Lesson Plan using FOSS

1. Each group of 2-3 will choose a lesson/investigation out of FOSS that is grade appropriate.

-Topics will be on a first come first served basis

-See list below

2. Each group will design an expanded lesson using FOSS materials

-These expanded lessons will include an extra content specific activity

-Expansion on formative assessments that can be incorporated into the lesson

-What EL strategies are being used and how you can expand on this

3. The above will be formatted into a hand-out to give others

4. A portion of this will be “taught” by everyone in the group to others not in your group on Friday

5. Each jigsawed group will reflect using warm and cool feedback

6. The original groups of 2-3 will join together for a half hour and discuss what they learned in the process and how they will incorporate what they learned next time they do the process

Note: You may use FOSS supplies we have available and copy sheets out of the manual during breaks etc (we will have a coy machine available to you) and do keep in mind we don’t necessarily have all of the consumables available so plan accordingly.

5th grade

Living Systems

-Living Cells

-Vascular Plants

-Sugar and Cells

Mixtures and Solutions

-Separating Mixtures

-Reaching Saturation

-Concentration

-Fizz Quiz

Water Planet

-Solar System

-Water Vapor

-Heating Earth and Weather

4th Grade

Environments

-Terrestrial environments

-Bugs and Beetles

-Water Tolerance

-Aquatic Environments

-Brine Shrimp Hatching

-Salt of the Earth

Magnetism and Electricity

-The Force

-Making Connections

-Advanced connections

-Current Attractions

-Click It

Planet Earth

-Mock Rocks

-Scratch Test

-Calcite Quest

-Take it for granite

