	LESSON PLAN INFORMATION

	Subject/Course:
	Name:

	Grade:
	Date:

	Topic:
	Time:

	EXPECTATIONS: Identify overall or specific expectations from MOE documents.

	

	LEARNING GOALS: Describe what the students are expected to learn. Share goals with students.

	

	SUCCESS CRITERIA: Describe from a student’s perspective what attainment of a learning goal looks like.

	

	PRE-ASSESSMENT: Describe links to prior knowledge.

	

	LEARNING ENVIRONMENT: Describe the setting including groupings & management strategies.

	Environment-

	Management Considerations:-

	INSTRUCTION

	Time

	Introduction (motivational steps, activation of prior knowledge

	
	Instructional Sequence (content, teaching learning strategies)

	
	Lesson conclusion

	ASSESSMENT (data collection) / EVALUATION (interpretation of data)

	

	REFLECTION

	1) Evidence of Student Learning Related to the Lesson Expectations

2) Next steps for Student Learning Related to the Lesson Expectations

3) Strengths of the Lesson
4) Next steps to Improve Teacher Candidate Effectiveness

PAGE
3
Lesson Template #1

Revised 2011

