

Education Department

Lesson Plan

University of Scranton Heading with student name, course, number, date, etc.

After completing the heading, please list the following content for the plan:

Title	Identifies the lesson topic
Subject Area(s)	List the subject area for the lesson. If it is integrated list all subjects covered.
Grade Level	List the grade level for the lesson
Summary of the Lesson	Write a brief one or two sentence summary for the lesson
Standards: (as applicable) International Standards National Standards Professional Organization Standards PA Academic Standards PA Core Standards	Note: PA Standards can be researched on PA Department of Education website: http://www.pdesas.org/
Essential Questions	Create essential questions for content
Objectives	Using Webbs DOK, create objectives that are measurable for the lesson. Three objectives are usually enough for the content.
Vocabulary:	Write a list of vocabulary words for the lesson. INCLUDE a grade level appropriate definition page as an attachment to the lesson. Note: May use Tiered Vocabulary if appropriate
Estimated Time	List the time you are allocating for the lesson
Materials Required	List all materials needed for the lesson

<p>Procedure</p> <p>Each professor may choose to align this section to his/her content areas.</p> <p>This section will include anticipated areas of differentiated instruction.</p>	<p>In a succinct way, describe the step by step format for your lesson. It is not necessary to script the lesson. Demonstrate your knowledge of differentiation and scaffolding. You will use the Before/During/After format. Discuss the following components:</p> <p>BEFORE:</p> <ul style="list-style-type: none"> • Anticipatory Set • Activating/Assessing Prior Knowledge • Prepare the learner by building prior knowledge • Statement of Learning <p>DURING:</p> <ul style="list-style-type: none"> • Questioning • Modeling • Checking for Understanding <p>AFTER:</p> <ul style="list-style-type: none"> • Closure • Extension Activities/Enrichment • Evaluation • Reflection
<p>Formative Assessment</p>	<p>Describe how you will assess students. Include differentiated assessments. Include any assessments that you have created for the lesson.</p>
<p>Student Resources</p>	<p>Include samples of all graphic organizers or student handouts you will use during the lesson. Add any websites, links or pertinent information.</p>
<p>Accommodations</p>	<p>Adaptations and accommodations</p>
<p>Assessment</p>	<p>Align assessment to instructional objectives.</p>