PAGE
1

Shaunna Bredeson

TLEE 342

I. Type of Lesson – Guided Discovery (Past, Present, & Future)
II. Information about the Class

A. Grade Level – lst Grade

B. Reading Levels – 6 of the students are independent readers, 2 are in Reading Recovery Program, and the rest of the students are beginning readers. They can read some sight words and sound out some words on their own.
C. Diversity – 25 students; 13 boys, 12 girls

23 Caucasians, 2 Multiracial; middle SES;

2 students on medication for ADD, 1 IEP,

3 work with speech pathologist
III. Materials

A. Book/Text – none

Readability – n/a
B. Technology – pictures from the internet: Flintstones, Proud Family, Jetsons; The Jetsons Meet the Flintstones [videotape]

C. Supplies – pictures of various items (e.g., dinosaur, cell phone, antique phone, record player); sentence strips using past tense, present tense, and past tense.
IV. Rationale

This lesson will help students build background knowledge on the concepts of past,
present, future and help make distinctions between the three concepts.
V. Objectives and Assessment Plans

Connection to standards for Objective #1

IL.16.A.1a – Explain the difference between past, present and future time; place
themselves in time.

Objective #1

Students will look at pictures of three different cartoon families. They will identify which
of the three families is from the past (a long time ago), which one is from the present
(like the families we see today), and which is from the future (look at the things that
hasn’t happened yet).

Assessment Plan for Objective #1

Students will describe how each of the families is different and list some examples. They
will also list some reasons why each family belongs in the past, present, or the future.

Connections to standards for Objective #2

NCSS Standard II b – Demonstrate an ability to use correctly vocabulary associated with
time such as past, present, future, and long ago; read and construct simple timelines;
identify examples of change; and recognize examples of cause and effect relationships.

Objective #2

Students will use the correct terms to identify items from the past and the present.
Students will recognize how to add the suffixes –ed and –ing along with the word “will”
to describe events from the past, in the present, and in the future.

Assessment Plan for Objective #2

Students will look at items from the past and the present and use the words “past” or
“present” to describe these items. Then they will determine whether a phrase or a
sentence describes the past, present or future by saying the words “past”, “present”, or
“future”. (e.g., I ate pancakes for breakfast Saturday. It will rain tomorrow. I am six years
old.)
VI. Procedures

A. Introduction

· “Can anybody tell me what today is?” (Students will identify the day of the week or say that it is someone’s birthday.)

· “Can anyone tell me what yesterday was?” (same response)
· “Can anyone tell me what tomorrow will be?” (same response)

· “Now can anyone tell me something that happened last week?

· “What are you doing right now?”

· “How about something that will happen later?”

· Today we’re going to learn the words “past”, “present”, and “future” and what it means.
B. Lesson Steps

· Put the words “Past”, “Present”, and “Future” on the board.

· “But first, we’re going to look at some pictures that you may or may not recognize.”

· Get out the pictures of the Flintstones, the Proud Family, and the Jetsons.

· Show 1st picture. “Does anyone recognize this picture?” (Students might recognize the Proud Family but may not recognize the Flintstones or the Jetsons.)

· Show 2nd picture. “Does anyone recognize this picture?” (same response)

· Show 3rd picture. “Does anyone recognize this picture?” (same response)
· Put the pictures on the board. “What do you notice that is different about each of these pictures?” (faces look different, different ethnicity, Flintstone look like cave people, there are dinosaurs, Jetson’s have a robot, they are riding in a spaceship)

· Write down some of their responses on the board.

· “Now we’re going to watch a video. I want you to think about when and where this story takes place.” Have the students sit on the rug to watch the video.

· After watching the video ask the students to describe some things that they saw or noticed.

· How are the families different? How are they different from us?

· Take the picture of the Flintstones and put it on the board under the word “Past.”
· Take the picture of the Jetsons and put it on the board under the word “Future.”

· Take the picture of the Proud family and put it on the board under the word “Present.”

· Ask the students to come up with some reasons as to why the pictures were put under a specific word. (There is a dinosaur and it lived a long time ago. There is a spaceship. The people look like us.)
· Now take out the sentence strips and put three examples on the board.

· Ask the students to come up with some reasons.

· Now explain that we are going to practice saying the words past, present, and future. Have the students repeat after you. (something that you did, something that you are doing, something that you haven’t done yet)
· If children can come up with reasons on their own, then just reiterate the three concepts. If they are not, explain how the past describes people, events, and things that have already happened. Put up words such as: a long time ago…, when I was…, yesterday…

· Stress that when some is referring to the past, they use words with the suffix (-ed). This will give them a clue. Ask the students to come up with some past tense words.

· For present, stress that when we are talking about the present, we use words that have the suffix (-ing). Ask them to come up with some (–ing) words.

· For the future, tell the students that it is talking about anything that hasn’t happened yet. Give some examples. (i.e., I am a student teacher vs. I will become a regular teacher next year.)

· Tell the students that they will practice using these words for the next activity.

C. Conclusion
· Show the students new pictures relating to the past and present.(i.e. picture of Abraham Lincoln, George Bush, t-rex, dog)
· Have them put these pictures under the correct heading after correctly identifying whether it belongs under the past, present, or future column. Have them say the words past, present, or future.

· Now have them put sentences under each column.

· Check for understanding by giving them a past, present, future worksheet for them to fill out.

· Have them give an example of each under the correct column and illustrate it.

· Have the students hand in their worksheets for assessment.

VII. Assessment

Students will hand in their worksheets for assessment.
	Past

	Present
	Future

	Student gave a correct example of past and gave an illustration (2)
	Student gave a correct example of present and gave an illustration (2)
	Student gave a correct example of future and gave an illustration (2)

	Student did not give a correct example of past or did not give an illustration (1-0)
	Student did not give a correct example of present or did not give an illustration (1-0)
	Student did not give a correct example of future or did not give an illustration (1-0)

Total = 6
If students did not understand any of these concepts, the teacher will give them an additional worksheet which involves sorting pictures.

