PAGE
Sarah Bentley-Quintero 4

Sarah Bentley-Quintero

SSBI lesson plan design

July 2006

“Preparing to write an essay in Spanish”

The following three lesson plans are designed to help students become better writers in Spanish by using the pre-writing strategies of brainstorming, organizing, and rough-draft writing. Each lesson plan focuses on one of those strategies with the end result being the composition of the first draft. Writing is the mode of communication on which I am focusing. Since this lesson plan is designed for a college-level Spanish 201 course, the Portland Public School District’s content standard of Benchmark 6 will ideally be the baseline level at which students are functioning.

Although not included explicitly in the following lesson plans, each student will complete the learning style inventory on the first day of class. As part of my own research interest, they will conduct on-going reflection on their learning, taking their identified learning style into consideration.

 Activity 1 : Vocabulary and idea brainstorm
Target audience: 25-30 students enrolled in Spanish 201 at Portland Community College. Students range in age from 17-75.

Context: Students will be working on descriptive adjectives, the present tense, and gustar-like verbs (to express what one likes). They know they have to soon write a one-page essay describing themselves, although specific instructions on the essay have not yet been given.

Purpose: To develop ideas and vocabulary in preparation to write an essay describing self. To practice the pre-writing strategy of brainstorming.

Time: 20 minutes (integrated into a 1hr 50 minute class)

Materials: chalkboard, paper and pen

Preparation: Students will have just read from the textbook a short, introductory reading passage describing a person of interest. As a class we will have clarified meaning after some quick comprehension questions.

Presentation: Students will list (on the chalkboard) descriptive characteristics of the person from the reading passage. They will also list the major points upon which the description of the person was based (such as being an artist who lives in Madrid).

Practice: Following this model, students will work with a partner to each create a list of self-descriptive adjectives. They will also list things they like to do (using gustar-like verbs) and a handful of major identity elements.

Evaluation: Teacher collects brainstorm lists, to be returned to students with feedback at next class. On the back of their daily participation sheets where they have an on-going reflection space (above which they have written their identified learning style), they will spend two minutes answering the following questions, written on the board: “How challenging was the brainstorm list-making activity for you? Why? (consider your learning style) Would you use this brainstorm list-making strategy in preparation to write future essays? Why or why not?

Activity 2 : Organizing and planning the essay

Target audience: 25-30 students enrolled in Spanish 201 at Portland Community College. Students range in age from 17-75.

Context: Students will be working on descriptive adjectives, the present tense, and gustar-like verbs (to express what one likes). Today they will be given the assignment details for a one-page essay describing themselves.

Purpose: To create a framework of ideas in preparation to write an essay describing self. To practice the pre-writing strategy of outlining/ planning.

Time: 20 minutes (integrated into a 1hr 50 minute class)

Materials: Overhead transparency, paper and pen

Preparation: Students will read a sample essay in which the teacher describes herself. In pairs, students will have a few minutes to clarify meaning through a quick comprehension activity.

Presentation: Students will be given a few minutes in pairs to identify the two or three main points upon which the description is based (i.e. a teacher, works at PCC, spends a lot of time with family nearby). As a whole class, teacher will ask groups to share their main points (listing them on the overhead transparency, to be kept for next class). Teacher will ask students to identify the order they are presented in, as well as the corresponding descriptors for each point. The end result should look like a rough outline of the sample essay.

Practice: Teacher returns the brainstorm lists to the students (with teacher comments and/or suggestions). Students will then be asked to form their ideas into a plan or outline similar to what they identified on the chalkboard in the sample essay. Working in pairs (or individually if prefer), they will each choose a few main points from their original list, as well as the corresponding descriptors, and will order their thoughts in a logical way. If desired, they can add expansion ideas. The end product will be the plan for their essay.

Evaluation: Teacher collects the outlines, to be returned to students with feedback at next class. On the back of their daily participation sheets where they have an on-going reflection space (above which they have written their identified learning style), they will spend two minutes answering the following questions, written on the board: “How challenging was this outline activity for you? Why? (consider your learning style) Would you use this outline strategy in preparation to write future essays? Why or why not?

Activity 3 : Writing the introductory paragraph of the essay

Target audience: 25-30 students enrolled in Spanish 201 at Portland Community College. Students range in age from 17-75.

Context: Students will be working on descriptive adjectives, the present tense, and gustar-like verbs (to express what one likes). Today they will be given the assignment details for a one-page essay describing themselves.

Purpose: To begin writing the essay by composing what is often the most difficult part – the introduction.

Time: 20 minutes (integrated into a 1hr 50 minute class)

Materials: overhead transparency from last class, paper and pen

Preparation: The teacher will read the introductory paragraph aloud of the same sample essay while students follow along.

Presentation: Working in pairs, students will answer specific questions designed to deconstruct the introductory paragraph (i.e. How many sentences are there? In three words or less, what is the key point of each sentence? How does the author introduce the essay? What do you anticipate to be the two or three major points of the essay? etc.). As a whole class, teacher will ask groups to share their answers to the questions, writing key points on the chalkboard. Next, teacher will show the sample essay outline on the overhead transparency that was created in the last class. Teacher will ask for examples of how the outline is reflected in the introductory paragraph.

Practice: Teacher returns the outlines to the students (with teacher comments and/or suggestions). Students will then be given 10 minutes to begin writing their introductory paragraph, following the modeled structure identified in the presentation activity.

Evaluation: Teacher collects the writing, to be returned to students with feedback at next class. On the back of their daily participation sheets where they have an on-going reflection space (above which they have written their identified learning style), they will spend two minutes answering the following questions, written on the board: “How challenging was it to deconstruct the sample introductory paragraph and then to write your own? Why? (consider your learning style) Would you use this modeling strategy in preparation to write future essays? Why or why not?

