

Daily Lesson Plan Template

Teacher candidate:

Date of lesson:

Time allotted:

Subject:

Central focus: (content of lesson)

Grade level(s):

<p><u>Standard(s)/Benchmark(s) to be met in the Lesson: Each standard should correspond to one or more objective.</u></p> <ul style="list-style-type: none"> • ILS or • Common Core 	<p>Learning Objective(s):</p> <ul style="list-style-type: none"> • What are the students expected to know and/or do in the lesson? • Write out each specific objective to be met by students in the lesson. 	<p>Assessment Tool(s) and Procedures:</p> <ul style="list-style-type: none"> • What will provide evidence that students meet objectives? • Every objective must be assessed.
--	--	---

Procedures: List in sequence the actions taken by teacher and students throughout the lesson:

<p>Introduction: Communicate the purpose of the lesson to students (objectives and assessment)</p>	
<p>Instructional sequence</p>	<ol style="list-style-type: none"> 1. 2. 3. . . .
<p>Closure: Purpose of lesson clearly restated by students and/or teacher (objectives and assessment)</p>	