Department of Curriculum and Instruction Lesson Plan Format
Revised Draft 8/20/15 – Undergraduate Committee
[bookmark: _GoBack]
1. Curricular Area/Central Focus (include a statement summarizing the overarching learning outcomes associated with the standards and objectives; integration with other subject areas)

2. Date/Timeframe for Lesson

3. Standards: (applicable to specific content – Common Core, NGSS, etc.) - write out each applicable standard

4. Learning Objectives (observable and measurable)
· Objectives for student performance written in condition, performance, criteria format
· List the academic vocabulary, key content vocabulary, and language function addressed in the lesson
5. Assessment: include specific procedures for assessing the learning objectives.
· Describe how the assessments provide documentation regarding the degree to which the objectives were met.
· Include a plan for how you would provide oral and written feedback to the students.
· Attach copies of any assessments to be used.
6. Rationale:
· Explain the reason for teaching the lesson by stating evidence of key concepts for student learning, prerequisite skills, strategies, and the connection to the curriculum and children’s experiences.
· Relevant research and theory to support rationale with proper citations.
· Include IPTS standards and expectations.

7. Materials/Resources/Technology: include a list of materials, resources, technological resources, and assistive technology needed to conduct the lesson (include a copy of materials used in the lesson)

8. Management/Organizing for Instruction: explain options/procedures for grouping, managing equipment/resources/technology, and instructional supports demonstrating an awareness of the principles of Universal Design for Learning (UDL) for diverse students

9. Lesson Delivery: (* delivery may vary by content area but should include the following:)
· Lesson introduction
· Clarification of purpose and objectives
· Instruction
· Instruction and modeling
· Guided practice
· Check for Understanding
· Independent Practice
· Closure: summarize the main points of the lesson and what was accomplished. Include a way for children to share what they have learned and how they connect the new learning to their lives.

10. Differentiated Instruction:
· Describe accommodations for individual student(s) and students with IEP/504
· Describe modifications for individual student(s) and students with IEP/504
· Describe options for higher achieving students and/or those who complete work early
· Response to Intervention procedures

11. Extending the Lesson: Describe how the lesson connects with upcoming lessons. What follow-up lessons or activities could be included in upcoming lessons? How do the follow-up concepts or skills connect with a bigger picture or concept? How can lesson be extended at home?

12. Reflection on Best Practice:
· In what ways does this lesson plan reflect best practice for teaching? Consider research about students and their learning and development, current research in the content area, etc. Consider academic and behavioral practices.
· How was technology integrated? How could technology have been used more effectively?
· How were students engaged in the lesson?
· How did organization and planning influence student achievement? How did objectives align with instruction and assessment? When applicable, provide statistics related to students meeting, partially meeting, or not meeting learning objectives.
· Describe your “next steps” for planning subsequent lessons.

13. References: using APA style, list the sources used to develop the activity and the references used to support your rationale and reflection.

1

