[bookmark: _GoBack]
Daily Lesson Plan 5E Model

Course/Subject: 			Date(s): 				Period(s):

	LINKS Objective (TEKS):
Today I will develop ideas with specific details
	TAKS Objective:

	WARM-UP:

	
· Whole group
· Small group
· Pairs
· Individual

	Materials

	ENGAGE:

Does anyone know what “Ba-da-bing” means? It’s used to explain a light bulb moment – when you suddenly understand something, pleased that something is done quickly or easily
	
· Whole group
· Small group
· Pairs
· Individual

	Materials

	ENGAGE QUESTIONS:
How many of you have trouble writing enough information to fill two pages?

	EXPLORE:
Let’s explore how to add more depth into your writing using the ba-da-bing

Have students read the sample sentence:
 My mom and I saw some students.

	
· Whole group
· Small group
· Pairs
· Individual

	Materials

Ba-da-bing example p. 232 Good Writers Guide

	EXPLORE QUESTIONS
Why does this writer need to add details(can’t picture the action)

	EXPLAIN:
BA – Where were you? Mom and I were just stepping out of our car and into the school parking lot.

DA – What you Saw – The students were walking around in identical white shirts ad the same khaki pants.

BING – I thought, “Oh, great. Uniforms are the last thing I want to wear.”

In groups, students point out specific examples where the technique was used.

Students will work together and look for the BA-DA-BINGS on page 233 handout. They will write BA (and then write the Ba sentences) , DA (the da sentences), and BING (the bing sentence)
	
· Whole group
· Small group
· Pairs
· Individual

	Materials

Print out of p. 233

I’ll leave the book on the desk

	EXPLAIN QUESTIONS

Where do you think these Ba-da Bings should go in your sentence? Answer – they can go anywhere. They even make great leads.

	ELABORATE:
p. 54 Teaching Visual

Students will write on own paper
	
· Whole group
· Small group
· Pairs
· Individual

	Materials

Good Writer’s Guide
p. 54 teaching visuals (I’ll have an overhead made up

	ELABORATE QUESTIONS

	EVALUATE:
Students will look through paper they wrote on Monday and will underline two sentences where they feel they can add a ba-da-bing.

Each student will rewrite that sentence using the ba-da-bing method. Each ba-da-bing should be written on a strip of paper and staples to the original rough draft over the underlined sentece
	
· Whole group
· Small group
· Pairs
· Individual

	Materials

Strips of paper for each student (colorful strips left on desk)

Rough draft of paper

	EVALUATE QUESTIONS
How is this like a level three sentence?

