Instructional Design
Ninth Grade Integrated English Language Arts
Vera H. White
Bowling Green State University

Rationale
 The development of good grammar skills and writing skills are essential to students as they now live in a world where written communication is becoming more common. Students need to have the skills to write and communicate effectively in a variety of writing environments (Dean, 2011 p 24). An integrated approach in the English Language Arts classroom will allow students to become better writers as they see how language is used in a variety of ways. The instructional design used is for ninth grade students. It could be adapted for other grade levels. The design begins with the study of basic parts of speech and how they function in writing. The students then take what they know about these parts of speech and apply it to themselves. This makes the learning personal as students begin to see that the parts of speech they are learning applies to them and to the people and things they interact with on a daily basis.

 The instructional plan uses the basic lesson planning model. This model works well with the design of this unit as the procedures-introductory activity, developmental activity, and concluding activity-allows the opportunity to see what students already know, add to their knowledge and assess what they have learned (Chiarelott, 2006). A combination of behaviorist and constructivist approaches are used in planning the lessons and in the execution of the lessons. The combination of these approaches allows for direct teacher instruction to give all students a basic foundation to work from and also then gives students the opportunity to take the knowledge they already have and build upon it and relate it in a personal way. Thus, “learning is based on the individual’s construction of understanding and meaning from experience” (Chiarelott, 2006 p 87). By making a personal connection to the learning, the student stands a better chance of being able to retain and apply what he/she has learned to other learning situations.
 The lessons in this instructional design focus on the basic parts of speech of nouns, verbs, adjectives and adverbs. Students learn what these parts are and how they work together to create sentences and good writing. As the students learn each part of speech, the students also create a poster project that allows them to see how these parts of speech can tell and describe who they are. The students make a personal connection with these words. The final part of these lessons focus on subject-verb agreement and paragraph writing. The students then write a personal narrative paragraph about themselves using the parts of speech that they have learned. This becomes the final piece of their project that tells the story of who they are.
References

Chiarelott, L. (2006). Curriculum in context. Belmont, CA: Thomson Wadsworth.
Dean, D. (2011). Shifting perspectives about grammar: changing what and how we teach.
English Journal, 100(4), 20-25.

Preassessment

DIRECTIONS: For each underlined item, choose the letter that correctly identifies it.

An extremely (1) unusual blooper happened at the 100th anniversary celebration of (2) The Chicago Symphony Orchestra in 1991. Before the concert, a dinner celebration was held (3) for special donors who had paid $500 or more per person. As a token of (4) its appreciation, the CSO gave the sponsors a gift—a lovely desk clock with an alarm. Little did the staff know that the alarm clocks had not been switched off and were (5) randomly set to go off at different times.

After intermission, the constant beeping (6) began. When the disturbances reached a peak, the conductor scornfully addressed his audience, but (7) neither he (7) nor the audience knew that the noise came from the (8) nicely wrapped gifts instead of personal beepers. A staff (9) member finally figured out the problem, and the audience was asked to take the gifts to the lobby. (10) “Wow, this one memorable evening,” remarked one of the sponsors.

	1. A. adjective

 B. noun

 C. verb

 D. proper noun

	6. A. conjunctive adverb

 B. pronoun

 C. verb

 D. preposition

	2. A. common noun

 B. prepositional phrase

 C. proper noun

 D. adjective

	7. A. conjunctions

 B. adverbs

 C. action verbs

 D. linking verbs

	3. A. adverb

 B. noun

 C. interjection

 D. prepositional phrase

	8. A. linking verb

 B. indefinite article

 C. pronoun

 D. adverb

	4. A. possessive pronoun

 B. preposition

 C. adverb

 D. linking verb

	9. A. common noun

 B. collective noun

 C. pronoun

 D. conjunction

	5. A. conjunction

 B. adverb

 C. verb

 D. common noun

	10. A. conjunction

 B. preposition

 C. interjection

 D. adverb

DIRECTIONS: Circle the nouns in the group of words below.

	dog

	audience
	or
	came
	fire
	hey
	I
	yellow
	you
	the

	run

	in
	them
	will
	women
	sister
	soon
	cry
	neighbor
	of

	Bill

	and
	quickly
	house
	stay
	Easter
	you
	peace
	family
	beach

DIRECTIONS: Write an adjective for each noun listed below.

1. _______________ baby

6. _______________ team

2. _______________ sky

7. _______________ music

3. _______________ school

8. _______________ flower

4. _______________ pencil

9. _______________ story

5. _______________ ghost

10. _______________ man

DIRECTIONS: Circle the verbs in the group of words below.

	cry

	is
	under
	book
	paper
	Christmas
	me
	green
	have
	an

	Amanda

	slowly
	freedom
	choose
	wow
	time
	did
	run
	friend
	vacation

	there

	but
	sleep
	on
	stand
	short
	dance
	through
	very
	drive

DIRECTIONS: Write an adverb for each word listed below.

1. run _______________

6. returning _______________

2. _______________ quiet

7. _______________ surprised

3. speak _______________

8. sleep _______________

4. _______________ recognized

9. _______________ one

5. stopped _______________

10. _______________ difficult

DIRECTIONS: Rewrite the incorrect sentences so that the verbs agree with the subjects. If a sentence contains no error, write Correct.

1. Kyle seems to forget that there is things to be done before he can graduate.

__

__

2. Four years is a long time to spend away from your friends and family.

__

__

3. Rice taste good with chicken.

__

__

4. Rob plays soccer for the high school varsity team.

__

__

5. Those pencils need to be sharpened before you take your test.

__

__

6. Jonah turn sixteen years old two weeks ago.

__

__

7. The students studies before the test yesterday.

__

__

8. Joey was having a good time until he lost the game.

__

__

9. Grandma and Grandpa cooks dinner together.

__

__

10. Three tennis balls rolls across the court.

__

__

Unit Outcomes

· Students will identify nouns in sentences. (analysis)

· Students will identify nouns as: singular, plural, common, proper. (analysis)

· Students will write sentences using correct noun form. (application, synthesis)

· Students will identify verbs in sentences. (analysis)

· Students will identify verbs as: action, linking, helping. (analysis)

· Students will write sentences using correct verb form. (application, synthesis)

· Students will identify adjectives in sentences. (analysis)

· Students will demonstrate how adjectives can enhance nouns by writing sentences using descriptive adjectives. (application, analysis, synthesis)

· Students will identify adverbs in sentences. (analysis)

· Students will demonstrate how adverbs can enhance verbs, adjectives and other adverbs by writing sentences using adverbs. (application, analysis, synthesis)

· Students will identify subject-verb agreement problems in sentences. (analysis)

· Students will write sentences using correct subject-verb agreement. (application, synthesis)

· Students will write a narrative paragraph using correct subject-verb agreement, descriptive adjectives and adverbs. (application, synthesis)

Day One Lesson Plan

I. Unit Outcomes:

· Students will identify nouns in sentences. (analysis)

· Students will identify nouns as: singular, plural, common, proper. (analysis)

· Students will write sentences using correct noun form. (application, synthesis)

II. Lesson Objectives:

· Students will be able to define what a noun is.

· Students will be able to classify a noun as singular or plural and common or proper.

· Students will create a poster using nouns that name who they are.

III. Materials Needed:

· SMART Board

· Notes over nouns

· Poster board

· Digital camera/photo paper

· Markers/crayons/colored pencils/glue/rulers

· Noun worksheet

IV. Procedures:

1. Introductory Activity: (15 minutes)

· Ask students if they know what a noun is and to give examples of words that are nouns.

· Ask students if they know what makes a noun singular and what makes a noun plural and to give examples of each type.

· Ask students if they know what makes a noun common and what makes a noun proper and to give examples of each type.

· The students will copy notes over nouns in their notebooks.

 2. Developmental Activity: (25 minutes)

· Hand out poster board to each student.

· Students will divide poster board into four sections. They will divide the poster board into four sections: nouns, verbs, adjective, and adverbs. They need to leave a space in the middle of the poster board for their photo and name.

· In the noun section of the poster, the students will list nouns that identify who they are. Ex.: student, athlete, son, daughter, volleyball player, sister, brother, etc They will use markers, crayons, colored pencils for their words.

· As the students are listing their nouns on their posters, I will take a photo of each student. After the photos are printed, the students will glue these in the middle of their poster.

· Clean up project.

 3. Concluding Activity: (5 minutes)

· Ask students to give the definition of a noun and give examples.

· Ask students to tell what a common and proper noun is and give examples.

· Ask students to tell what a singular and plural noun is and give examples.

 4. Key Questions:

· What is a noun?

· What is a proper noun? What is a common noun?

· What is a singular noun? What is a plural noun?

V. Closure/Evaluation:

1. Closure: (5 minutes)

· Have students share some of the nouns they have included on their poster that tells more about who they are.

 2. Evaluation:

· Complete noun practice worksheet for homework.

Name___

Grammar

Noun Practice

DIRECTIONS: Underline the common nouns in the sentences below. Circle the proper nouns in the sentences below.

 1. The mayor suggested that the boy clean up Wilmington Statue for his community service project.

2. Two friends water-skied on Lake Erie.

3. The twins, who are from the large city of Houston, are vacationing in Canada all next month.

4. The teacher asked the student to report on the country of France.

5. The address on the envelope clearly read Ohio.

DIRECTIONS: Underline the singular nouns in the sentences below. Circle the plural nouns in the sentences below.

6. The story was about a man fleeing from his country.

7. The factory blew into a thousand pieces.
8. Katherine was so excited that she ran all the way home.
9. The journal by Ernest Hemingway was found after his death.
10. Tractors are good for farming and also for young boys and girls who want to practice their driving skills.
Day Two Lesson Plan

I. Unit Outcomes:

· Students will identify verbs in sentences. (analysis)

· Students will identify nouns as: action, linking, helping. (analysis)

· Students will write sentences using correct verb form. (application, synthesis)

II. Lesson Objectives:

· Students will be able to define what a verb is.

· Students will be able to classify a verb as: action, linking, helping.

· Students will add to poster using action verbs that name what they can do.

III. Materials Needed:

· SMART Board

· Notes over verbs

· Poster board-student projects

· Markers/crayons/colored pencils/glue/rulers

· Word cards

· Verb worksheet

IV. Procedures:

1. Introductory Activity: (15 minutes)

· Ask students if they know what an action verb is and to give examples of words that are action verbs.

· Ask students if they know what a linking verb is and what it links in a sentence. Ask students for examples of linking verbs.

· Ask students if they know what a helping verb is and how it “helps” the main verb in a sentence. Ask students for examples of helping verbs.

· The students will copy notes over verbs in their notebooks.

 2. Developmental Activity: (25 minutes)

· Hand out poster projects to each student. The students will add action verbs that they can do to the “verb” section on their poster. The verbs are to relate to the nouns that they have listed. Ex.: If a student listed “football player” as one of his/her noun verbs such as run, throw, catch, tackle, etc. would be listed on the poster.

· Clean up project.

· Each student will select one of the action verbs on his/her poster.

· Each student will then demonstrate in from of the class how he/she can do the action verb. Ex.: If the student listed “jump” on his/her poster, that student will then do the action of jumping in front of the class.

· Hand out word cards to students. Each card contains either a noun, pronoun, linking verb, adjective, or prepositional phrase.

· The students will then form groups to create sentences using the cards they have been given.

· After the students have formed their sentence, each group will stand at the front of the room and display their sentence for the rest of the class. Ex.: I am hungry for lunch.

· Ask the students who are seated: What is the subject of the sentence? What is the linking verb? What word is being linked to the subject?

· The students who are holding the subject card, the linking verb card and the word being linked to the subject will then link their arms together to show how the linking verbs connects these two ideas.

· Continue until all groups have gone up.

 3. Concluding Activity: (5 minutes)

· Ask students to give the definition of an action verb and give examples.

· Ask students to tell what a linking verb is and give examples.

· Ask students to tell what a helping verb is and give examples.

 4. Key Questions:

· What is a verb?

· What is a linking verb? What does a linking verb link?

· What is a helping verb?

V. Closure/Evaluation:

1. Closure: (5 minutes)

· Exit ticket: List action verbs that Mrs. White did during class today.

· Have students name one of the verbs as tickets are collected as the students leave.

 2. Evaluation:

· Complete verb practice worksheet for homework.

Name___

Exit Ticket
List ten action verbs Mrs. White did during class today.

1.___

2.___
3.___
4.___
5.___
6.___
7.___
8.___
9.___
10.__
Name___

Grammar

Verb Practice

DIRECTIONS: Underline the verb or verb phrase in each sentence. Circle the helping verb. Tell whether the verb is an action verb or a linking verb.

1. Katie will request a transfer to the second-year

French class.

2. The dog appears restless tonight.

3. The pedestrians struggled with their umbrellas.

4. The clerk seemed anxious for a sale.

5. A traffic helicopter hovered overhead during

rush hour.

6. The flight attendant apologized for the

long delay.

7. I am tired.

8. James left the waiter a generous tip.

9. Farmers plant in the spring and fall.

10. Karen wrote her solution on the board.

11. The young author has written a number

of children’s books.

12. I have looked everywhere for my car keys.

13. The group will circulate a petition to ban hunting.

14. Josh plays the drums and the piano.

15. Kristina grew tired during the long hike.

Day Three Lesson Plan

I. Unit Outcomes:

· Students will identify adjectives in sentences. (analysis)

· Students will demonstrate how adjectives can enhance nouns by writing sentences using descriptive adjectives. (application, analysis, synthesis)

· Students will identify adverbs in sentences. (analysis)

· Students will demonstrate how adverbs can enhance verbs, adjectives and other adverbs by writing sentences using adverbs. (application, analysis, synthesis)

II. Lesson Objectives:

· Students will be able to define what an adjective is.

· Students will be able to identify an adjective in a sentence and tell what word it is modifying.

· Students will be able to define what an adverb is.

· Students will be able to identify an adverb in a sentence and tell word it its modifying.

III. Materials Needed:

· SMART Board

· Notes over adjectives

· Notes over adverbs

· Poster board-student projects

· Markers/crayons/colored pencils/glue/rulers

· Adjective/adverb worksheet

IV. Procedures:

2. Introductory Activity: (20 minutes)

· Ask students if they know what an adjective is and to give examples of words that are adjectives.

· Ask students if they know what an adverb is and to give examples of words that are adverbs.

· The students will copy notes over adjectives and adverbs in their notebooks.

 2. Developmental Activity: (25 minutes)

· Hand out poster projects to each student. The students will add adjectives and adverbs to their poster. The adjectives will describe the nouns that are on their poster. Ex.: student (good), friend (honest) The adverbs will describe the verbs that are on their poster. Ex.: run (fast), sleep (soundly), listen (attentively)

· Clean up project.

· The students will count off by twos. The students who are “ones” will list 10 nouns on a sheet of paper. The students who are “twos” will list 10 action verbs on a sheet of paper.

· The two groups will then switch papers. Once the students have exchanged papers, the students who have the list of nouns will write an adjective to describe each noun. The students who have the list of action verbs will write an adverb to describe each verb.

· Students who have the list of nouns will write one of the nouns on their list and the adjectives they have written on the SMART Board. Other students will then add other adjectives on the board that can also describe the listed noun.

· Students who have the list of verbs will write one of the verbs on their list and the adverbs they have written on the SMART Board. Other students will then add other adverbs on the board that can also describe the listed verb.

 3. Concluding Activity: (5 minutes).

· Ask students to tell what an adjective is and give examples.

· Ask students to tell what an adverb is and give examples.

 4. Key Questions:

· What is an adjective?

· What is an adverb?

V. Closure/Evaluation:

1. Closure: (5 minutes)

· Exit ticket: List one noun found in the classroom and list an adjective to describe the noun. List one action verb that you did in class today and list one adverb to describe the verb.

· Collect as the students leave.

 2. Evaluation:

· Complete adjective and adverb practice worksheet for homework.

Name___

Exit Ticket
List one noun found in the classroom and list an adjective to describe the noun.

noun-

adjective-

List one action verb that you did in class today and list one adverb to describe the verb.

verb-

adverb-

Name___

Grammar

Adjectives/Adverbs Practice

DIRECTIONS: Underline the adjective(s) in each sentence once. Underline the noun modified by the adjective twice.

1. After looking at all the beautiful antiques, I prefer the oak desk.

2. A mortgage is actually a long-term loan.

3. There are one hundred houses in the development.

4. The tiny gymnast was applauded by the enthusiastic audience.

5. Lightweight and flexible, aluminum is a very useful metal.

6. The mountain peak did not look awesome from a distance, but as we approached it, the peak was overwhelming.

7. A colt, energetic and friendly, approached us at the corner of the pasture.

8. The Smith residence is always well kept.

9. The angry tiger growled at the frightened hunters.

10. The hard rain pelted at the angry golfers.

11. A flock of noisy geese flew over the corn field.

DIRECTIONS: Underline the adverb(s) in each sentence once. Underline the verb modified by the adverb twice.

1. The excited woman talked rapidly on the telephone.

2. Max finished the job early.

3. As we climbed the hill, the children ran ahead.

4. I usually read the newspaper from front page to back page.

5. I was rather expecting that we would go to the other restaurant.

6. You should have received the package Thursday.

7. Quickly, the demolition crew transformed the old hotel into a pile of rubble.

8. Gina is a truly exceptional swimmer.

9. James should not worry too much about where his dog went because it always comes back.

10. Today city officials expect large crowds downtown for the parade.

.

Day Four Lesson Plan

I. Unit Outcomes:

· Students will write sentences using correct noun form. (application, synthesis)

· Students will write sentences using correct verb form. (application, synthesis)

· Students will identify subject-verb agreement problems in sentences. (analysis)

· Students will write sentences using correct subject-verb agreement. (application, synthesis)

· Students will write a narrative paragraph using correct subject-verb agreement, descriptive adjectives and adverbs. (application, synthesis)Students will identify adjectives in sentences. (analysis)

· Students will demonstrate how adjectives can enhance nouns by writing sentences using descriptive adjectives. (application, analysis, synthesis)

· Students will demonstrate how adverbs can enhance verbs, adjectives and other adverbs by writing sentences using adverbs. (application, analysis, synthesis)

II. Lesson Objectives:

· Students will be able to identify problems with subject-verb agreement.

· Students will be able to correct problems with subject-verb agreement. .

· Students will write a narrative paragraph using correct subject-verb agreement, descriptive adjectives and descriptive adverbs.

III. Materials Needed:

· SMART Board

· Notes over subject-verb agreement

· Poster board-student projects

· Subject-verb agreement worksheet

· Instructions for narrative paragraph

IV. Procedures:

3. Introductory Activity: (20 minutes)

· On SMART Board, show examples of sentences with incorrect subject-verb agreement.

· Ask students why sentences are incorrect.

· Students will correct errors on the SMART Board.

· The students will copy notes over subject-verb agreement in their notebooks.

 2. Developmental Activity: (25 minutes)

· Hand out subject-verb agreement practice worksheet to the students.

· The students will complete worksheet with an assigned partner.

· Check worksheet together by having students correct sentences on the SMART Board.

· Hand out instructions for narrative paragraph.

· Review how to write a topic sentence and supporting sentences.

· The students will begin writing the rough draft of their narrative paragraph. The students will use the words and ideas listed on their posters to generate ideas for their paragraph.

· Adjectives and adverbs must be used to describe nouns and verbs.

· As the students are working on their rough draft, I will walk around the room to check on student progress and conference individually with students.

 3. Concluding Activity: (5 minutes).

· Each student will write a sentence in which the subject and verb do not agree.

· The students will exchange their sentence with another student. The students will correct the sentence they have.

· The students will then return their sentence and check the work done by the other student.

 4. Key Questions:

· Why is it important for subjects and their verbs to agree?

· How do descriptive adjectives and adverbs enhance your writing?

V. Closure/Evaluation:

1. Closure: (5 minutes)

· Exit ticket: Each student will be given a sentence that has incorrect subject verb agreement, nouns without adjectives and verbs without adverbs.

· The students will correct the sentence and add adjectives and adverbs to the sentence.

· Collect as the students leave.

 2. Evaluation:

· Complete rough draft of paragraph for homework.
Name___

Grammar

Subject-Verb Agreement Practice

DIRECTIONS: In each sentence, circle the verb that agrees with the subject.

1. Everybody (goes, go) to the county fair.

2. Plenty of water (is, are) needed to keep this garden blooming.

3. Bread and water (is, are) not a nutritious diet.

4. The tree house in the yard and the woods near the lake (provides, provide)

 good places for children to play.

5. The class president and swimming star (serves, serve) on her town’s youth

 advisory board.

6. Neither the train nor the bus (was, were) on time.

7. The papers and book on the table (is, are) mine.

8. The animals that live on this farm (belongs, belong) to my uncle.

9. Five of us (think, thinks) that the meeting should be on Wednesday.

10. The lamp and table next to the bookcases (needs, need) to be moved.

11. The leaves of the aspen tree across the road (is, are) beautiful.

12. Crystal, Jon, and Sarah (sing, sings) in the school choir.

13. Ham and eggs (make, makes) a filling breakfast.

14. The outcome of the election (do, does) not surprise me.

15. Either Monday or Tuesday (is, are) Cara’s birthday.

Writing a Narrative Paragraph
Assignment

You are going to write a paragraph telling the story about who you are. You will use the words listed on your poster that you created to help you in writing your paragraph.

Your paragraph must have a topic sentence that states your subject and what you want your reader to know about your subject. You must also have 5-8 sentences that will support your topic sentence.

All of the subjects and verbs in your sentences must agree.

You must use descriptive adjectives where they are needed in your writing.

You must use descriptive adverbs where they are needed in your writing.

Name___

Exit Ticket
DIRECTIONS: Correct and rewrite the following sentence so that the subject and verb agree. Add adjectives and adverbs to the sentence.
The leaves falling from the trees is beautiful.

__

__

__
.

Postassessment

DIRECTIONS: Circle the nouns in the group of words below.

	boy

	crew
	not
	had
	water
	alright
	me
	pink
	your
	a

	skip

	under
	they
	was
	girls
	 brother
	later
	laugh
	friend
	during

	Jason

	but
	quietly
	school
	leave
	Halloween
	hers
	silence
	team
	cave

DIRECTIONS: Write an adjective for each noun listed below.

1. _______________ grandmother

6. _______________ audience

2. _______________ sun

7. _______________ lecture

3. _______________ skyscraper

8. _______________ window

4. _______________ pen

9. _______________ book

5. _______________ apple

10. _______________ teacher

DIRECTIONS: Circle the verbs in the group of words below.

	yell

	being
	above
	t-shirt
	paper
	Thanksgiving
	mine
	purple
	had
	sit

	Justin

	angrily
	sympathy
	lose
	hey
	poster
	do
	jump
	sister
	destination

	here

	or
	write
	off
	sit
	average
	sing
	over
	really
	shake

DIRECTIONS: Write an adverb for each word listed below.

1. yell _________________

6. walking _______________

2. _______________ misunderstood
7. _______________ amused

3. write ________________

8. shake _______________

4. _______________ playing

9. through _______________

5. eat _________________

10. _______________ easy

DIRECTIONS: Rewrite the incorrect sentences so that the verbs agree with the subjects. If a sentence contains no error, write Correct.

1. Three-quarters of the students is against the tuition hike.

__

__

2. Billy want to buy a new skateboard.

__

__

3. The dogs growls when the mail carrier comes.

__

__

4. All three computers beeps when you turn them on.

__

__

5. The basketball rolls across the court.

__

__

6. Tom and I ate at the new Italian restaurant last Monday.

__

__

7. The students studies before the test yesterday.

__

__

8. We was late for the movie last night.
__

__

9. You have a nice smile.

__

__

10. Most of the milk have gone bad. Six gallons of milk is still in the refrigerator.

__

__

Resource:

Mcdougal littel language network, teacher's edition. (2001). United States of America:

Houghton Mifflin Company

