Drury Lesson Plan Template

	NAME:
	Subject:

	Date:
	Grade Level (s):

	Standards (Grade Level Expectations, Depth of Knowledge, Show Me Standards, MoSPE, Common Core State Standards)

	

	Objective

	

	Assessment/Criteria for Success (How will you know students have gained an understanding of the concepts?)

	

	Comer Developmental Pathways addressed (check all that apply to the lesson)

		Cognitive

	
	Language
	
	Ethical
	

	Physical

	
	Psychological
	
	Social
	

	Marzano Instructional Strategies (check all that apply to the lesson)

		Identifying similarities and differences
	
	Reinforcing effort and providing recognition
	
	Nonlinguistic representation
	
	Setting objectives and providing feedback
	

	Questions, cues, and advance organizers
	
	Summarizing and note taking
	
	Cooperative learning
	
	Generating and testing hypotheses
	

	Homework and practice
	
	
	
	
	
	
	

	
Resources
· What resources will you and your students use?

	

	Learner Diversity
· What diverse learner needs do you need to consider when selecting resources, grouping students or planning the culminating project?
· How will you gear up/gear down the lesson?

	

	Engage
· Capture the students’ attention, stimulate their thinking and help them access prior knowledge.

	

	Explain (Model)
· Involve students in an analysis of their explorations.
· Use reflective activities to clarify and modify their understanding.

	

	Explore (Guided Practice)
· Give students time to think, plan, investigate and organize collected information.

	

	Elaborate (Independent Practice)
· Give students the opportunity to expand and solidify their understanding of the concept and/or apply it to a real-world situation.

	

	
Evaluate (Feedback/Closure)
· Evaluate throughout the lesson.
· Present students with a scoring guide at the beginning.
· Scoring tools developed by teachers (sometimes with student involvement) target what students must know and do.
· Consistent use of scoring tools can improve learning.

	

This lesson plan format was adapted from the e-mints constructivist lesson plan form found at http://www.emints.org/tools/index.shtml

	Lesson Reflection:
Describe:

	

	Analyze:

	

	Reflect:

	

	Suggestions from the Cooperating Teacher or University Supervisor

	

