	Subject / Course:      
	TC Name:   

	Grade Level:   
	Date:  

	Topic:     
	Time of Class: 

	MT Name:     
	Room # / Location:     

	

	1. Learning Expectations Select expectations from MOE documents. 

	

	2. Learning Goals Describe what the students are expected to learn.  Share goals with the students.

	

	3. Success Criteria Describe from a student’s point of view what attainment of a learning goal looks like.  

	

	4. Pre-assessment and Accommodations

	a) Students
Pre-assessment: Links to prior knowledge 
Accommodations 

b) Learning Environment: 


	5. Assessment / Evaluation Describe how you will be monitoring student progress & evaluation criterial you may be using. 

	


	6. Resources

	

	7. Content / Lesson Teaching Strategies

	a) Overview/Review


	b) Introduction 


	c) Instructional Sequence; Teaching Strategies + Content


	d) Consolidation/Wrap-up


	Reflection

	What did I learn about the teaching and learning process?


	What did I learn about my students?


	What changes will I make in my instructional practice?  


	Feedback from my MT


PAGE  
3
Lesson Template #2


         Revised 2011

