LESSON PLAN FORMAT

West Virginia University Teacher Education

	Teacher:__________________________
	School/Center:________________________________

	Grade Level/Age: _____________
	Time of Day: ___________________________
	Date:_____________

	Subject:_____________________
	Signature for Approval: _______________________________________

	Learning Focus:
Students will explore three fading Appalachian dialect features: A-prefixing, perfective done, and for-to infinitives.___

Materials/Media/Technology:
Computer

Projector

Fading Features PowerPoint (Fading Features.pptx)

White board or chalk board
Pencil and paper for student note taking

Speakers to play sound files on the PowerPoint
Prerequisites:
Students should have a strong understanding of the terms from the previous lesson: dialect, dialect feature, standard, vernacular, and A-prefixing
Learner Differences: (Without identifying individuals, what learning differences - including special needs and diversity - are present in this class?)

State Standards & Objectives:
CSOs for Language & Dialect Unit:

Listening, Speaking, and Media Literacy

· 6th: RLA 0.6.3.01, 0.6.3.03

· 7th: RLA 0.7.3.01, 0.7.3.04

· 8th: RLA 0.8.3.01, 0.8.3.03, 0.8.3.05

· 9th: RLA 0.9.3.04, 0.9.3.05

· 10th: RLA 0.10.3.03, 0.10.3.05

· 11th: RLA 0.11.3.1, 0.11.3.03

· 12th: RLA 0.12.3.03, 0.12.3.04

	Objectives:
The students will:
	Assessment:
The students will:

	Understand 3 major points about A-prefixing
	Students will participate in class discussion reviewing the main points about A-prefixing while the teacher writes their thoughts on the board.

	Understand 3 major points about Was Leveling
	Students will participate in class discussion about the main points of Was leveling while the teacher writes their thoughts on the board.

	Understand 3 major points about Demonstrative Them
	Students will participate in class discussion about the main points of Demonstrative them while the teacher writes their thoughts on the board.

Procedures:

Introduction

1. Ask students to share what they remember about A-prefixing from the previous day’s lesson.

2. As a review, write the key points on the board, including the rules for when A-prefixing can be used.
3. Remind students of what a “dialect feature” is. Explain that today’s lesson will include three different dialect features in the Appalachian dialect, including further information about A-prefixing.
Instruction/Activities

1. Begin the Fading Features PowerPoint presentation (titled Fading Features.pptx).
2. Explain to students that just because a dialect feature might be a part of a dialect, that doesn’t mean that it is common or that it will be around forever. Some Appalachian features are growing and some are fading away, generation by generation. The three discussed in today’s lesson are fading, and they may eventually disappear from Appalachian dialect altogether.
3. Go through the three main points of the A-prefixing dialect feature in the Fading Features PowerPoint presentation, slide 2.
4. Ask students if they have ever heard someone on TV using this feature. Then ask students if they have ever heard a family member or friend use this feature. Which seems more common? Explain that some features are part of the stereotype of a certain dialect, but in reality, that feature may not be all that common. A-prefixing is a great example of this.
5. Play the two sound file examples of A-prefixing on slide 3 of the PowerPoint Presentation.

6. For each example, have students identify whether or not the A-prefixing rules from yesterday’s activity are present or not.

7. Move on to the Dem them portion of the PowerPoint presentation.

8. Ask student if they can define what a demonstrative pronoun is.

9. Explain that demonstrative pronouns, for Standard English, include “this, that, these, and those.” They indicate proximity of space or time, as well as whether the word being modified is singular or plural.

10. Ask students to come up with and share some example sentences using demonstrative pronouns. Write a few sample sentences on the board. Be sure to have students clarify how they know when to use which demonstrative. For example, if a pencil is nearby, what demonstrative would they use? “This pencil” or “That pencil”? What about if there are multiple pencils? “That pencils” or “Those pencils”?

11. Go through the three big ideas about Demonstrative them from slide 4 of the Fading Features PowerPoint presentation.

12. After going through the final big idea on the Demonstrative them PowerPoint slide, replace the “those” in the sample sentences on the board with “them.” Ask students what sentence examples sound most natural with “them” replacing the original demonstrative. Do some seem more logical than others? Point out to students that “them” most often alternates with “those,” so that may account for some sentence examples seeming more awkward than others.

13. Listen to the two language samples of Demonstrative them from PowerPoint slide 5.

14. Ask students if they have ever heard a friend or family member use this language feature.

15. Move on to the Was Leveling part of the PowerPoint on slide 6.

16. Ask students to take a minute to think about how they know when to use the word “was” and when to use the word “were.” In what grammatical contexts do these words appear?

17. Make a chart or list on the board and write the correct grammatical contexts for “was” and “were.”

18. Explain to students that some speakers use “was” for every grammatical context, instead of alternating “was” with “were.” This is called Was Leveling.

19. Read and discuss the three big ideas on Was Leveling on slide 6.

20. Play the two sound file examples of Was Leveling on slide 7 of the PowerPoint.

21. Ask students if they have ever heard a friend or family member use this language feature.
Closure
-- Explain to the students again that all three of these dialect features are fading away in the Appalachian dialect. According to the study by the West Virginia Dialect Project, these features are used more often by older speakers than younger speakers, so we can predict that they will be even less common in the future than they are now.

--In tomorrow’s lesson, we will look at two more fading features and one feature that is enduring in the Appalachian dialect.
