Pace University DigitalCommons@Pace

Social Studies Elementary School

8-1-2009

Grades K-1 Community Helpers

Katelyn Sciliano Pace University

Follow this and additional works at: http://digitalcommons.pace.edu/elem_soc


Part of the Sociology Commons

Recommended Citation

Sciliano, Katelyn, "Grades K-1 Community Helpers" (2009). Social Studies. Paper 2. http://digitalcommons.pace.edu/elem_soc/2

This Lesson Plan is brought to you for free and open access by the Elementary School at DigitalCommons@Pace. It has been accepted for inclusion in Social Studies by an authorized administrator of DigitalCommons@Pace. For more information, please contact rracelis@pace.edu.

Differentiated Lesson

Subject: Social Studies

Grade: 1

Unit: Community

Lesson: Community Helpers


Differentiation Lesson Outline

Subject: Social Studies- Community Helpers

Grade: First

New York State Learning Standards:

English Language Arts

Standard 1: Language for Information and Understanding

Students will listen, speak, read, and write for information and understanding. As listeners and readers, students will collect data, facts, and ideas; discover relationships, concepts, and generalizations; and use knowledge generated from oral, written, and electronically produced texts. As speakers and writers, they will use oral and written language that follows the accepted conventions of the English language to acquire, interpret, apply, and transmit information.

Standard 2: Language for Literary Response and Expression

Students will read and listen to oral, written, and electronically produced texts and performances from American and world literature; relate texts and performances to their own lives; and develop an understanding of the diverse social, historical, and cultural dimensions the texts and performances represent. As speakers and writers, students will use oral and written language that follows the accepted conventions of the English language for self-expression and artistic creation.

Standard 3: Language for Critical Analysis and Evaluation

Students will listen, speak, read, and write for critical analysis and evaluation. As listeners and readers, students will analyze experiences, ideas, information, and issues presented by others using a variety of established criteria. As speakers and writers, they will use oral and written language that follows the accepted conventions of the English language to present, from a variety of perspectives, their opinions and judgments on experiences, ideas, information and issues.

Standard 4: Language for Social Interaction

Students will listen, speak, read, and write for social interaction. Students will use oral and written language that follows the accepted conventions of the English language for effective social communication with a wide variety of people. As readers and listeners, they will use the social communications of others to enrich their understanding of people and their views.

Social Studies

Standard 3: Geography

Students will use a variety of intellectual skills to demonstrate their understanding of the geography of the interdependent world in which we live—local, national, and global—including the distribution of people, places, and environments over the Earth's surface.

The Arts

Standard 1: Creating, Performing, and Participating in the Arts

Students will actively engage in the processes that constitute creation and performance in the arts (dance, music, theatre, and visual arts) and participate in various roles in the arts.

Hook: Teacher will show students different hats and parts of uniforms of community workers such as, a fireman hat, a mail carrier's hat, a nurse's cap, a baker's hat, a scientist's lab coat etc. The teacher will then ask students to look at what is in front of them and ask what they all have in common. These items are all worn by people who help us in our communities. Teacher will ask some guiding questions such as... How many of you have ever helped someone? What are some reasons and ways you have helped others? How do you feel when you help others?

The teacher will then explain that we are going to begin looking at people in our community who help others. The teacher will then construct a KWL chart with the students to get their minds rolling and find out what the students know about community helpers, what they would like to know and later what are some things we would like to know about the helpers in our community.

Essential Questions:

- How do different types of jobs within a community make it possible for communities to function together? (From service, business, and governmental jobs)
- What are some ways in which community helpers help other people?
- What are the duties, uniforms, responsibilities, place of businesses and tools community helpers use?

Understandings:

- Students will be able to identify key community members
- Students will identify the jobs, tools, and uniforms of these community members
- Students will be able to make connections between their discoveries and to their personal communities
- Students will be able to comprehend through reading, listening, and observing.
- Students will be able to compare and contrast

• Students will express ideas both verbally and in written form and use nonverbal representations, illustrations to communicate ideas

Pre-Assessment:

(Attached)

Students will complete a matching worksheet. This will be used to find out what students know and will be used to differentiate students by ability. Each tier will have an assigned color

Tiered Activity 1: Community Contract Planner

Tiered by ability

Community helper focus:

- Police Officer
- Nurse
- Mail Carrier

Tiered Activity 2: Community Contract Planner

Tiered by ability

Community helper focus:

- Barber
- Veterinarian
- Pizza Maker

Tiered Activity 3: Community Contract Planner

Community helper focus:

- Scientist
- Mayor
- Think of own

Materials:

- Community Helper Contract Planner
- Songs and riddles about community helpers in song and riddle box
- Computer with interactive website http://teacher.scholastic.com/commclub/
- Pictures of community helpers, tools, hats, places of work
- Clay, crayons, makers, constructions paper and other craft supplies
- Classroom books on community helpers
- Memory game cards
- Worksheets
- Drama Center

Schedule:

• This will be a mid-point project in the unit of community which takes place in the spring. At this point in the unit students will be studying specific community helpers and learning more in depth information about these people.

Pre-AssessmentDirections: Draw a line from the picture to the word that matches

	Directions: Draw a line from the picture to the word	that matches
		Veterinarian
		Scientist
Control of the Contro		Police Officer
		Mail Carrier
		Pizza Maker
		Mayor
		Barber

Nurse


Community Contract Planner

At the end of this unit of study students should

Know: About community the community helpers: Police officer, nurse, and mail Carrier. They should know about their jobs, uniforms, and place of work

Understand: The Characteristics of each assigned community helper on a basic and comprehensive level

Be Able to: Participate in their choice of activities that deal with, creativity, interaction, knowledge, music/riddles, media, reading and games.

Choose and activity from the attached shape group. Cut out your three choices and glue them below.

Name_____

HAVE FUN!

Due Date:

Browse through and choose 1 1 from the shapes below


Make a clay model of a community helper and describe their job, and uniform


Recite song and riddle about assigned community helper

Make a tools collage with all objects that relate to the assigned community helpers Read assigned book about community helper and pair-share/ retell with a partner Watch a mediaclip about certain community helpers and recall three learned points and pair-share with a partner

Summarize a book and role play with a partner the duties of the community helper described and draw picture


Memory game flip and match community members with matching place of work, uniform, and tool used

Community Contract Planner

At the end of this unit of study students should


Know: About community the community helpers: Barber, Veterinarian, and Pizza Maker. They should know about their jobs, uniforms, and place of work

Understand: The Characteristics of each assigned community helper on moderate analytical level.

Be Able to: Participate in their choice of activities that deal with, creativity, interaction, knowledge, music/riddles, media, reading and games.

Choose and activity from the attached shape group. Cut out your three choices and glue them below.


Due Date	e:
----------	----


Name_____

HAVE FUN!

Browse through and choose 1 1 from the shapes below


Construct a community helper mobile including member and 3 other items (tools, transportation, uiform...)


Learn song and dramatize the words of the song

Critique a community helper's role in the community and log ideas


Watch media clips from Scholastic's Community Club and investigate the jobs of a veterinarian and a pizza maker

Solve a riddle about a community helper


Dramatize the role of a community helper by creating a skit and model what the community helper does

Community Contract Planner

At the end of this unit of study students should


Know: About the community helpers: Scientist, Mayor, and one thought up on their own. They should know about their jobs, uniforms, and place of work


Understand: The Characteristics of each assigned community helper on a higher conceptual level.


Be Able to: Participate in their choice of activities that deal with, creativity, interaction, knowledge, music/riddles, media, reading and games.

Choose and activity from the attached shape group. Cut out your three choices and glue them below.

Due	Date	·


HAVE FUN!

Browse through and choose 1 from the shapes below


Design a tool to make a community helper's life easier

Create a riddle about a scientist, mayor, or self though community helper

Predict what would happen if a community helper of your choice did not exist. Write a story and tell it to a friend and the teacher

Judge a picture to see of the community helper is doing their job, if they are not develop a new picture

Choose which community helper you would like to be and write at least 4 reasons why.

Listen and sing along with a community helper song use song to create a new song about a scientist, mayor, or community helper of your own

With a partner create your own community helper job and write about the duties they will perform

Prioritize the duties of a community helper of your choice from most to least important

Watch Scholastic Community Club media clip about Hawaiian Mayor and discuss value of job with a partner

If You Happen to Finish Early...

Anchor Assignments:

Assignments include:

- Silent reading with a book or listening to a book from the designated book basket
- Playing community helper matching game by yourself or with a partner
- Draw and write in your picture journal about a community member
- Review community helper vocabulary

Anchor Assignments:

Assignments include:

- Choose a discussion question to answer about community helpers
- Use on of the writing prompts to write a story
- Silent reading with book from the designated book basket
- Create a commercial to promote a community helper job of your choice

Anchor Assignments:

Assignments include:

- Browse magazine or newspaper articles about heroic community helpers
- Silent reading with book from the designated book basket
- Write a fictional story about a community helper

-Practice community helper vocabulary by writing sentences using the words

Community Helper Rubric

	Weak Little or no evidence of learning based on the outcome	Basic Beginning of or some evidence of learning based on the outcome	Proficient Detailed and consistent evidence of learning based of the outcome	4 Strong Highly creative, inventive, mature presence of outcome
Accuracy and Comprehension of community helpers as a whole	Did not understand the community helpers at all. Forgot to list the tools and equipment.	Very vague description and understanding of the community helpers. Forgot to incorporate important roles and duties. Didn't mention tools.	The student showed an understanding of the community helpers and use very descriptive words. Relayed some but not all roles and duties. Mentioned tools but didn't give examples of how used they are used when needed.	The student gave a detailed description of the community helpers listing occupation, role in society, and duties. Gave examples. Talked about tools equipment, place, of work, and more when needed.
Use of Non-Verbal ability through Illustrations	Includes vague pictures and artwork and information associated with the community helper.	Includes pictures and artwork and information associated with the community helper.	Neatly includes detailed pictures and artwork and information associated with the community helper.	Neatly and creatively includes detailed pictures and artwork and information associated with the community helper.
Communication with students during pair- share/partner work	Rarely listens to, shares with, and supports the efforts of others. Often is not a good team player.	Often listens to, shares with, and supports the efforts of others, but sometimes is not a good team member.	Usually listens to, shares, with, and supports the efforts of others. Does not cause trouble in the group.	Almost always listens to, shares with, and supports the efforts of others. Tries to keep people working well together.
Creativity of products	The student did not make or customize any of the products with creativity.	Products were made or customized by the student, but the ideas were typical rather than creative.	The products reflect student creativity in their creation and/or display.	All of the products produced reflect an exceptional degree of student creativity in their creation and/or display.
Effort/Time used in class to complete activities	Class time was not used wisely and the student put in no additional work at home.	Class time was not always used wisely, but student did do some additional work at home.	Class time was used wisely. Student could have put in more time and effort at home.	Class time was used wisely. Much time and effort went into the planning and design of the collage. It is clear the student worked at home as well as at school.

Sources Used:

Wording and style of rubric from http://rubistar.4teachers.org/index.php

Printables and Songs for unit found at

Other printables found at http://www.homeschoolhelperonline.com/units/my_community.htm