Classroom Guidance Lesson Plan

Stephanie Kirchheimer
Grade: 
2nd
Topic: “The Worst Day of My Life Ever!” 
Materials Needed: 
- “The Worst Day of My Life Ever!” by Julia Cook 
- Silly Directions cards
- Coloring pages

Pre-Assessment: 

Listening= 

Following Instructions= 

Anticipatory Set: 
Draw two circle maps w/ each term & brainstorm examples w/ students

Listening/ Following Instructions
Activity I: Read “The Worst Day of My Life Ever!”
Bring the students to the carpet while you read. Stop the story at different intervals and ask questions. Students can whisper answers to the person next to them or raise their hands to share. 
Activity II: Discussion Questions
- Why is it important to listen?
- Why is it important to follow instructions?
- Is there a time when it is OK for you NOT to follow instructions?
- If you accidentally miss class instructions given by your teacher, what should you do?
- What are the steps to following instructions?

LOOK right at the person who is talking to you


Please DO NOT SPEAK until they are done


Show that you’ve HEARD what they are trying to say


By NODDING your head and saying ‘OKAY’. 
Activity III: Silly Directions Game
Hand out numbered direction cards & have students complete the tasks. Ask the following questions after the game:

· Why do you think mistakes were made during the game?

· What was harder to do? Listen or follow instructions?

Play again if time permits. Ask the students if it was easier the second time. 

Activity IV: Coloring Directions Game

Pass out coloring sheet. Instruct students to color different shapes, etc. on each part of the picture. OPTIONAL: Whoever follows directions gets a “prize” (certificate). 

Post-Assessment: 
Return to the circle maps. Add more examples/ ideas in another color. Review the steps to following instructions.
Homework: 
Finish coloring page
Practice LISTENING and FOLLOWING INSTRUCTIONS!
Objectives


Students will learn what it means to be a good listener


Students will learn what it means to follow instructions


ASCA Standards


PS:A1.1 Develop positive attitudes toward self as a unique and worthy person


PS:A2.6 Use effective communications skills


PS:B1.2 Understand consequences of decisions and choices


