

DANIELSON MODEL LESSON TEMPLATE

Class:	Date:
Unit:	Lesson Title:
Content Standard Alignment:	
Lesson Objectives/Instructional Outcomes: <i>(Framework Domain 1c: Setting Instructional Goals)</i> Outline the concept, knowledge, skill, or application students can demonstrate upon lesson completion. This may be the same as or very similar to the content standard; however, it could be narrower or perhaps broader. Objectives may be stated in the form of critical questions students should be able to answer.	
Relationship to Unit Structure: <i>(Framework Domain 1e: Designing Coherent Instruction)</i> How does this lesson support the unit goals / enduring understandings? How does this lesson build on the previous lesson in this instructional sequence? How does this lesson support the next lesson in this instructional sequence?	
Instructional Materials/Resources: <i>(Framework Domain 1d: Demonstrating Knowledge of Resources)</i> List all materials and resources required by teacher and/or students, include preparation or other special instructions; e.g. paper based materials such as text books, technology equipment, science equipment or supplies, art materials or equipment.	
Methods and Instructional Strategies <i>(Framework Domain 1a: Demonstrating Knowledge of Content and Pedagogy)</i>	
Anticipated Student Misconceptions:	
Concept Prerequisites: List all key concepts and terminology necessary for students to understand the concepts as well as meet the standards, goals and objectives of the lesson.	
Introduction- Anticipatory Set:	
Instructional Activities: Includes questioning techniques, grouping strategies, pedagogical approaches.	
Wrap Up- Synthesis/Closure:	
Differentiation According to Student Needs: <i>(Framework Domain 1b: Demonstrating Knowledge of Students)</i> Address diverse student needs including students with an IEP or 504, cultural or linguistic needs.	
Assessment (Formative and Summative): <i>(Framework Domain 1f: Assessing Student Learning)</i> May indicate the type of assessment most appropriate, or it may provide sample questions, entire tests, portfolio guidelines or rubrics if available submitted along with the lesson plan as attachments.	

