

Missouri Pre-Service Teacher Assessment (MoPTA)

Lesson Plan Format

For the MoPTA, this Lesson Plan Format is designed to help a teacher candidate develop well-planned and structured lessons. This format also can help a teacher candidate better understand and design meaningful daily lessons that can positively enhance his or her instructional practice and students' learning. This Lesson Plan Format is intended for use in conjunction with Tasks 2, 3, and 4.

Standards/Quality Indicators/Skills <i>Missouri and national standards, quality indicators, and skills addressed by the lesson.</i>
Learning Objectives/Goals <i>The lesson's objectives and intended learning outcomes appropriate for meeting curricular and student needs</i>
Assessment (the type[s] of assessment used throughout the lesson) <i>Assessment(s) before, during, and after the lesson.</i>

Lesson Structure and Procedures

Sequence of events of the lesson elements. (The before, during, and after the lesson, e.g., Engagement/Opening, Procedures, Guided Practice, Conclusion)

Instructional Strategies

Teacher approach to helping students achieve the learning objectives and meet their needs.

Learning Activities

Opportunities provided for students to develop knowledge and skills of the learning objectives.

Resources and Materials

List of tools, personnel, and materials used in the planning of and during the instruction of the lesson.

Technology

Instructional and/or assistive technology incorporated into the lesson to enhance instruction and student learning.

Differentiation/Accommodations/Modifications/Increases in Rigor

To help meet the needs of all learners, learning differences, cultural and language differences, etc.

Classroom Management

Strategies consistent with the learning needs of the lesson that also meet student behavior needs to help keep the students on task and actively engaged.

Extensions

Activities for early finishers that extend the students' understanding of and thinking about the learning objectives by applying their new knowledge in a different way.

Follow-Up to Today's Lesson

Quick activity for review or building on today's learning that will deepen student understanding and interconnect concepts (may be incorporated tomorrow or throughout the unit).

Additional Information

Any area or lesson component that may not have been covered by this format that you think is vital to include in this lesson.

© 2015 MoDESE. The Department of Elementary and Secondary Education does not discriminate on the basis of race, color, religion, gender, national origin, age, or disability in its programs and activities. Inquiries related to Department programs and to the location of services, activities, and facilities that are accessible by persons with disabilities may be directed to the Jefferson State Office Building, Office of the General Counsel, Coordinator—Civil Rights Compliance (Title VI/Title IX/504/ADA/Age Act), 6th Floor, 205 Jefferson Street, P.O. Box 480, Jefferson City, MO 65102-0480; telephone number 573-526-4757 or TTY 800-735-2966; e-mail civilrights@dese.mo.gov.