Siobhan Gilmartin
ED-CIFS 405

11/19/08

Idaho Magazine Lesson Plan
Standard: Goal 5.1: Build an understanding of multiple perspectives and global interdependence
Theme: Advanced technology has caused communication to become more immediate and that has affected the quality along with the quantity of the news we are offered.
Skill: Students will be able to list the changes in mass communication throughout the history of the United States. They will then be able to asses and evaluate both strengths and weaknesses of our current state of gaining information.
Gaining Information: Students will write two short paragraphs in their journals. The first paragraph will describe their main mode of gaining information when it comes to the news. (ex newspaper, local news, national news, internet, radio) The second paragraph will briefly describe their main way of communicating with their friends or family from a distance. (ex land line telephone, cell phone, e-mail, letters)

Informing the Objective: I will have the students read the prepared handout entitled “Free and Independent Press” out loud together in class. Then I want the students to go back to their journals and share what they had written down.
Example Guided Questions: “What do you think your parents would have written down when they were your age?” “How do you think life would be different if you didn’t have cell phones? The TV? (allow for response)
Presenting Stimulus: I will then have the students read together in class the article in Idaho Magazine’s January 2005 issue entitled “The Mail Via Wagon”. Again, we will discuss what we have just read. I will ask the students to give me both pros and cons of the advancement in technology.
Example Guided Questions: “Do you guys think quality has suffered with the quantity?”
Providing Feedback: The students will be assigned to write a three paragraph paper in which they describe for me the pros and why of the state of mass communication (paragraph 1) the cons and why (paragraph 2) and how they think their life would be different without their primary source of communication that they had originally written in their journals at the beginning of class.
Closure: I will have the students go back to their journals and write a thesis statement for their assigned papers that I will have to sign off on before they leave the class that day.
