[bookmark: _GoBack]Ms. Brandon’s Flipped Classroom Lesson Plan – Basic Comma Rules
Lesson Title: Comma Usage and Rules
Subject Area: Business English
Grade Level: Postsecondary
Time Needed: Two 53-minute classes
State or Common Core Standards: N/A
Course Learning Objectives
· Students will learn to use commas effectively in written communication.
· Direct Addresses
· Dates, Addresses, and Geographical Items
· Phrases
· Clauses
· Contrasting Statements
· Clarity
Textbook: Basic English Review, 9th Edition by Karen Schneiter Williams
Student Learning Resources at Home (to be accessed from course site)
· Textbook, described above
· Instructor Online Learning Platform Resources
· Technology Questionnaire: survey assessing technology skills
· Google Slides Presentation: overview of comma rules
· Google Doc: word document on comma rules focusing on direct addresses, compound sentences, and complex sentences
· Podcast: audio file of comma rules focusing on prepositional phrases and dates, addresses, and geographical items
· Comma Movie: movie focusing on comma usage in contrasting statements and clarity
· Interactive Computer Quiz: quizzes published by the textbook publisher focusing on all comma rules
· Thinglink Interactive Image: provides links to online resources focusing on commas
· Scoop-It Site: contains links to online resources focusing on commas
· Diigo Online Bookmark: internet site containing bookmarks for useful electronic information on commas
· Writing Samples: sample paragraphs illustrating proper comma usage
· Comma Quiz: short pretest quiz
· Comma Test: Final quiz on material

Student Learning Activities at Home
Before Monday’s class:
· Students will complete the online technology survey found on the course site
· Students will read Unit 10 in the textbook.
· Upon completion of assigned reading, students will access and review the following from the online course site:
· Google Slides
· Google Doc
· Podcast
· Sample writings
· Interactive quiz which accompanies the textbook and covers comma usage
Before Wednesday’s class:
Students will access and review the following from the course site:
· Comma Movie
· Thinglink
· Diigo Bookmarks
· Sample Writings
· Interactive quiz which accompanies the textbook and covers comma usage
Classroom Activities
Monday’s class:
· Question and answer class discussion of comma rules to ensure that all students understand the rules.
· Practice writing assignments in teams. Each student will independently write a sample paragraph which illustrates proper use of commas. Team members will work together to review all writing samples and cite comma rules.
· A proofreading exercise will be assigned, and team members will work together to correct all comma errors. Solutions will be provided for students to check their work.
· Students will take pre-test quiz.
Wednesday’s class:
· Students will independently submit a writing sample illustrating proper use of commas for grading.
· A quiz will be administered electronically; each student will take the test independently.
Assessments
· Writing sample
· Comma Quiz
