SPED Solo Teaching Lesson Plan Template

(Aligned with EdTPA)

Teacher Candidate:

Grade Level(s):

Subject/Topic:

	Lesson Objectives

(Include differentiation for specific students when appropriate)
	Measurable Criteria
	Related Standard(s)
	Relevant IEP goal(s)
	Assessment Tools/Data Collection Procedures

(Include differentiation for specific students when appropriate)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Resources and Materials: List all resources and materials needed. Provide citations as appropriate.
Materials used (Check all that apply):

___Paper

___ Smartboard/Promethean board

___Poster boards

___ music CDs

___ paper (lined, unlined)
___ encyclopedia, dictionaries

___ maps

___ books

___ rulers

___ newspaper articles

___ markers

___ guest speaker/visitor,

___ paint/ brush

___ Technical equipment used by students

___ clay

 (i.e., Ipads, MP3 players, laptops, digital camera)

___ DVDs, videos

___ assistive technology:________________________________

___ props (concrete items)

___ Other:

___ Internet resources used (references):

___ printed materials used (references of text copies)

Identify one expressive/receptive communication skill to target during the lesson. Choose a communication skill that your students will need to understand or use to participate in learning tasks and/or demonstrate learning related to the lesson objectives. The communication skill should be related to the academic language used in the lesson and/or focus on AAC that supports the students’ participation in the learning or assessment activities. You must include procedures for how you will specifically teach and encourage use of the communication skill in your step-by-step procedures on the template.
Targeted Communication Skill:

Self-Evaluation Tool for Lesson Plan

	Requirements
	Met

(Yes or No)
	Notes/Evidence (when appropriate)

	I included procedures for stating behavioral and learning expectations at the onset of the lesson.
	
	

	I reviewed previously learned skills related to the lesson objectives and/or accessed background knowledge and experiences.
	
	

	My steps had a logical sequence that could be easily followed if another teacher implemented the same lesson
	
	

	My lesson plan includes various ways to actively engage and motivate my students.
	
	

	I used research-based strategies throughout the lesson plan to actively engage students and to support them in achieving the lesson objectives. I used the specific names of these strategies throughout the lesson.
	
	Include names of strategies with citations here:

	I planned for opportunities to give feedback to my students and opportunities for them to respond to my feedback.
	
	

	I included ways to differentiate instruction to meet the unique needs of all students.
	
	

	I incorporated the use of a self-regulated learning strategy within the lesson plan.
	
	

	I planned for ways for students to generalize the skill(s) being targeted in the lesson.
	
	

	I edited my lesson plan looking for any spelling errors, grammatical errors, syntactical errors, etc.

	
	

Co-Teaching Template
	
	Teacher Candidate
	Teacher 2: Briefly describe the teaching procedures and accommodations/ modifications for each phase of the lesson

	Body of the Lesson

Co-Teaching Model Used:

	Teacher Procedures and Expected Learner Responses:
	Differentiation (modifications, accommodations, instructional supports, behavioral supports)
	

	
	Step1:

	
	Step 1:

	
	Step 2:
	
	Step 2:

	
	Step 3:
	
	Step 3:

	
	Step 4:
	
	Step 4:

	
	Step 5:
	
	Step 5:

Assessment of Learning Objectives

Report assessment results for all objectives for all learners. If there were differentiated objectives, be sure to report results for these objectives as well.
	Students
	Objective 1

	Objective 2

	Objective 3

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Reflection:

To what degree did your students meet the objectives you set in the lesson?

	Lesson Objective
	Met (yes/no)
	Analyze your students’ strengths (what they appear to understand or do well) and where they continue to struggle or need greater challenge, including any patterns in errors, confusions, or needs.
	What would you change about your teaching to better support or extend student performance and/or move the students toward maintained, generalized, or self-directed use of knowledge and/or skills related to the lesson objectives?

	Why do you think those changes would improve the learning of the students in relation to the lesson objectives? Support your explanation with evidence of the students’ performance related to the instructional objectives and principles from theory and/or research.

	
	
	
	
	

	
	
	
	
	

Based on your analysis of learning for all lesson objectives, describe next steps for instruction to

a) Reinforce current progress toward or attainment of the associated lesson objectives:

b) Support further progress in the curriculum after achievement of the lesson objectives:

