Rachael Oelkers

SPE 503

UDL Lesson Plan

Ecosystems: Tropical Rainforest

NYS Standards:
Science:

MST4.C.LE1A: Students explain how diversity of populations within ecosystems relates
to the stability of ecosystems.
1.1 F: Every population is linked, directly or indirectly, with many others in an ecosystem. Disruptions in the numbers and types of species and environmental changes can upset stability.

MST4.E.LE.6A: Students describe how plants and animals, including humans, depend upon each other and the nonliving environment.

MST4.E.CT3B: Students use the computer as a tool for generating and drawing ideas.

ELA:

ELA.1.04.RE1.01: Students acquire information by locating and using library media resources, with some assistance.

ELA 1.04.WR2.02: Students state a main idea and support it with details.

Unit Goals:

1. Students will be able to identify what a Tropical Ecosystem is.
2. Students will be able to identify the 4 layers of the Rainforest.

3. Students will be able to identify the conditions needed for a Tropical Rainforest to grow.

4. Students will be able to identify how a Rainforest differs from a Pine Forest.

Objective:

· Students will be able to identify a Tropical Rainforest Ecosystem. Students will also be able to identify the four layers of the Rainforest and various species found within the rainforest.
Background:
· Students will have prior knowledge on various Ecosystems including pine forests, deserts, and coral refs.
Lesson 1: Introduction
*Note: Class itinerary during both lessons will be written on blackboard for students to refer to, including directions. For those who need specific directions, a copy will be made and distributed for student(s) to use for guidance.
The Tropical Rainforest lesson is part of the 5th grade unit on Ecosystems. To begin the lesson on Tropical Rainforests, students were asked to quietly discuss amongst their groups of 3-4, what they knew about the Rainforest. Students were given about three to five minutes to share their ideas and prior knowledge amongst their small groups. Afterwards, students were asked to help fill out a bubble map on what they know about the Rainforest. Students responded on a volunteer basis, and shared prior information and ideas of what they thought a Rainforest was. The bubble map was filled out by the teacher on the overhead projector for all students to see. Students who did not feel comfortable sharing their ideas were free to listen. While students share their thoughts and ideas, the teacher will write them on the bubble map, but will make sure not to jump into discussion or answer any questions.
Next the teacher will begin a read aloud on Life in a Rainforest. While the teacher is reading, students will have been given sticky notes to place on words that they are not familiar with. Students will have the choice to use the sticky notes to write down the words they are unfamiliar with or use the sticky notes as just a marker to go back to after the reading. During the reading the teacher will stop to ask questions regarding what she has just read. Questions will come directly from the reading and will include high end questions and low end questions for students to volunteer and answer. The teacher will not yet call upon students during reading who are not volunteering.
Questions:

1. Can anyone share what they have learned about Ecosystems so far?
2. Is the Rainforest considered an Ecosystem?

3. Is it a Tropical Ecosystem?

4. So what do we know about the climate in the Rainforest?

5. What does it mean that the Rain Forest is located next to the equator?

6. Can anyone share one fact that we just read about the species in the Rain Forest?

7. What are the 4 layers of the Rain Forest?

After the read aloud, the teacher will have students again discuss amongst their small groups what a Rain Forest is and gather ideas of what they could add to the bubble map, and what might need to be removed. Next the teacher will pass around a blank bubble map. The class will look back to the original bubble map on the overhead and volunteer to add to the information or take away what does not go with a Tropical Ecosystem. The teacher will record the bubble map and its new changes on the white board to be hung in the classroom for students to refer back to. Students will then start adding to their blank bubble map for their own personal copy to be added to their Ecosystem folder. Students will be given the choice of just writing out their bubble map, or adding pictures. Crayons and colored pencils will be made available for them to draw their pictures with.
Once the bubble map has been completed the teacher will then have students share words that they marked with their sticky notes. The teacher will then make a list of words on the board. Counting off by four’s, students will be regrouped and will work together using their dictionary and glossary to find the meanings of each word. Students will have the choice of making pictures to illustrate each vocabulary word. An interactive science vocabulary website will also be made available for any student who may need or want to use it rather than working it groups and using their dictionary. Once students are done the teacher will go over each word and add it to the word wall for students to look back upon. Each word placed on the word wall will have a picture to go along with its spelling. *Note, for groups that finish early, they can finish up pictures or write a sentence to go along with their vocabulary word.
Lesson 2:

After students have had their introduction to Tropical Ecosystems, students will watch the video, The Magic School Bus Explores the Rain Forest. The video will highlight on the Rain Forest’s tropical Ecosystem, where it then will focus on the four layers of the Rain Forest and its millions of species.

Once the movie has finished, the teacher will begin a discussion centering in on the 4 layers of the Rain Forest, and the various species found within each. The teacher will ask questions varying from low ended to high ended questions, calling upon volunteers to answer.

Questions:

Low-Ended

1. What is one layer of the Rain Forest we just saw in the video?

2. Can anyone name all four layers?

3. What layer might you find a parrot at?

4. What layer might you find a beetle at?

5. Can anyone name some characteristics of a Tropical Ecosystem?

High-Ended
1. Can anyone tell one of the four layers of the Rain Forest and one fun fact about it?

2. What animal species do you think you might found in that layer?

3. What about plants? What kinds of plants do you think we might find at that layer?

4. Can anyone give me another layer and an example of what kind of animal or plant we might find there?

5. Can anyone name a characteristic of a Tropical Ecosystem using one of our words from our word wall?

Guided Practice:
Once the teacher feels as though she has been able to assess student knowledge gained from the video, the next activity will be introduced. Together the teacher will guide students in an activity were they will be making their own Tropical Rain Forest Ecosystem in their room. Using pre made cut outs of Rain Forest graphics, the class will get together at circle and begin labeling the parts of the forest. For example, the students and teacher will begin labeling what trees and plant life belong at each of the four layers. Once the class had decided upon where each tree or plant would be found in the Rain Forest, the teacher will start pinning them up on the classroom bulletin board. The bullet board will include labels of the four layers to go along with the plant life.
After the plant life has been set up to identify each of the four layers, the students will take a brake from designing their Rain Forest. The entire class will take a trip down to the library where they will look at books already set out, about the Rain Forest and its various species. Such books will include a variety of reading levels,

graphics, and audiotapes. The teacher will have students bring with them their notebooks and pencils. Before students begin looking at the books available, they will be told that they are to pick one animal of interest that they would find in a Rain Forest and gather as much information as possible. Students may use the books available and the interest to look up information. Students will also have a choice of either drawing a picture of their chosen species or finding a picture to print or photocopy. *Note, along with the books set out, animal cards, internet, a variety of internet websites will be made available to help students in their research. An example will include the CD Rom version of the movie the class just watched, The Magic School Bus Explores the Rainforest. The CD Rom includes an interactive tour through the Rainforest, storylines, and games. Students may use this as a means of exploring the Rainforest and gathering information.
Closing:
Once each student has finished collecting their information on their chosen species, they will take their picture and pick four fun facts about the animal, bird, or insect to be added to the classroom Rain Forest Ecosystem. Each student will write their four facts underneath their picture and show the teacher where their species would be found in the Rain Forest and why. Afterwards the teacher will introduce each species and their four fun facts to the entire class. Discussion questions would include explaining why each animal would be found in their specific layer. *Note, students will not be asked to get up and explain their research unless they volunteer to do so.
Extending the Lesson: ELA
The last part of the lesson will be given during the last few minutes of class time, and will follow over for homework. Students will be given the task of taking what they know about the Rain Forest Ecosystem and its various species, and making up their own species. Students will have a choice of designing their own plant, animal, bird, or insect. However, it cannot be one that is already known to live in the Rain Forest. Students will write a short paragraph about their specie and have the option to design a picture for it. Once completed, the new species will be hung up around the room to help model the Rainforest theme.
Assessment: (Multiple)

1. Teacher monitoring, discussion questions.
2. Vocabulary note sheets. May also include pictures and sentences.
3. Species research and four fun facts.
4. Reasoning for placing specie in specific layer.
5. ELA assignment, designing specie, and why it would be found in the Rainforest.
6. Bubble Rain Forest
7. Rain Forest Activity sheets *(see attachments).
8. Unit Test
Reflection
Implementing the Universal Design for Learning (UDL) into my lesson plans I strongly feel, provided more learning opportunities for all of my potential students. Incorporating recognition, strategic, and affective learning into my lesson plans provided various methods and tools for effective learning while also not losing site at appropriately challenging each student as well. I found using the Universal Design for Learning while planning my lessons was a lot easier than I had anticipated, and served as a way to further enhance the activities and make them more enjoyable for the students.

When designing my lessons I chose to incorporate various methods from all three learning networks. The first thing I took into consideration when planning my lessons was to address the learning network of recognition or the “Why” of learning. I started off by including multiple examples. For instance, together the students and the teacher start off by working on a bubble map to address prior knowledge. However, after we read Life in a Rain Forest, we go back to the bubble map example to help plot out our knowledge of a Tropical Rain Forest. Providing both examples, helps students activate their prior knowledge and make connections with new material. The bubble map examples also helped to support background context and allowed students to brainstorm what they knew, and to predict what they might learn.

Other ways in which I included multiple examples was, by providing students with examples to aide as tools when they did their research activity and when they designed their own specie. The teacher examples functioned as templates for students to start from and provided knowledge of how to begin each activity. They also could aide in helping students brainstorm their own creative twists! Multiple media and formats were also used which included books, audiotape books, videos, interactive software, and Rain Forest cut outs to create the classroom’s own Tropical Ecosystem.
Strategic learning is very much like that of recognition however it enforces the “How” of learning. Strategic learning methods allow students to not only understand what it is they are going to learn, but how they are going to do. To model strategic learning methods within my lessons I provided ongoing, relevant feedback. During each activity the teacher helps guide students by means of examples and questions, which is an example of recognition. However, the teacher also offers feedback based upon students examples and work. For instance, after students have finished their research activity and they go to place it on the Rain Forest bulletin, they must first introduce their specie to the teacher. After they have introduced their specie they researched, they must show the teacher what layer their specie would be found and why. This gives the teacher an opportunity to help prompt the student and give supportive feedback.
Within my lessons I also made sure to provide flexible opportunities for my students. During the vocabulary portion of the lesson I allowed students to have the chance to mark or write down on sticky notes what words they did not know or understand. I then allowed them to work in small groups or use the computer software to help them complete the task. This allowed flexible options for the students to aide in helping them complete their work. This also can be an example of affective learning as it also provides choices for the students when engaging in an activity.

The lessons also included flexible opportunities for students to demonstrate their skills. For example, students had the option of writing their vocabulary, drawing a picture, and or using the word in a sentence. As long as the student was able to demonstrate their understanding of the vocabulary, they were free to decide what option they were going to choose.
Lastly I incorporated affective learning into my lessons. The methods I used were provided students with choices. Within my lessons I allowed students to decide what resources they were going to use for their animal research, I provided choices of materials and formats, which included varied reading levels of books, a word wall, and visual aides. I also made sure to provide students with the option of working in their assigned groups or working independently on the computer to look up their vocabulary words. By incorporating affective learning into my lessons, I felt as though giving students choices, helped to enforce the idea that learning can be fun. Giving students choices allows them to have a level of control and feel as though they have some options, which in turn can make learning more enjoyable.
Not every student learns alike, thus not every lesson should implement only one form of teaching. Lessons should be made to be flexible and illustrate various ways to stimulate learning. For students having multiple support, flexible opportunities, choices, and examples, helps to enhance learning in various learning levels. Being a student myself and now stepping into the teacher role, I can understand the importance of following a universal design for learning. Being a student who never liked tests and hated group work, I can appreciate methods that allow for choice and multiple assessments of learning. Students should not get lost within a lesson, but a lesson should enhance the ability of a student.
RESOURCES

Print Resources:
· Bernard, Robin. Rain Forest. Scholastic Inc.,1995.

· Cole, Joanna and Degen, Bruce. The Magic School Bus Explores the Rainforest.

1997

Text Books:

· Discover the Wonder: Rainforests, Diversity in an Ecosystem. ScottForesman Science, Grade 4. Chapter 1: Life in Rainforest. Pgs F4-F11.

· Discover the Wonder: Rainforests, Diversity in an Ecosystem. ScottForesman Science, Grade 4. Chapter 1: Life in Rainforest. Teachers Edition Module F, 1996.

· Harcourt Science: Grade4 (Teachers Edition) Harcourt Inc: USA, Lesson 3: Tropical Ecosystems, pgs. B28-B29.

· RainForests :Tropical Treasures. National Wildlife Federations, 1997.

Non-Print Resources:

CD-ROM & VHS

· The Magic School Bus Explores the Rainforest. Scholastic Incorporated: 1997

Book & CD ROM

· World Book Encyclopedia: Rain Forests. Two-Can Publishing 1997

VHS

Jungle. Eye Witness Video Series, BBC Wildvision: 1994

Websites:

http://www.scholastic.com
http://www.scholastic.com/magicschoolbus/tv/tv.htm
http//:www.Worldbook.com
http://www.nylearns.org/standards/searchstandards.
PAGE
1

