	Date:
	11/9/09-11/19/09

	Subject:
	The Lathe-Chapter 13-Lesson Plan 4

	Grade:
	10

	Class:
	Machine Tool

	Teacher:
	Mr. Lomartra

	Teacher:
	     

CONNECTICUT TECHNICAL HIGH SCHOOLS

Guiding Questions for Lesson Plan Development

1. What are the important outcomes I want all students to learn as a result of this lesson?

2. What background knowledge/skills do students need to have to successfully master the lesson content?

3. What types of learning strategies, skills and modifications (reading, note taking, highlighting as you read, writing, listening, etc.) do

students need to use to successfully participate in this lesson AND where in the lesson will the specific strategy be taught or reviewed?

4. What types of activities will I incorporate in my explicit direct teaching (modeling, small groups, brainstorming, activating prior knowledge,

problem solving, etc.) to assure that ALL students’ needs/interests/talents are met?

5. What are effective and appropriate ways (oral presentations, tests, reports, graphs, etc.) to evaluate how well students learned the objective?

LESSON PLAN
Learning Objective: Students will be able to: 1) Differentiate between high speed steel & carbide tool bits including the different sharpening techniques; 2) Identify a chipbreaker on a lathe tool bit & how to grind one; 3) List the (9) basic categories of cutting tool materials; 4) Solve for the proper cutting speeds & feeds of common materials while turning on a lathe.
Reference to Curriculum Goals(s) and Corresponding Learner Outcome (e.g., Goal I, L.O. I.2): NOCTI
*Schema Activator (activity designed to stimulate the student’s interest and independent thinking about the learning topic; activates prior knowledge):
Demonstrate the two basic cutting materials High Speed Steel & Carbide.
**Explicit/Direct Teaching Strategies:
Lecture from text "Machining Fundamentals" pages 216 through 221.

Overheads from the Teacher Resource Package # 13-7 & 13-8.

**Practice Activity:
End of chapter question #15-24.

Workbook exercises 1-45.

**Application/Assessment:
Ask questions during lecture.

Note difficulty with answering end of chapter assignment.

*Closure:

Review key points.

Review for tomorrows test on chapter.

**Reflections based on student performance; necessary changes/modifications for future use:
     
*Required for each lesson

** Dependent upon learning sequence within the unit.

