	WEST CHESTER UNIVERSITY LESSON PLAN TEMPLATE

	
Lesson Day

	

	
How will this lesson support the learning goal?
(1c: Setting Instructional Outcomes)

	

	
PA Standards and Other Appropriate Professional Standards
(1c: Setting Instructional Outcomes)

http://www.pdesas.org/Standard/view or https://www.pdesas.org/Page?pageId=11

List the Pennsylvania Standard(s) relevant for this lesson

	

	
ISTE (Technology) Standards (IF APPROPRIATE)
(1c: Setting Instructional Outcomes)

[bookmark: _GoBack]www.iste.org / ISTE Standards for Educators

When addressing this section, you should include the standard number and the sub-component (e.g., 3a, 4a-c, etc.). Also, explain how the unit or lesson explicitly incorporates at least one standard (standard 3-7 only). Describe where in the learning plan there will be evidence that the standard selected will be integrated into the learning experience.

	

	
Objective(s)
(1c: Setting Instructional Outcomes)

Taking into consideration the learning goal, what is the objective(s)
of this lesson that will support the progress toward the learning goal?

The statement should be directly observable (use verbs that can be measured).

	

	
Academic Language
(1a: Demonstrating Knowledge of Content and Pedagogy)

What language will students be expected to utilize by the end of the lesson? Consider Language function and language demands (see Lesson Plan User Guide).
What key terms are essential?
What key terms are essential to develop and extend students’ academic language?
What opportunities will you provide for students to practice the new language and develop fluency, both written and oral?

	

	

Materials/Resources
(1d: Demonstrating Knowledge of Resources)

What texts, digital resources, & materials will be used in this lesson? How do the materials align with the learning objective/outcomes? If appropriate, what educational technology will be used to support the learning outcomes of this lesson? How do the resources support the learning objectives?

Cite publications and any web resources.

	

	

Anticipatory Set
(1a: Demonstrating Knowledge of Content and Pedagogy)

____ minutes
How will you set the purpose and help students learn why today’s lesson is important to them as learners?
How will you pique the interest or curiosity regarding the lesson topic?
How will you build on students’ prior knowledge?
How will you introduce and explain the strategy/concept or skill?

Provide detailed steps

	

	

Instructional Activities
(1a: Demonstrating Knowledge of Content and Pedagogy;
1e: Designing Coherent Instruction)

Exploration (Model): How will students explore the new concepts? How will you model or provide explicit instruction?

Guided Practice: How will you provide support to students as they apply the new concept? How will you allow them to practice (with teacher support)?

Independent practice: How will students review and solidify these concepts to be able to use this new knowledge? How will you monitor and provide feedback?

Provide detailed steps.

	

	

Closure
(1e: Designing Coherent Instruction)

___ minutes
How will students share or show what they have learned in this lesson?
How will you restate the teaching point and clarify key concepts?
How will you provide opportunities to extend ideas and check for understanding?
How will this lesson lead to the next lesson?

	

	

Differentiation
(1e: Designing Coherent Instruction)

What differentiated support will you provide for students whose academic development is below or above the current grade level?
What specific differentiation of content, process, products, and/or learning environment do you plan to employ to meet the needs of all of your students?
How does your lesson support student differences with regard to linguistic, academic, and cultural diversity?

How will your lesson actively build upon the resources that linguistically and culturally diverse students bring to the experience?
How will your lesson will be supportive for all students, including English Language Learners, and build upon the linguistic, cultural, and experiential resources that they bring to their learning?
How will your lesson is designed to promote creative and critical thinking and inventiveness?

	

	

Accommodations
(1e: Designing Coherent Instruction)

What classroom accommodations do you plan to employ to increase curriculum access for students identified with special education needs or 504?
Describe how these accommodations align with the current Individualized Education Plan (IEP) for each student as applicable (avoid using actual names of students).

	

	

Modifications
(1e: Designing Coherent Instruction)

What curricular modifications and/or changes in performance standards, if any, do you plan to employ to facilitate the participation of students identified with special education needs?

	

	

Assessment (Formal or Informal).
(1f: Assessing Student Learning)

How will you and the students assess where the learning objectives, listed above, were met?
Each formal or informal assessment should describe how it is aligned to the above objective(s).

	

	

Reflection on Instruction

What evidence did you collect to demonstrate that your students have met or are progressing towards the learning outcome?
What changes or adjustments had to be made during the lesson (justify those changes) to ensure students make adequate progress in meeting the learning objective?
What changes will have to be made to the next lesson in order for students to be on pace in meeting the overall goal of the Lesson or Unit?

Taking good notes about each lesson will help as you develop a formal reflective narrative at the end of the SLO.

	

