

LESSON PLAN FORMAT

IV. IDENTIFICATION

- A. INSTRUCTOR:
- B. UNIT TOPIC:
- C. LESSON TITLE:
- D. CLASS: _____ DATE BEST TAUGHT

II. OBJECTIVES

- A. The student shall be able to:
 - 1. List behavior expected and level of performance.

III. TEACHING MATERIALS AND RESOURCES

- A. List each of the items you'll use in teaching the lesson — books, cards, equipment, demonstration materials, overheads and other visual aids, handouts, etc.

IV. TEACHING PROCEDURE

- A. Preparation - Introduction of what will be done to get the students ready to learn. Must include the following.
 - 1. Link - to what the students already know (previous lesson, SAE, common experiences, Math, Science, and English Standards, etc.)
 - 2. Motivation - stimulate interest (value of lesson, arouse curiosity, occupational opportunities, etc.)
 - 3. Overview - outline of what the lesson is about (post objectives of today's lesson.)
- B. Presentation - of the new information and concepts being taught

Key Points	Methods
1. Detailed outline of subject matter (information, facts, questions, expected answers, etc.) needed for reference by the teacher	List of specific techniques employed to teach subject matter (teacher led discussion, demonstration, worksheets, problems, videos, chalkboard, computer graphics)

- C. Application - applying information provided in the presentation into a real or simulated learning experience

Key Points	Methods
1. Detailed outline of activity to be carried out by the students	List of specific techniques employed to apply information

- D. Evaluation - summary of lesson, review of important concepts, and measure of accomplishment of objectives

Key Points

Methods

1. Review points, questions, etc.

Format used and planned procedure

V. REFERENCES

A. List of reference sources used to develop lesson

IDENTIFICATION

- A. INSTRUCTOR:
- B. UNIT TOPIC:
- C. LESSON TITLE:
- D. CLASS: _____ DATE BEST TAUGHT

OBJECTIVES

TEACHING MATERIALS AND RESOURCES

TEACHING PROCEDURE

Preparation (including link, motivation, and overview)

Key Points	Methods

Presentation

Key Points

Methods

Presentation (continued)

Key Points	Methods

Application

Key Points	Methods

Evaluation

Key Points	Methods

REFERENCES