LESSON PLAN OUTLINE

Student Teacher__________________________________
Grade ___________________

Approved by ____________________________________

Class ____________________

Content Standard:
State one Content Standard from the Tennessee Framework which describes the cognitive goal of the lesson.

Behavioral Objective:
State the spi which addresses the specific objective for the lesson in

measurable terms.

Introduction/Set:

Motivate students; Get their attention.
Learning to Occur:

State exactly what you expect the students to learn during the lesson

(three or four sentences).

Activate Prior Knowledge:
Tell how you will help students tie this lesson to prior knowledge.
Use three or four sentences to link this lesson to something they already know.

Need or Purpose:
Explain why students need to learn this and how they will use the lesson later in class or in real life (three or four sentences).
Materials/Media:

List materials and specifically how they will be used.

Instructional Procedures:
List, step by step, how you will teach this lesson, and how you will model the lesson for students. Be sure to utilize and explain teaching strategies that provide for different learning need, styles, and abilities (multiple intelligences).

Modifications:
Explain in detail how you will adapt/modify the presentation, materials, and environment to provide for remediation and enrichment.

Closure/Summary:

Describe how you will “wrap up” the lesson and review with the

students. How will you help them know why they did the lesson? What feedback will you provide for students to know how they performed? How will you tie this to the next lesson?

Evaluation:
Describe the Preassessment, Formative, or Summative assessments you will use with the lesson to measure students’ learning of the objective.

Reflection:

How did it work? What could/should you have done differently? How

(After lesson is taught)
will you follow-up tomorrow to ensure that they really retained the

information/skills? How did you feel about what you did?
LESSON PLAN RUBRIC

Criteria from the Tennessee Framework

Name _____________________________________
Date ___________________________

Lesson Plan Topic ___________________________
Evaluator _______________________

Outstanding = 4 Above Average = 3
 Average = 2 Fair to Poor = 1

	Criteria
	4
	3
	2
	1

	The goals and objectives are clear in terms of student learning and behavior.
	
	
	
	

	The goals and objectives are appropriate for students at this point in their learning.
	
	
	
	

	The plan explains how student progress toward the achievement of the goals and objectives will be measured.
	
	
	
	

	The lesson plan contains strategies for demonstrating the relevance and importance of the learning.
	
	
	
	

	The lesson plan provides for connections to past and future learning.
	
	
	
	

	The instructional procedures consider variety in task structures.
	
	
	
	

	The instructional procedures provide for student practice/review which contains application of the learning and authentic practice.
	
	
	
	

	The instructional strategies provide the opportunity for thinking beyond recall.
	
	
	
	

	Alternative and/or supplemental activities for additional practice are included in the plan as appropriate.
	
	
	
	

	The plan demonstrates intent to promote learner involvement.
	
	
	
	

	The materials and media for the lesson are listed.
	
	
	
	

	An explanation is provided for how the material and media will be used.
	
	
	
	

	The material and media are appropriate for the students and the learning.
	
	
	
	

	The plan contains specific procedures to monitor the level of student understanding during the lesson.
	
	
	
	

	The plan contains a description of the organization of student learning (classroom structure, facility arrangement, centers, etc.).
	
	
	
	

UNIT PLAN OUTLINE

I. Unit title

A. State unit goal(s).

B. Show how unit goal(s) is/are consistent with the curriculum/standards (List the standards.).

C. State amount of time required for teaching the unit (Number of days, how long each day).

D. List instructional group(s).

1. Number of students

2. Ability level(s)

3. Exceptions that should by considered

II. Procedures for introducing the unit goal(s)

A. Address motivation for study/rationale—relate to past experiences as well as future needs.

B. List daily lesson topics.

C. List ongoing activities to be completed along with lessons/including alternative and supplemental activities.

III. Materials and/or media needed for the instructional unit

A. Include supplemental materials to address the needs of diverse learners for practice and

 enrichment as well as the materials for all students.

B. List video, computer technologies, books, and any other sources.

IV. Setting and Strategies

A. Describe the structure of activities—whole group, small group, cooperative learning

B. Describe the arrangement of student space—desks in rows, u-shaped, four desks in a group

C. Describe the areas for centers, activities, enrichment

V. Specific assessment of learner understanding

 A. Preassessment activities

 B. Formative assessment measures

 C. Summative procedures

UNIT PLAN RUBRIC

Criteria from the Tennessee Framework

Name _____________________________________
Date ___________________________

Unit Plan Topic ___________________________
Evaluator _______________________

Outstanding = 4 Above Average = 3
 Average = 2 Fair to Poor = 1

	Criteria
	4
	3
	2
	1

	The unit goals and objectives are consistent with the curriculum.
	
	
	
	

	The goals and objectives are clear in terms of student learning and behavior.
	
	
	
	

	The goals and objectives are appropriate for students at this point in their learning.
	
	
	
	

	The plan explains how student progress toward the achievement of the goals and objectives will be measured.
	
	
	
	

	The instructional procedures consider variety in task structures.
	
	
	
	

	The instructional strategies provide the opportunity for thinking beyond recall.
	
	
	
	

	Alternative and/or supplemental activities for additional practice are included in the plan as appropriate.
	
	
	
	

	The plan demonstrates intent to promote learner involvement.
	
	
	
	

	The materials and media for the lesson are listed.
	
	
	
	

	An explanation is provided for how the material and media will be used.
	
	
	
	

	The material and media are appropriate for the students and the learning.
	
	
	
	

	The plan contains specific procedures to monitor the level of student understanding during the lesson.
	
	
	
	

	The plan contains a description of the organization of student learning (classroom structure, facility arrangement, centers, etc.).
	
	
	
	

	The assessment of learner understanding relates to the stated goals of the unit.
	
	
	
	

