[image:]Arlington Public Schools

Guide to Key Elements of a Lesson Plan

	KEY ELEMENTS OF A DAILY LESSON PLAN

	BEGINNING
Content Objective
Language Objective
Key Vocabulary
Transition/Bridge
Motivation
	MIDDLE
Presentation
Practice
Application
	END
Closure
*Assessment

CONTENT OBJECTIVE: What is the topic of study and what will they do to learn it? Reference this during and at the end of the lesson. Student will be able to _________________________.

LANGUAGE OBJECTIVE: How will students demonstrate reading, writing, listening, or speaking skills? Reference this during and at the end of the lesson. Student will be able to ___________________________ (demonstrate reading, writing, listening, or speaking skills).

KEY VOCABULARY: Introduce important words that will help students understand today’s lesson. Reinforce these in context of lesson.

PROCEDURE:
· Transition/Bridge: Review previous lesson/homework and its implication for today’s work. Make connections to current events/experiences where possible. At the elementary level, make connections to the subject taught prior to the current lesson. (e.g., math content to social studies content)

· Motivation: What experience will introduce today’s lesson? This is your hook, preview or warm-up; it also can be used as *pre-assessment.

· Presentation: Whole or small group instruction that sets purpose; gives outcomes; gives background knowledge; introduces key vocabulary/the big ideas.

· [bookmark: _GoBack]Practice: Model an activity; initiate inquiry; give directions to students on how to apply/reinforce new learning/knowledge in an authentic experience to demonstrate their understanding in a product or outcome. Provide scaffolded support for the activity using appropriate differentiated instructional strategies.

· Application/Activity: Explain how and why students will complete their activity; this is your pedagogy or methodology; make sure that there are varied (differentiated) opportunities to express learning. Provide appropriate resources/material for activity. Build in time for students to share some of their findings – what they learned.

· Closure: Tie it all together by (a) restating objective(s), (b) asking students what they learned, (c) inquiring about today’s work and its relationship to theme, enduring/essential understanding or unit question (students reflect in a written or oral exit ticket/you *post-assess). If there is homework, use it to set the stage for the next lesson; explain what it will reteach, introduce or practice.

· *Assessment: Formative, on-going assessment is embedded throughout the lesson to ensure student understanding (anticipation guides, warm-ups, think-pair-share, exit tickets, reflections)
Department of Instruction 		May 2012
image1.jpg

