Catie Broznak

Educational Technology

Fall 2011

Technology-Enhanced Learning Lesson Plan Assignment
Topic:
Minerals Definition Components: Exploring Chemical composition and Crystalline Structure.
Unit: Rocks and Minerals

Date:
October 26, 2011

 Grade level: Secondary (9th and 10th)
SOL: ES.5
See Below

 Subject: Earth Science
Daily Question: “How do we characterize and classify a mineral?”
NSES: 9-12 Content Standard C: Structure of atoms, 9-12 Content Standard B: Structure and properties of matter, Physical Science, Grades 9-12: Bonds between atoms are created when electrons are paired up by being transferred or shared. A substance composed of a single kind of atom is an element. The atoms may be bonded together into molecules or crystalline solids. A compound is formed when two or more kinds of atoms bind together chemically.
This Lesson Plan is a 5 “E” learning cycle plan. (Engagement, Exploration, Explanation, Extension, and Evaluation)
Context:
 The students learned the definition of a mineral the class before this lesson was taught. They made a flipbook with five flaps where the student drew a picture on each of the flaps, then under it wrote one of the parts of the definition of a mineral. For this lesson, the students need to know that a mineral is considered a mineral because it is a solid, inorganic, natural, has a specific chemical composition, and crystalline structure. Students in this class have a wide range of abilities, so that is why the lesson provides multiple means of acquiring information (demonstration, reading, hands-on activity). This lesson also provides students with a wide variety of learning groups. These include whole class, pairs, small group, and individual arrangements.
 The class lesson is 55 minutes long and has many different learning components. First the class draws upon their previously learned definition of a mineral by working on a “It is a mineral” worksheet. Students are asked (via a thumbs up/ thumbs down response system) to give their answers from their mineral worksheet. This gives me a chance to address student misconceptions if the whole class does not have their thumbs up or down. Then the students view a demonstration expressing that minerals have chemical compositions and specific crystalline structures (the focus of the lesson is on these two parts of the mineral definition). Then the students explore these concepts by building their own Silicon-Oxygen tetrahedrons, and linking them together to form a hexagonal crystalline structure. Then there are brief guided notes. The students are then asked to read certain pages from their book and fill out a chart on mineral groups. The reading is only a few pages, and the chart helps the students identify the key pieces of information to record about mineral groups. This lesson fits well after the initial definition of the mineral because it brings the terms specific chemical composition and crystalline structure into context for the students, the next lesson transitions into how minerals are placed into groups determined by their specific chemical composition.
Objectives:
· From the Is it a Mineral worksheet, students will construct and understand the definition and characteristics of a mineral. Student answers and discussion will provide evaluation for leaning.
· After the demonstration, students will understand that the same elements can combine differently to form different crystalline structures. This is observed through inquiry questioning.
· After the activity, students will have a basic understanding of the structure of a silicon oxygen tetrahedron molecule and how they combine to form a specific crystalline structure. Observed though inquiry questioning, drawn tetrahedron on notes, and student race to put the tetrahedron together correctly.
· Students will summarize concepts behind silicate minerals, learning that silicates are the most common mineral group. Students worksheets are examined and reviewed to make sure they have identified the correct responses in the chart.
Goals:
· The student teacher will maintain classroom management throughout the period.

· Student teacher will use Wait Time I and II during class discussions.

· Students will be actively engaged in every aspect of the lesson including worksheets, demonstrations, activities, and lessons.

	Procedures for Learning Experience

	Guiding Questions
	Materials Needed
	Evaluation (Assessment)
	Approximate Time Needed

	Engagement:

Students complete worksheet: Is It a Mineral? Students indicate whether or not a substance is a mineral and explain their reasoning behind their answer using the definition of a mineral. Project the worksheet on the board, So students can see the correct answer and the reason behind the correct answer.
Plan B: Write out the worksheet on the board.

Construct a definition of a mineral on the white board using the five characteristic of a mineral.
	Does it have a regular crystalline structure?

Is it inorganic?

Is it a solid?

Does it have a specific chemical composition?
	Preprinted Worksheet, Pens or Pencils
Projector

Dry Erase Markers
	In-Class Review
	10 minutes

	Exploration:

Demonstration:

Student teachers build models of minerals using Legos to represent various elements. See Demonstration. Different crystalline structures indicate different minerals.
Activity:

Students build a silicon oxygen tetrahedron molecule using ball and stick models. See Activity 1.

	Are the minerals the same? Why or Why not?

What are the two most abundant elements found in the Earth’s crust

How do these two elements combine?
	Legos
Ball and Stick Models
	Informal Questioning and Assessment of Concept Understanding
Assessment on Participation, Concept Understanding,
	5 minutes
20 minutes

	Explanation:

Distribute Guided Mineral Notes and complete with contribution of students.
*Students with an IEP will have a completed notes page to compare to their own notes.
Show students the hexagonal structure of a quartz crystal by passing it around the classroom. Project pictures on board that show a cross section of a quartz crystal.
Plan B: Have a few of the pictures printed out for the class to see why I explain them.
	See Guided Mineral Notes.
	Preprinted Notes; Quartz Crystal; Projector; Pictures
	Completion of Guided Notes
	10 minutes

	Extension:

Reading on silicates from Chapter 13 in classroom textbook. Review Mineral Groups Chart, using it as a transition into the lesson on the rest of the mineral groups.
(*Reading and Reading Chart attached after refection)

*Some students have difficulty reading. The accommodation is to have them go over the computer and listen to the audio version of the textbook selection.

Plan B: Pull the students aside and need the book read aloud. Either the teacher or para-educator do this while the other students are working independently.

	What is the name of the mineral group we discussed last class?
What is an example?

What elements comprise the minerals in this group?
	Textbook (or print out of textbook pages); Mineral Groups Chart
Computer, headphones, Audio Textbook CD
	Participation in Discussion Questions
	10 minutes

Notes: The lesson on chemical composition and crystalline structure fits into a series on minerals. The introduction into minerals will be presented on the previous day. I will activate students background knowledge by asking the class to construct the definition of a mineral. Throughout the lesson, students will experience various modalities including verbal instructions, visual demonstrations, and hands-on activities. Students with IEPs will participate in completing the guided notes with the rest of the class, but will also receive a copy of the completed notes before leaving class for the day. According to the IEPs, some students will be asked to refocus through verbal and non-verbal cues during the lesson. The demonstrations and activities used in the lesson do not pose any potential safety issues.
Earth Science SOL Standards

ES.5
The student will investigate and understand how to identify major rock-forming and ore minerals based on physical and chemical properties. Key concepts include

a) hardness, color and streak, luster, cleavage, fracture, and unique properties; and

b) uses of minerals.
Activity 1

Each pair of students is given a cup containing components of a disassembled model of a silicon oxygen tetrahedron molecule. Students build the model with their respective seat partner, and then two adjacent pairs of students combine their models. Student teachers separate to work with the front and the back of the room. While questioning students, student teachers combine three models to create a crystalline structure. Upon regrouping, student teachers will illustrate that the two crystalline structures are identical to one another. Student teachers will use a box diagram to connect the previous lesson to the demonstration. The box diagram of a silicon oxygen tetrahedron molecule will fit perfectly through the empty space of the stick and ball model.

How do chemical elements form crystalline structures?

· Silicon and oxygen come together to form on silicon oxygen tetrahedron. Six of those come together to form a silicon oxygen tetrahedron crystal.

Demonstration

The two student teachers stand at the front of the class. The each have 8 Lego blocks of three colors (three blue, three red, and two yellow). One teacher describes that each Lego represents an element, and when they combine they form a unique structure. The two teachers turn their backs to each other and build a different “crystalline structure” The student teachers then ask questions of the students about what just happened (scientifically) during the demonstration.

