
	Teacher(s):
	Eltoncia Bradley
	Subject:
	Principles of Information Technology
	Week of:
	January 26, 2015 – January 30, 2015


 
	DAY
	TEKS OBJECTIVES
	LESSON OBJECTIVES
	ACTIVITIES

	MON
	· Identify the terminology associated with word-processing software and its functions.
· Edit a variety of text documents using functions such as pagination, appropriate white space, tab settings, and font style, size, and color.
Apply formatting techniques to a multipage research paper using approved publication standards such as American Psychological Association and Modern Language Association.
	· Identify the purpose of the Modern Language Association.
· Identify the steps to apply MLA format.
Identify characteristics of MLA style format for research papers. 
	Do Now (10) – Block Letter Worksheet
Direct Instruction (30 ) – Formatting Research Paper Using MLA, Part I (PowerPoint Presentation)
Guided Activity (20) – Formatting A Research Paper Using MLA Style Notes Organizer
Independent Practice/Check for Understanding (20) – Understanding MLA Style Worksheet #1
Re-teach/Wrap-up/Homework (10) – Students will bring an essay they wrote for English class to class. The students will format essay using MLA style.

	TUES
	· 
	· 
	

	WEDNES
	· Identify the terminology associated with word-processing software and its functions.
· Edit a variety of text documents using functions such as pagination, appropriate white space, tab settings, and font style, size, and color.
Apply formatting techniques to a multipage research paper using approved publication standards such as American Psychological Association and Modern Language Association.
	· Identify the purpose of the Modern Language Association.
· Identify the steps to apply MLA format.
Identify characteristics of MLA style format for research papers. 
	Do Now (10) – Block Letter Worksheet
Direct Instruction (30 ) – Formatting Research Paper Using MLA, Part I (PowerPoint Presentation)
Guided Activity (20) – Formatting A Research Paper Using MLA Style Notes Organizer
Independent Practice/Check for Understanding (20) – Understanding MLA Style Worksheet #1
Re-teach/Wrap-up/Homework (10) – Students will bring an essay they wrote for English class to class. The students will format essay using MLA style.

	THURS
	· 
	· 
	

	FRI
	· Identify the terminology associated with word-processing software and its functions.
· Edit a variety of text documents using functions such as pagination, appropriate white space, tab settings, and font style, size, and color.
· Apply formatting techniques to a multipage research paper using approved publication standards such as American Psychological Association and Modern Language Association.
	· Identify the purpose of the Modern Language Association.
· Identify the steps to apply MLA format.
· Identify characteristics of MLA style format for research papers. 
	Do Now (10) – What is plagiarism? List everything you know about citing your sources.
Direct Instruction (30 ) – Formatting Research Paper Using MLA, Part II: Citations (PowerPoint Presentation)
Guided Activity (20) – Formatting A Research Paper Using MLA Style Notes Organizer
Independent Practice/Check for Understanding (20) – MLA Activity # 1, MLA Activity #2
Re-teach/Wrap-up/Homework (10) – MLA Citation Worksheet #1


Strategies: Hands On, Peer Tutoring, Small Group Teamwork, Exit Ticket, Think-Pair-Share
Resources: Copies of Organizer, Instruction Sheets Handouts, PowerPoint Presentation, Textbook, Internet Explorer, Electronic Text Files
Vocabulary: MLA, plagiarism, citation


	Teacher(s):
	Eltoncia Bradley
	Subject:
	Principles of Information Technology
	Week of:
	[bookmark: _GoBack]February 2, 2015 – February 6, 2015


 
	DAY
	TEKS OBJECTIVES
	LESSON OBJECTIVES
	ACTIVITIES

	MON
	· 
	
	

	TUES
	· Identify the terminology associated with word-processing software and its functions.
· Edit a variety of text documents using functions such as pagination, appropriate white space, tab settings, and font style, size, and color.
· Apply formatting techniques to a multipage research paper using approved publication standards such as American Psychological Association and Modern Language Association.
	· Define plagiarism.
· Identify examples of plagiarism.
· Identify functions of word processing software tools associated with research paper format.
· Apply basic MLA format to text documents.
· 
	Do Now (10) – Is that MLA?
Direct Instruction (30 ) – MLA and Plagiarism (PowerPoint)
Guided Activity (20) –MLA Style and Plagiarism Notes Organizer
Independent Practice/Check for Understanding (20) – A Case of Plagiarism (Worksheet)
Re-teach/Wrap-up/Homework (10) – Review MLA Style and Plagiarism Notes Organizer for quiz. 

	WEDNES
	· 
	
	

	THURS
	· Identify the terminology associated with word-processing software and its functions.
· Edit a variety of text documents using functions such as pagination, appropriate white space, tab settings, and font style, size, and color.
· Apply formatting techniques to a multipage research paper using approved publication standards such as American Psychological Association and Modern Language Association.
	· Format internal quotations of a research paper according to MLA standards.
Develop a works cited section of a research paper according to MLA standards.
	Do Now (10) – Video Games Do Not Spawn Violence Preview (Handout)
Direct Instruction (30 ) – MLA in Review (Presentation)
Guided Activity (20) – Think-Pair-Share (Partner Activity)
Independent Practice/Check for Understanding (20) – Video Games Do Not Spawn Violence
Re-teach/Wrap-up/Homework (10) – Students will prepare five MLA test questions for review with class.

	FRI
	· 
	· 
	


Strategies: Hands On, Peer Tutoring, Small Group Teamwork, Exit Ticket, Think-Pair-Share
Resources: Copies of Organizer, Instruction Sheets Handouts, PowerPoint Presentation, Textbook, Internet Explorer, Electronic Text Files
Vocabulary: MLA, plagiarism, citation

