[image: image1.jpg]Aspire

LEARN MORE. EARN MORE.

	Program Information
	[Lesson Title]
Is College Worth It?
	TEACHER NAME

Hayley Williams

	PROGRAM NAME

Parma City School District

	
	[Unit Title]
Evaluating Arguments

	NRS EFL(s)
4 – 6
	TIME FRAME
Two, 90-minute classes

	Instruction
	ABE/ASE Standards – English Language Arts and Literacy

	
	Reading (R)
	Writing (W)
	Speaking & Listening (S)
	Language (L)

	
	Foundational Skills
	
	Text Types and Purposes
	
	Comprehension and Collaboration
	S.6.1
	Conventions of Standard English
	

	
	Key Ideas and Details
	
	Production and Distribution of Writing
	W.4.5
W.5.3
	Presentation of Knowledge and Ideas
	
	Knowledge of Language
	

	
	Craft and Structure
	
	Research to Build and Present Knowledge
	
	
	Vocabulary Acquisition and Use
	

	
	Integration of Knowledge and Ideas
	R.4.10

R.4.11
R.5.10
R.6.5

	
	
	Benchmarks identified in RED are priority benchmarks. To view a complete list of priority benchmarks and related Ohio Aspire lesson plans, please see the Curriculum Alignments located on the Teacher Resource Center.

	
	LEARNER OUTCOME(S)

· Learners will evaluate multiple informational materials to compare and contrast the strongest pieces of evidence supporting each claim.

· Learners will formulate their own opinion on the value of a college education, discussing their reasoning.

· Learners will collect details to support their point of view on the value of a college education, presenting these as an informative or persuasive infographic.

	ASSESSMENT TOOLS/METHODS

· Learners will evaluate multiple informational materials on the value of a college education, citing the strongest points on a comparison/ contrast chart.
· Students will evaluate their own learning by discussing and charting their perspectives on the topic.
· Learners will use create an infographic to present information on the value of a college education.

	
	LEARNER PRIOR KNOWLEDGE

· Learners know how to skim and scan text for information
· Comfortable navigating a computer

· Learners are familiar with the terms claim and evidence as used in argumentative writing

	
	INSTRUCTIONAL ACTIVITIES

1. Introduction: What words come to mind when you think about a college education? Let’s brainstorm some words and phrases on the board.
· Quick Write- Thinking of all of these words/phrases we have listed, do you believe the college is for everyone? Be sure to state your claim with valid reasoning to support it.

· Now, exchange your Quick Write with a partner, read it and then defend the opposite claim by presenting a counter argument on the other side of the paper. Again, be sure to state your claim with valid reasoning.
· Return the paper to its original owner. Read over the two arguments presented. Did the counter argument bring up reasoning that you had not thought about? Did it raise additional questions for you?

2. Today we are going to analyze the issue surrounding the question, “Is a College Education Worth It?”

· Go ahead and decide for yourself if you believe a college education is worth it. I am handing out to you each a sticky note. There are two charts on the wall, one representing those that believe college is worth it and the other representing those who believe it is not. Go ahead and place your sticky note on the chart that currently represents your opinion. If you find that you are undecided, place your sticky note on the chart that is labeled “Undecided”.

· Let’s look at these charts. Do you see a theme?

3. I am handing out to you an article titled Is a College Education Worth It? and a worksheet titled College Education – To Go or Not To Go? You will follow the steps on the front to explore information at the website: Pro/Con.org. You will use the comparison chart to keep track of pertinent information both in favor and against college education.

· Project the website for students and briefly show them how to navigate the site.

· Circulate the room, monitoring learners as they explore the information available to them.

· Come back together as a group and ask students to share one interesting fact they discovered.
· Ask learners to revisit their original opinion on a college education. Have they changed their mind after researching? If so, have students get up and move their sticky note to the appropriate chart that represents their current viewpoint.

4. As a final product, you will be creating an infographic to inform or persuade people on this topic. Here is an example of an infographic on SIDS (Sudden Infant Death Syndrome). You will each create your own infographic online or on paper. Please follow the digital infographic rubric that I am handing out to you. Do you have any questions?

· Direct students to the website https://venngage.com/
· Students will need to create a free account to access infographic templates.

· Instruct students to select a free infographic template.

· Assist students with their infographic creation, providing them with suggestions and helping to troubleshoot.

5. Students will turn in their infographics (printed out) with the rubric for assessment. These will then be displayed around the classroom for a gallery walk.

6. Gallery Walk: Learners will walk around the room in groups of three, viewing the infographics and writing down discussion points. They will follow the Gallery Walk Guide.

	RESOURCES

White/chalk board
Small colorful sticky notes (one per student)

3 large pieces of chart paper, placed on the walls with the following titles:

1. College is worth it!

2. College is not worth it!

3. Undecided

Computers with Intent access for student use
Projector, ability to project

Student copies of Is a College Education Worth It?

College Education - ProCon.org. (n.d.). Retrieved from http://college-education.procon.org/
Student copies of College Education – To Go or Not To Go? (attached)

SIDS in Numbers. Reduce the Risk. (n.d.). Retrieved from http://www.lullabytrust.org.uk/image/new-design-images/media-centre/Infographic-Sep-2015-web.jpg
Free Infographic Maker - Venngage. (n.d.). Retrieved from https://venngage.com/
Student copies of the Digital Infographic Rubric
Digital Infographic Rubric [PDF file]. (n.d.). Retrieved from http://www.jou.ufl.edu/fspa/wp-content/uploads/2014/04/Print-Rubrics.pdf
For students who design an infographic by hand:

Student copies of blank white paper

Markers, crayons, colored pencils

Magazines (to cut out words/images)

Scissors to share

Glue

Student copies of College Education – To Go or Not To Go? (attached)

Student copies of Gallery Walk Guide (attached)

	
	DIFFERENTIATION

· Small group/ large group work
· Visuals to accompany text

	Reflection
	TEACHER REFLECTION/LESSON EVALUATION

	
	ADDITIONAL INFORMATION
Additional reading selection for argument:
Vara, V. (2015, January 13). Is College the New High School? Retrieved from http://www.newyorker.com/business/currency/college-new-high-school

College Education:

To Go or Not To Go?

1. Review the pro and con side of the argument, selecting what you believe to be the best/ strongest 4 supporting evidence for each side. List these on the comparison chart on the back of this page.

2. Go to the video gallery and view one video representing each viewpoint (pro,con and neutral). Add evidence to the 5th block of your chart on each side of the argument.

3. Check out the “Top Pro/Con Quotes” and record one that you believe to be the best/strongest for each side of the argument in the 6th block of your chart.

4. Review the section titled, College Enrollment, Costs, and Purposes from 1990s to Present. Jot down below at least one statistic that you believe to be the most pertinent to each argument.
	PRO
	CON

	Yes! To College Education
	No! It’s Not for Everyone

	
	

	
	

	
	

	
	

	
	

	
	

Gallery Walk Guide
You are going to participate in a gallery walk to view the work of your peers and spark discussion on each infographic.

1. In your group of three, view each numbered infographic for a timed two minute period. Jot down points of interest or questions that you have in regards to the infographic at hand. Be sure that you record the number of the infographic you are viewing beside your notes. If the creator of that infographic is in your group, he or she may briefly describe it for you.

Ex: Infographic #3

· Visuals helped me to understand poverty

· Where did the information come from? Is it valid?

2. What feedback did you receive on your infographic?

Ohio Aspire Lesson Plan – Is College Worth It?

1 of 8

[image: image1.jpg]