[bookmark: five]Lesson Plan 5:
Language Arts Activities
Subject: Language Arts
Course/Grade: 4-8
Objectives/Outcomes:
· To improve language arts skills (reading, writing, speaking, listening, research) by applying them to high interest material.
Curriculum Framework Standard(s): 4, 6, 10, 21
Procedure:
1. “Frontloading”- (Before)
a. Preparation & Planning
i. What will you do to assist students, materials:
ii. Paper, pencil/pen, worksheets, computers, art supplies (markers, crayons, construction paper, ect.)

2. Assistance and Associations (During)
a. Have students complete the language arts activities and worksheets related to football. They may work independently or virtually with others. Adaptations to suit your students’ needs may be made to any of the activities/worksheets. Answers to worksheets are provided.
i. Fact vs. Opinions…………………………………………………………….pg. 12
ii. Fan Support…………………………………………………………………….pg. 13
iii. Football Mix-Up………………………………………………………………pg. 14
iv. Sports Findings……………………………………………………………….pg. 15
v. “The Athlete”………………………………………………………………….pg. 16
vi. Sports Journal Writing…………………………………………………….pg. 17
vii. Alphabet Football……………………………………………………………pg. 18

3. Reflection & Readiness for Application (After)
a. Teacher can have students provide peer virtual feedback when the class goes over the activity together in the virtual setting.
b. Teacher could digitally collect worksheets when students are finished and assess their progress.
c. Teacher can use a rubric for writing assignments, oral reports/presentation, etc.
d. Peer assessment can be used for writing assignments oral reports or displays.
[bookmark: _GoBack]"Literacy and America's Game", Pro Football Hall of Fame Youth and Education, English & Language Arts Teacher Activity Guide 2019-2020 pg. 32-51. https://www.profootballhof.com/assets/1/6/LA_2019.pdf.
Fact vs. Opinion
FACT: Something that has actually happened or that is really true and can be
proved. (Jerry Rice is the NFL’s all-time leading receiver.)
OPINION: A belief, conclusion or judgment not supported by proof.
(Jerry Rice is the best receiver of all time.)

Choose an article from the sports section of an online newspaper or magazine.
Using the two definitions above as a guide read the story and list the following information:
Headline of the story:
Name and date of the newspaper or magazine:
Who wrote the story?

Write some sentences that are FACTS:
Write some sentences that are OPINIONS:
Do you agree or disagree with the writer’s opinions? Explain why or why not.
Write a story using all FACTS and NO OPINIONS about your favorite team’s upcoming season. Tell why your team is going to make it to the Super Bowl.

Fan Support
Poll after poll proves that football is America’s # 1 sport to watch.
Take an online survey in your friends in school and see which sport your school calls No. 1.
Start small by surveying your class; then expand to ask others.
Compile the data.

You can add other items to your survey, such as:
Favorite Player
Favorite Sport to Play
Favorite Sports Team

Sample student survey:
What is your favorite sport to watch?
(Circle only one)
Baseball Basketball Football Hockey Softball
Golf Tennis Soccer Volleyball Other:___________

Who is your favorite professional athlete?

What is your favorite sport to play?

Who is your favorite sports team?

When all the results have been tallied you can create a graph and poster displaying the results of your survey. Everyone will know your school’s favorite sport to watch.

Football Mix-Up
Using the team names to the right, match these with the clues about the
32 NFL teams. The names are only used once. Good Luck!
1. Fe Fi Fo Fum ____________________					Lions
2. Seven Squared ____________________					Colts
3. I Love Honey ____________________					Cowboys
4. A 747 ____________________						Bengals
5. Member of the Cat Family ____________________			Broncos
6. Various Ironworkers ____________________				Saints
7. Black Bird ____________________					Vikings
8. I.O.U.s ____________________						Ravens
9. Helpers to Relocate ____________________				Giants
10. Travel in Ships _____________________				Dolphins
11. They Won Their Independence in 1836 _____________________	Texans
12. Stars and Stripes Forever ____________________			Patriots
13. A Man of Strength and Power ____________________			Bears
14. Our Friends in the Ocean ____________________			Cardinals
15. Opposite of Ewe ____________________				Steelers
16. Class of Boy Scouts ____________________				49ers
17. Wild Wild West ____________________				Buccaneers
18. Fundamental Rules ____________________				Chiefs
19. The Pink Detective ____________________				Jaguars
20. Credit Card Users ____________________				Rams
21. Native American Leaders ____________________			Seahawks
22. Add “ie” Mmmm Yummy ____________________			Jets
23. King of the Beasts ____________________				Redskins
24. A Dollar A Corn ____________________				Raiders
25. Ocean Going Bird ____________________				Browns
26. Hot Epidermis ____________________					Chargers
27. Luxury Car ____________________					Falcons
28. Louis Armstrong’s Song ____________________			Eagles
29. Baby Horse ____________________					Titans
30. Rodeo Horses ____________________					Bills
31. Rhymes with “Later!” ____________________				Packers
32. What Team Is Missing? ____________________				Panthers

Sports Findings
Choose a sports article from an online newspaper or magazine. Print it. After you have read the article, go back and underline all the subjects in GREEN, underline all the verbs in BLUE and circle all the descriptive words in RED.
Using the same article, complete the following:
1. List as many compound words that you can find.
EXAMPLE: Football = foot + ball

2. List all the contractions you can find.
EXAMPLE: Shouldn’t = should + not

3. List all the words that have a prefix.
EXAMPLE: Unbeaten = un + beaten

4. List all the four syllable words.
EXAMPLE: Promotional = pro/mo/tion/al
Can you find any five-syllable words?

5. How many homonyms can you find? Remember a homonym is a word that sounds like another word but is spelled differently.
EXAMPLE: piece and peace

6. Write down all the abbreviations in the article.
EXAMPLE: TD = touchdown

7. List ten action verbs. Use those verbs to write ten sentences. Underline the action verb in each sentence.
EXAMPLE: Jim threw the ball to the receiver.

8. Answer these questions based on the information obtained in the article.
WHO, WHAT, WHEN, WHERE, WHY and HOW.

“The Athlete”
Pretend you are a professional athlete. Write a story about yourself and the sport you play. Be sure to include:
What it is like to be admired by thousands of fans?
What it feels like when you are surrounded by fans that want your autograph?
How you personally prepare for each game or event?
When would you be too old to participate in the sport?
What job or career would you like to pursue when you can no longer play?
What has been your greatest accomplishment professionally?
How do you handle defeat?
Anything else you would like to include.

Sports Journal Writing
Pick a question below, research and write a journal entry pertaining to the question.
• If you had the opportunity to change one thing in the game of football today, what would it be?
• Do girls get the same opportunities to play sports that boys get?
• If you could meet any professional athlete, who would it be and why?
• What sport do you believe is the safest to play?
• Should a referee be fined for making bad calls?
• Should there be a limit on how much money an athlete may make?
• Do you think kids look up to athletes too much?
• Should a boy be allowed to play on a girls team?
• I like or dislike football because…
• Should cheerleading be a professional sport?
• Should the NFL allow touchdown celebrations?
• Do sports heroes have an obligation to maintain high moral standards?
• If you could, what would you change about pro sports?
• What is your favorite sport and why?
• My favorite professional sports team is…
• The funniest thing that ever happened to me while playing a sport was…
• Do you have to finish first to be a winner?

Alphabet Football
Think of words that begin with each letter of the alphabet that relate to the topic of football.
Use these words to complete as many spaces as you can.
FOOTBALL
A is for _____________________
B is for _____________________
C is for _____________________
D is for _____________________
E is for _____________________
F is for _____________________
G is for _____________________
H is for _____________________
I is for ______________________
J is for ______________________
K is for ______________________
L is for ______________________
M is for _____________________
N is for _____________________
O is for _____________________
P is for _____________________
Q is for _____________________
R is for _____________________
S is for _____________________
T is for ______________________
U is for ______________________
V is for ______________________
W is for _____________________
X is for ______________________
Y is for ______________________
Z is for ______________________
[image:]

Lesson Plan 5

Answer Key
[bookmark: key]
Football Mix-up pg. 14
1. Giants
2. 49ers
3. Bears
4. Jets
5. Bengals
6. Steelers
7. Ravens
8. Bills
9. Packers
10. Vikings
11. Texans
12. Patriots
13. Titans
14. Dolphins
15. Rams
16. Eagles
17. Cowboys
18. Cardinals
19. Panthers
20. Chargers
21. Chiefs
22. Browns
23. Lions
24. Buccaneers
25. Seahawks
26. Redskins
27. Jaguars
28. Saints
29. Colts
30. Broncos
31. Raiders
32. Falcons

Alphabet Football pg. 18
A = Audible
B = Blitz
C = Center
D = Defense
E = End zone
F = Fumble
G = Goal post
H = Half-time
I = Interception
J = Jumping
K = Kicker
L = Linebacker
M = Motion
N = National Football League
O = Offense
P = Penalties
Q = Quarterback
R = Referee
S = Safety
T = Touchdown
U = Uprights
V = Victory
W = Wide Receiver
X = X-ray
Y = Yards
Z = Zone
image1.png
. 3 ' /’ ’ '
. " (’

i

