Lesson Plan

Lesson Title: ___

Grade and Subject Area: __

Content Standards (Common Core or State)
Provide the standards and performance indicators to be covered by this lesson, cite the numbers and the text. If only a portion of a standard is being addressed, then only list the part or parts that are relevant.

Learning Objectives
Provide the measurable or observable objectives for this lesson. They should be subject-specific and associated with the content standards.

Formative/Summative Assessment
Explain and clearly label all forms of formative/summative assessments and describe what is being assessed.

Materials
List the instructional materials, resources, equipment, and technology needed for this lesson.
Instruction: Lesson Delivery and Strategies
Central Focus: List the essential questions and enduring understandings of this lesson.

Part A: Introduction (also known as anticipatory set, bell ringer)
Describe how you will build on students’ prior knowledge and encourage student involvement.

Part B: Instruction (direct and/or indirect instruction)
Explain in detail the differentiated instructional strategies delivered in the lesson. Explain what you and the students will be doing that support diverse student needs.

Part C: Deepening Content Learning
Provide additional opportunities for all students to apply new learning, evaluate learning, improve learning, or engage in enrichment activities.

Part D: Modifications/Accommodations/Differentiation
[bookmark: _GoBack]Describe how you have developed your plans to meet the needs of all students.

Closure
Check for understanding, and explain how this lesson will connect to the next lesson. Explain what students will do to rethink or revise their understandings/skills.

