	MSP
Lesson Plan

	NAME: Jennifer Brown, Robby McLellan

	SUBJECT/GRADE RANGE: Physics/11th

	TOPIC: Waves (Identification)

	List of appropriate standards that support the lesson.
· PS4-1 (Waves and their applications)
·

	List of appropriate objectives that guide the lesson.
· To explain the various types of waves
· Categorize the different waves

	An equipment list in table format, stating the quantity and source for each item.
	Equipment
	Quantity
	Source

	Wave picture cards
	10 sets
	Attachment (print and laminate)

	White boards
	10
	Lowes 4’x8’ white panel cut to (5)2’x3’ sections

	Dry erase markers
	30
	Staples

	Dry erase erasers
	10
	Staples

	
	
	

	
	
	

	
	
	

	List of safety requirements for your lesson. (when applicable)
· N/A
·
·

	A detailed plan of instruction including activities, timeline, and questions you plan to ask students.
	Engagement

	Timing
	Activities
	Planned Questions & Expected Answers/Misconceptions

	5 min
	Individual bell ringer then think-pair-share
	Why do you need a radio to be able to listen to the station?

	
	
	

	
	
	

	
	
	

	Exploration

	

	Timing
	Activities
	Planned Questions & Expected Answers/Misconceptions

	20 min
	Card sorting in groups – groups are given 20+ picture cards asked to sort into categories (mystery category) and give reason for your categories
	Q. Why did you pick the sorted groups?
What do those waves have in common?
Is there any other wave not pictured you could place in a category?

(Ans)Light/non, sound/none, touch/non, see/non

(Mis) You can “see” waves.

	
	
	

	
	
	

	
	
	

	Explanation

	

	Timing
	Activities
	Planned Questions & Expected Answers/Misconceptions

	20 min
	Students present on whiteboards their reasoning as to categories and placement (no touch after time)
	Can you use different categories?

	
	
	

	
	
	

	
	
	

	Elaboration

	

	Timing
	Activities
	Planned Questions & Expected Answers/Misconceptions

	5 min
	Revision and additional sorting based on class discussion during white board presentation.
	Q. Can these chosen categories be divided further?

	
	Secretly Prompt one group students to sort based on sound or no sound
	Q. Of the “sound” group, are there any you cannot hear? Why not?

	
	Show teacher-sort of objects in electromagnetic and mechanic. Call for student/group response as to categories.
	Q. What are the characteristics this grouping is sorted by?

	
	
	

	Evaluation

	See below

	Assessments. A copy (or description) of how you will assess whether the students have achieved your objectives along with a key showing how you will evaluate responses.

Exit slip – project 2 mechanical, 2 EM images and have students categorize as respective. Q. Why do you need a radio to listen to a radio station?

	Any visual aids and handouts that you will use.
[image: http://johnlewis.scene7.com/is/image/JohnLewis/231283644?$prod_exlrg$][image: http://www.accentblinds.ca/wp-content/uploads/2015/06/ncEEjypai.gif][image: http://www.comodynes.net/wp-content/uploads/2015/02/Ambitionc.jpg]

[image: http://www.aldine.k12.tx.us/cms/ImageUploads/cell-phone.jpg]

[image: http://www.darvill.clara.net/emag/images/xrayhands.jpg][image: http://images.clipartpanda.com/light-bulbs-4ibd7j5ig.jpeg]

[image: http://termm.eu/wp-content/uploads/sites/5/2016/02/radio.jpg] [image: http://previews.123rf.com/images/rommma/rommma1406/rommma140600061/29462909-wifi-router-with-antenna-and-signal-blue-Stock-Photo.jpg]

[image: http://www.crsd.org/cms/lib5/PA01000188/Centricity/Domain/734/Guitar%20image.jpg][image: http://www.easyeartraining.com/wp-content/uploads/2020/03/Crash-Course-Ear-black-157x200.png]

[image: http://communtransport.weebly.com/uploads/2/9/1/9/29196475/5103842_orig.jpg] [image: http://www.mdimaging.org/images/ultrasound-machine.jpg]

[image: http://previews.123rf.com/images/sofiazhuravets/sofiazhuravets1602/sofiazhuravets160200017/53032297-Beautiful-girl-with-long-wavy-hair-Brunette-model-with-curly-hairstyle-Stock-Photo.jpg] [image: http://images.clipartpanda.com/water-waves-border-clipart-ocean-waves-borders.jpg]

[bookmark: _GoBack][image: http://www.bu.edu/synapse/files/2012/10/eq004.jpg] [image: http://fusion.ddmcdn.com/kids/uploads/lightning-rods-300.jpg]

[image: http://vignette3.wikia.nocookie.net/phineasandferb/images/9/9f/Surfing_the_crowd_wave.jpg/revision/latest?cb=20100920001509][image: http://songbirdscience.com/resources/bird1/image_preview]

[image: http://clipartgo.com/wp-content/uploads/2016/05/Thetorontobeaches-fireworks-victoria-day-at-ashbridges-bay-park-clip-art.jpg] [image: http://www.aarestaurantsupply.com/products/nemcoimages/nem6000a2b.jpg]

[image: http://www.cultofdegan.com/wp-content/uploads/2013/03/bnvd-night-vision-goggles.jpg] [image: http://web2.karsteducation.org/EchoLocation.bmp]

[image: http://people.eku.edu/ritchisong/Female_song_examples.gif]

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.png

image11.jpeg
. /00009
= ®00@0:

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.png

image19.jpeg
/W ’
:\2% f//é
N x\\v //,

image20.jpeg

image21.jpeg

image22.png

image23.gif
Time (seconds)

image1.jpeg

image2.gif

image3.jpeg

image4.jpeg

image5.jpeg
¥ 9

