

EXPECTATIONS FOR DEVELOPING LESSON PLANS

November 13, 2014

<http://todaysmeet.com/SCPSLessonPlanExpectations>

Teacher:		Subject:	Date
SOL#	Essential Knowledge & Skills:	Objective: 1. Context, 2. Content, 3. Cognitive Level	

SOL#	Essential Knowledge & Skills:
5.6e	<ul style="list-style-type: none">Identify structural and organizational patterns such as cause and effect, comparison/contrast, problem/solution and <u>chronological order</u>.

<i>to students in order to independently reinforce the concepts you have taught. Check for understanding through a variety of questioning strategies.</i>		
Formative Assessment: (Examples: Exit Ticket, Weekly Assessment, Thumbs Up/Thumbs Down, Pair-Share, etc.) <i>How will you know if students have mastered your objectives? Check for understanding through a variety of questioning strategies.</i>	Teacher Reflection: (To be completed after the lesson is taught.) <i>Did students meet the intended objectives? What went well? What could have gone better? What will you do differently?</i>	
Grammar/Writing:		
Word Study:		

Teacher:		Subject:		Date
SOL#	Essential Knowledge & Skills:		Objective: 1. Context, 2. Content, 3. Cognitive Level	
Prerequisite/Anticipatory Set: <i>What do students need to know you do lesson</i>		Differentiation:		Bloom's Level:
<p>Objective: 1. Context, 2. Content, 3. Cognitive Level</p> <p>Creating a flow chart, TLW sequence <u>events in chronological order</u> with 100% accuracy.</p>				
Independent Practice/Closure: <i>Activities that you assign to students in order to independently reinforce the concepts you have taught. Check for understanding through a variety of questioning strategies.</i>		Were adaptations in all areas and for all learners sufficient and successful?		
Formative Assessment: (Examples: Exit Ticket, Weekly Assessment, Thumbs Up/Thumbs Down, Pair-Share, etc.) <i>How will you know if students have mastered your objectives? Check for understanding through a variety of questioning strategies.</i>		Teacher Reflection: (To be completed after the lesson is taught.) <i>Did students meet the intended objectives? What went well? What could have gone better? What will you do differently?</i>		
Grammar/Writing:				
Word Study:				

Teacher:		Subject:		Date	
SOL#	Essential Knowledge & Skills:		Objective: 1. Context, 2. Content, 3. Cognitive Level		
Prerequisite/Anticipatory Set: <i>What do students need to know before the lesson in order to be successful?/What will you do or say to gain student attention or focus on the lesson? What is your "hook"?</i>			Differentiation: <i>What adaptations will be made to the instructional objectives for students with diverse needs?</i>		Bloom's Level:
Direct Instruction/Model/Teach <i>process you will follow while teaching to ensure understanding through a variety of</i>			<div style="border: 2px solid black; padding: 10px; text-align: center;"> Bloom's Level: Remembering Understanding Applying Analyzing Evaluating Creating </div>		
Guided Practice: <i>Engaging activities that will be used to check for understanding through a variety of strategies.</i>					
Independent Practice/Closure: <i>Activities that will be used to ensure students are able to apply what you have taught. Check for understanding through a variety of questioning strategies.</i>					
Formative Assessment: (Example: Exit Ticket, Thumbs Up/Thumbs Down, etc.) <i>How will you know if students have met the objectives? Check for understanding through a variety of questioning strategies.</i>					
Grammar/Writing:			Key Vocabulary: <i>Include vocabulary listed in Curriculum Framework.</i>		
Word Study:					

eted after the lesson is taught.)
 ctives? What went well? What
 ou do differently?

Teacher:		Subject:		Date	
SOL#	Essential Knowledge & Skills:		Objective: 1. Context, 2. Content, 3. Cognitive Level		
Prerequisite/Anticipatory <i>know before the lesson in order for you to do or say to gain student understanding of the lesson? What is your "hook"?</i>	<div>Key Vocabulary: Sequence of events Chronological order Monitor Clarify</div>		Adaptation: <i>Adaptations will be made to the lesson to meet the individual objectives for students with special needs?</i>		Bloom's Level:
Direct Instruction/Modeling <i>process you will follow while teaching to ensure understanding through a variety of questioning strategies.</i>			<i>Alternative assessments will be used to ensure understanding?</i>		
Guided Practice: <i>Engaging students in the learning process. Check for understanding through a variety of questioning strategies.</i>			<i>Materials need to be adapted?</i>		
Independent Practice/Closure <i>to students in order to independently apply what you have taught. Check for understanding through a variety of questioning strategies.</i>			<i>Procedural adaptations will be made?</i>		
Formative Assessment: (Formative Assessment, Thumbs Up/Thumbs Down) <i>How will you know if students are meeting the intended objectives? Check for understanding through a variety of questioning strategies.</i>			<i>Adaptations in all areas and for all students sufficient and successful?</i>		
Grammar/Writing:		Reflection: (To be completed after the lesson is taught.) <i>Do students meet the intended objectives? What went well? What could have gone better? What will you do differently?</i>			
Word Study:					

Teacher:		Subject:	Date
SOL#	Essential Knowledge & Skills:	Objective: 1. Context, 2. Content, 3. Cognitive Level	
Prerequisite/Anticipatory Set: <i>What do students need to know before the lesson in order to be successful?/What will you do or say to gain student attention or focus on the lesson? What is your “hook”?</i>		Differentiation: <i>What adaptations will be made to the instructional objectives for students with diverse needs?</i>	Bloom’s Level:
Direct Instruction/Model/Teach: <i>This is the step-by-step process you will follow while teaching. Check for understanding through a variety of questioning strategies</i>		<i>What alternative assessments will be needed?</i>	Key Vocabulary: <i>Include vocabulary listed in Curriculum</i>

Prerequisite/Anticipatory Set:

Students get in groups of two and list steps they think you would use to make a peanut butter and jelly sandwich. Then watch Youtube video

<https://www.youtube.com/watch?v=bB3ZpRpVKWM>

Grammar/Writing:
Word Study:

Teacher:		Subject:		Date
SOL#	Essential Knowledge & Skills:		Objective: 1. Context, 2. Content, 3. Cognitive Level	
Prerequisite/Anticipatory Set: <i>What do students need to know before the lesson in order to be successful?/What will you do or say to gain student attention or focus on the lesson? What is your “hook”?</i>		Differentiation: <i>What adaptations will be made to the instructional objectives for students with diverse needs?</i> <i>What alternative assessments will be needed?</i> <i>What materials need to be adapted?</i> <i>What procedural adaptations will be</i>		Bloom’s Level:
Direct Instruction/Model/Teach: <i>This is the step-by-step process you will follow while teaching. Check for understanding through a variety of questioning strategies.</i>				Key Vocabulary: <i>Include vocabulary listed in Curriculum Framework.</i>
Guided Practice: <i>Engaging activities led by teacher. Check for understanding through a variety of questioning strategies</i>				

Indepe
to stude
you hav
variety

Format
Assessr
How wi
objectiv
questio

Gramm

Direct Instruction/Model/Teach:

Model creating a chronological order flow chart for creating a peanut butter and jelly sandwich, as pairs check the steps that they listed.

Word Study:

Guided Practice:

Referring to the previously read story, *The Bouncing Bulldogs*, students will work in groups of 4 sequencing events using dates as a guide for past and present.

Teacher:

SOL#

Prerequisite/
*know before the
 you do or say to
 lesson? What is*

Direct Instruction

*process you will follow while teaching. Check for
 understanding through a variety of questioning strategies.*

Guided Practice: *Engaging activities led by teacher.
 Check for understanding through a variety of questioning
 strategies.*

Independent Practice/Closure: *Activities that you assign
 to students in order to independently reinforce the concepts
 you have taught. Check for understanding through a
 variety of questioning strategies.*

Formative Assessment: (Examples: Exit Ticket, Weekly
 Assessment, Thumbs Up/Thumbs Down, Pair-Share, etc.)
*How will you know if students have mastered your
 objectives? Check for understanding through a variety of
 questioning strategies.*

Grammar/Writing:**Word Study:**

*What alternative assessments will be
 needed?*

What materials need to be adapted?

*What procedural adaptations will be
 required?*

*Were adaptations in all areas and for all
 learners sufficient and successful?*

*Include vocabulary listed
 in Curriculum
 Framework.*

Teacher Reflection: (To be completed after the lesson is taught.)
*Did students meet the intended objectives? What went well? What
 could have gone better? What will you do differently?*

Differentiation:

Group 1: Sequence all events independently

Group 2: Sequence events with 1 event given

Group 3: Sequence events with 2 events given

Group 4: All events listed-teacher assisting place events in chronological order

SCPS – Elementary 2014

Date

Objective: 1. Context, 2. Content, 3. Cognitive Level

What modifications will be made to the objectives for students with

Bloom's Level:

What assessments will be

Key Vocabulary:

Include vocabulary listed in Curriculum Framework.

What adaptations need to be adapted?

What adaptations will be

What adaptations are needed in all areas and for all students to be successful?

Reflection: (To be completed after the lesson is taught.)
Did the lesson meet the intended objectives? What went well? What needs to be improved? What will you do differently?

Teacher:	Subject:	Date
----------	----------	------

SOL#	<h2>Independent Practice/Closure:</h2> <p>Having a blank flow chart, students will choose from a list of topics to sequence 5 steps in chronological order.</p>
Prerequisite: What do you know before you do or see this lesson? What lesson? What?	
Direct Instruction: How do you process your understanding through a variety of questioning strategies.	
Guided Practice: Engaging activities led by teacher. Check for understanding through a variety of questioning strategies.	

Teacher:		Subject:		Date	
SOL#	Essential Knowledge & Skills:		Objective: 1. Context, 2. Content, 3. Cognitive Level		
Prerequisite/Anticipatory Set: <i>What do students need to know before the lesson in order to be successful?/What will you do or say to prepare students for the lesson? What is your goal for this lesson?</i>			Differentiation: <i>What adaptations will be made to the lesson to ensure all learners are successful?</i>		Bloom's Level:

Formative Assessment:

Evaluate students' competency on independent flow chart.

Direct Instruction: <i>What direct instruction process will you use to ensure understanding of the concept?</i>		<div></div>	
Guided Practice: <i>Check for understanding through a variety of questioning strategies.</i>			
Independent Practice: <i>What independent practice will you provide to students in order to independently reinforce the concepts you have taught. Check for understanding through a variety of questioning strategies.</i>			
Formative Assessment: (Examples: Exit Ticket, Weekly Assessment, Thumbs Up/Thumbs Down, Pair-Share, etc.) <i>How will you know if students have mastered your objectives? Check for understanding through a variety of questioning strategies.</i>		Teacher Reflection: (To be completed after the lesson is taught.) <i>Did students meet the intended objectives? What went well? What could have gone better? What will you do differently?</i>	
Grammar/Writing:			
Word Study:			

Teacher:		Subject:		Date
SOL#	Essential Knowledge & Skills:		Objective: 1. Context, 2. Content, 3. Cognitive Level	
Prerequisite/Anticipatory Set: <i>What do students need to know before the lesson in order to be successful?/What will you do or say to gain student attention or focus on the lesson? What is your "hook"?</i>		Differentiation: <i>What adaptations will be made to the instructional objectives for students with diverse needs?</i>		Bloom's Level:
Teacher Reflection: 75% of students mastered. Will work with identified 25% in small group.				
<i>to students in order to independently reinforce the concepts you have taught. Check for understanding through a variety of questioning strategies.</i>		<i>Were adaptations in an area and for all learners sufficient and successful?</i>		
Formative Assessment: (Examples: Exit Ticket, Weekly Assessment, Thumbs Up/Thumbs Down, Pair-Share, etc.) <i>How will you know if students have mastered your objectives? Check for understanding through a variety of questioning strategies.</i>		Teacher Reflection: (To be completed after the lesson is taught.) <i>Did students meet the intended objectives? What went well? What could have gone better? What will you do differently?</i>		
Grammar/Writing:				
Word Study:				

Teacher:		Subject:	Date
SOL#	Essential Knowledge & Skills:	Objective: 1. Context, 2. Content, 3. Cognitive Level	
Prerequisite/Anticipatory Set: <i>What do students need to know before the lesson in order to be successful?/What will you do or say to gain student attention or focus on the lesson? What is your “hook”?</i>		Differentiation: <i>What adaptations will be made to the instructional objectives for students with diverse needs?</i> <i>What alternative assessments will be</i>	Bloom’s Level:
Direct Instruction/Model/Teach: <i>This is the step-by-step process you will follow while teaching. Check for understanding.</i>			Key Vocabulary: <i>Include vocabulary listed</i>

Grammar/Writing:
Common and proper nouns
T267 projectable 4.8
Practice book p. 45

Word Study: Ganske Groups/ Word Study/Sorts
Red Group: WW – long a: ai ay ei
Orange Group: SJ –doubling vs. e-drop
Blue Group: DC -/s/ to /sh/
ss + ion

Grammar/Writing:
Word Study:

Teacher:		Subject:		Date
SOL# 5.5e	Essential Knowledge & Skills: <ul style="list-style-type: none">Identify structural and organizational patterns such as cause and effect, comparison/contrast, problem/solution and <u>chronological order</u>.		Objective: 1. Context, 2. Content, 3. Cognitive Level Creating a flow chart, TLW sequence events in chronological order with 100% accuracy.	
Prerequisite/Anticipatory Set: Students get in groups of two and list steps they think you would use to make a peanut butter and jelly sandwich. Then watch Youtube video https://www.youtube.com/watch?v=bB3ZpRpVKWM			Differentiation: Group 1: Sequence all events independently Group 2: Sequence events with 1 event given Group 3: Sequence events with 2 events given Group 4: All events listed- teacher assisting place events in chronological order	Bloom's Level: Applying
Direct Instruction/Model/Teach: Model creating a chronological order flow chart for creating a peanut butter and jelly sandwich as pairs check the steps that they listed				Key Vocabulary: <i>Sequence of events</i> <i>Chronological order</i> <i>Monitor</i> <i>Clarify</i>
Guided Practice: Referring to the previously read story, <i>The Bouncing Bulldogs</i> , students will work in groups of 4 sequencing events using dates as a guide for past and present.				
Independent Practice/Closure: Having a blank flow chart, students will choose from a list of topics to sequence 5 steps in chronological order				
Formative Assessment: Evaluate students' competency on independent flow chart.			Teacher Reflection: All students seem to have control of sequencing. Will make sure to revisit periodically.	
Grammar/Writing: Grammar/Writing: Common and proper nouns T267 projectable 4.8 Practice book p. 45				
Word Study: Word Study: Ganske Groups/ Word Study/Sorts Red Group: WW – long a: ai ay ei Orange Group: SJ –doubling vs. e-drop Blue Group: DC –/s/ to /sh/ ss + ion				

Complete Plan

Completed Plan