Sample Lesson Plan: Spelling its and it’s correctly________

Objectives

· Given the words its and it’s, students will define the terms.

· Given the definitions of the terms, students will be able to identify the correct spelling of its and it's.

· Students will use its and it's correctly in written work.

Lesson Procedure
1. Anticipatory Set:

Ask: How do you spell the word its/it's?

Solicit: Its

Write its on chalk board.

Ask: Is there another way to spell its/it's?

Solicit: Yes. It's.

Write it's on chalkboard.

Ask: What do you notice about the pronunciation of these two words?

Solicit: They sound the same.

Ask: What do you notice about the spelling of these two words?

Solicit: One is spelled with an apostrophe and one is not.

Say: That's right!

Say: So these two words sound the same but are spelled differently? These are some pretty tricky words, aren't they? Today I am going to show you some tricks you can use so that you'll never be fooled by these sneaky words!

2. Instructional Input

Ask: What does this word have (it's) that this word doesn't (its)?

Point to it's and then to its.

Solicit: One of them has an apostrophe (punctuation mark).

Ask: What types of words do we know that use apostrophes?

Solicit: Contractions.

Ask: What are contractions? For example, I'm is a contraction, what two words make up I'm?

Solicit: I am.

Ask: So what is a contraction?

Solicit: Two words written as one word.

Ask: And what two words make up the word it's?

Solicit: It is.

Say: That's right, the contraction it's is made from the two words it is.

Say: So the first thing you can do to decide which its to use is seeing if the two words, it is, fit into the sentence.

Write on board: Rule 1 ---- See if it is fits into the sentence.

Say: Read this sentence silently and decide if it is fits into the sentence.

Write: _____ windy today.

Say: Show me on a count of three thumbs up if it is fits into the sentence. Show me thumbs down if it is does not fit into the sentence. 1, 2, 3.
Solicit: (Thumbs up)

Ask: Since the two words it is fit into the sentence, how should we spell the word it’s?

Solicit: Use it's.

Write on board: Rule 2---If it is fits into the sentence use it's.

Say: Read this sentence silently and decide if it is fits into the sentence.

Write: The dog was looking for ____ bone.

Say: Show me on a count of three with thumbs up if it is fits into the sentence. Show me thumbs down if it is does not fit into the sentence: 1, 2, 3.

Solicit: (thumbs down)

Ask: What do you think we do if it is doesn't fit?

Solicit: Use the other one (its).

Write on board: Rule 3---If it is doesn't fit use its.

Say: Yes that's right.

Ask: What does its tell us in this sentence?

Say: The its in this sentence tells us that the dog owns the bone.

3. Guided Practice

Ask: So what are the rules you've learned for spelling the tricky words it's/its correctly?

Solicit: See if it is fits into the sentence. If it is doesn't fit into the

sentence use its.

Have guided practice sentences on an overhead. Reveal one at a time.

Reveal: _____ a beautiful day.

Ask: If I wanted to spell it’s correctly in this sentence, what would my first step be? (Point to rule 1 written on the board.)

Solicit: See if "it is" fits into the sentence.

Write it is into the sentence.

Ask: Does it is fit into the sentence?

Solicit a single student: Yes.

Ask: Show me with thumbs up or down if you agree. 1, 2, 3.

Say: It is does fit into the sentence. Because it is fits into the sentence,

how do our rules tell us to spell it's?

Solicit: It's.

Erase it is and replace it with it's.

Say: That's right because it's is the contraction for it is.

Say: How about this one?

Reveal: The cat likes to drink ________ milk.

Ask: What would my first step be?

Solicit: See if "it is" fits into the space.

Write it is into the sentence.

Ask: Does it is fit into the sentence?

Solicit: No.

Ask: So what does Rule 3 tell us to do?

Solicit: If it is doesn't fit in the sentence use its.

Erase it is and put in its.

Ask: What does its tell us in this sentence?

Solicit: The milk belongs to the cat.

Say: You're really using the rules well to figure out how to spell its

correctly! Good job!

Reveal: A flower grows when _____ watered.

Ask: What would my first step be?

Solicit: See if "it is" fits into the space.

Ask: Does it is fit into the sentence?

Solicit: Yes.

Ask: So what's the correct spelling of its in this sentence?

Solicit: It's.

Erase it is and replace it with it's.

Ask: And how did you know how to spell it's?

Solicit: Because it is fits in the sentence.

Say: That's right! I think you guys are getting the hang of the

Rules for these tricky words! Let's try a few more.

Reveal: The bird uses twigs to make _____ nest.

Ask: What's the correct spelling of its in this sentence?

Solicit: Its

Ask: And what does its tell us in this sentence?

Solicit: The nest belongs to the bird.

Ask: How did you know to use its instead of it's?

Solicit: Rule 3- if it is doesn't fit into the sentence use its.

Say: Bulls-eye! Now let's try some sentences on our slates.

Have students get out slates.

Reveal: The worm crawled into _____ hole.

Say: On your slates write which form of its/it's fits into this sentence.

Give students a few moments to write down their answers.

Ask: Hold up your slates on the count of three. 1, 2, 3.
Solicit: Its.

Say: Its is right.

Ask: Why is its the correct form?

Solicit: Because it is doesn't fit into the sentence.

Ask: And what does its tell us in this sentence?

Solicit: The hole belongs to the worm.

Say: That's right!

Ask: And what does rule 3 tell us to do?

Solicit: If it is doesn't fit into the sentence use its.

Say: Exactly! Let's try another one. Erase your slates.

Repeat the process described above with additional examples.

4. Independent Practice

Say: Wow, you guys are getting everything perfect! These tricky words aren't tricking you at all! You don't need my help anymore. Here are ten quick sentences just like the ones we've been doing together. Fill in the blanks to show me just how well you can handle its and it's. (See Exercise 1)

5. Evaluation

Grade the independent practice and see how they did.

Monitor students’ future work to see if they continue to use the correct form of the words.

Exercise 1

Directions: Write the correct spelling, its or it's, in each blank.

Example:
Did your dog loose _its_ tooth?

1. Don't shake ___​​​___ cage!

2. Is math hard for you? No, ___​​​___ not too hard.

3. The snake shed ___​​​___ skin.

4. The butterfly crawled out of ___​​​___ cocoon.

5. I like chocolate, because ___​​​___ sweet.

6. ___​​​___ going to rain today.

7. The hungry cat ate ___​​​___ food.

8. ___​​​___ wing was broken.

9. ___​​​___ very important to do your homework.

10. The monkey hung by ___​​​___ tail.

Extra credit:

Try and see if you can figure out these sneaky brain teasers!

1. The mother dog used ___​​​___ tongue to lick ___​​​___ babies.

2. ___​​​___ fun to go swimming when ___​​​___ hot outside.

Now it's time to put on your thinking caps! Come up with your own brain

teasers! See if your neighbor is brave enough to write in the correct

spelling.

1. __

2. __

3. __

It’s / Its Lesson Plan
2

