08/01/05 Final version

KTIP Pilot Project Lesson Plan Format
Name:
 Date:
 Age/Grade Level:

of Students: _____ # of IEP Students:
 # of GSSP Students
 # of LEP Students:

Subject:
 Major Content:
 Lesson Length:

Unit Title:
 Lesson Number and Title:

Context

· Explain how this lesson relates to the unit of study or your broad goals for teaching about the topic.

· Describe the students’ prior knowledge or the focus of the previous lesson.

· Describe generally any critical student characteristics or attributes that will affect student learning (other than what you described in the Teaching and Learning Context).

Objectives
· State what students will be able to do as a result of this lesson. Objectives must be student-centered and observable/measurable.

Connections
· Connect your goals and objectives to appropriate Kentucky Core Content and/or Program of Studies. Use no more than two or three connections, and if not obvious, explain how the objectives are related to the Core Content and/or Program of Studies.
Resources, media and technology

· List the specific materials and equipment needed for the lesson. Attach copies of printed materials to be used with the students.

· If appropriate, list technology resources for the lesson including hardware, software, and Internet URLs, and be sure to cite the sources used to develop this lesson. (If you or your committee feel the technology observed in the lessons does not fairly represent your use of technology, provide additional documentation. See Standard IX.)
Procedures

· Describe the strategies and activities you will use to involve students and accomplish your objectives including how you will trigger prior knowledge and how you will adapt strategies to meet individual student needs and the diversity in your classroom.

Assessment Plan

· In tabular format, organize how objectives will be assessed. Include copies of assessment instruments and rubrics (if applicable to the lesson plan).
Objective/Assessment Plan Organizer (Sample)

	Learner Objective Number
	Type of Assessment
	Description of Assessment
	Adaptations and/or Accommodations

	Objective 1
	Formative
	Open Response
	Extra time for 2 IEP students

	
	
	
	

	
	
	
	

07/20/05 Version

Cycle 1 – Task A: Develop a Lesson Plan

Develop a plan for each classroom lesson to be observed by your committee members that provides you the best opportunity to demonstrate performance on

· Standard I – Designs & Plans Instruction

· Standard IV – Assesses & Communicates Learning Results

· Standard VIII – Demonstrates Applied Content Knowledge

· Standard IX – Demonstrates Implementation of Technology

Format

Provide the following information as a cover page or header for your Lesson Plan:

KTIP Pilot Project Lesson Plan

Name _______________________________ Date ________________ Age/Grade Level ________

of Students ______________

 # of IEP Students ___________

of GSSP Students _________

 # of LEP Students ___________

Subject ______________________________
Core Content __________________________________

Unit Title ___

Instructional Sequence Length __

(class periods)

Other important information for your committee:

The lesson plan that you will submit to committee members prior to observation should be no more than 8 double-spaced pages, excluding appended assessment materials, and should include:

1. Description of the Teaching and Learning Context

Develop a description of contextual factors that have implications for planning and what might be observed in your classroom. This description will be updated at each cycle and used in exhibits G and H in Cycle 3. It is suggested that your context document include your:

· School and district factors – your school’s identified plan for improvement. Public school information should include: Comprehensive School Improvement Plan (CSIP); School Report Card CATS/CTBS results;

· Classroom factors – the physical features of your classroom; availability of technology (hardware and software); the extent of parental involvement; grouping patterns; scheduling; classroom arrangement; and relevant data about achievement gap group representation in your classroom; and

· Student characteristics – students’ age; gender; race/ethnicity; special needs; achievement/development levels; culture; language; interests; students’ learning styles; students’ skills and prior learning; and

· Implications for Instruction – list two or three ways the above factors you described have impacted planning and implementing instruction.

2. Learning Outcomes

State what your students should be able to do as a result of this lesson. Your outcomes should be student-centered, unambiguous and observable/measurable. Also, state how your learning outcome is relate to Kentucky’s Core Content and/or Academic Expectations.

3. Assessment Plan
For your learning outcomes, describe the instrument/methods you will use for:

· pre-assessment

· formative assessment

· summative assessment

· adaptations/accommodations for all learners with special needs

Also, include a copy of your summative assessment instrument(s).

4. Instructional Activities/Strategies

Describe the sequence of instructional activities and/or strategies you will use to facilitate instruction toward your learning outcomes:

· describe how your instructional activities/strategies relate to the contextual factors of your students

· describe any connections of your instructional activities to the real-life experiences of students

5. Media/Technology

Describe how you will use media and technology to enhance teaching and learning. If possible and appropriate, plan and describe how you will integrate student use of technology, including students with special needs.

You should be prepared to discuss questions about any of the five items of your lesson plan with committee members prior to observation.

03/21/05 Version

KTIP Pilot Project Lesson Plan Format
Name:
 Date:
 Age/Grade Level:

of Students: _____ # of IEP Students:
 # of GSSP Students
 # of LEP Students:

Subject:
 Major Content:
 Lesson Length:

Unit Title:
 Lesson Number and Title:

TASK A: completed and evaluated prior to observation
Context

· Explain how this lesson relates to the unit of study and the essential questions it addresses.

· Describe the students’ prior knowledge or the focus of the previous lesson.

· Describe generally any critical student characteristics or attributes that will affect student learning.

Objectives
State what students will be able to do as a result of this lesson. Objectives must be student-centered, outcome-based, unambiguous, and observable/measurable.
Connections
· List no more than two or three Kentucky Core Content statements from the unit plan that are the most relevant to this lesson.
· List no more than two or three Academic Expectations from the unit plan that are the most relevant to this lesson.
Assessment Plan

In tabular format, organize how objectives will be assessed. Assessments will be described in detail in later sections of the lesson plan.
Objective/Assessment Plan Organizer

	Lesson Learner Objective
	Learning Goals
	Pre-Assessment
	Formative Assessment
	Summative or Post Assessment
	Adaptations and/or Accommodations

	Objective 1
	
	
	
	
	

	Objective 2
	
	
	
	
	

Resources, media and technology

· List the specific materials and equipment needed for the lesson, with brief descriptions of any unusual or unfamiliar items. Include safety items as appropriate.

· List technology resources for the lesson, including hardware, software, and Internet URLs.

· Write a citation that includes sources of specific information used to develop the lesson. For any original portions, cite yourself.
Procedures

Opening

· (Review) State what will be done or asked to stimulate recall of prior learning. Use questions that promote higher order thinking. Include content information from previous lesson.

· (Motivation) Describe what will be done or asked to gain the students’ attention and interest in the lesson. Make connections to real-life situations, integrate the cultural attributes and interests of the students in the class, and/or ask questions that promote higher order thinking.

· (Lesson Expectations) Explain how students will be informed of the lesson objectives.
Strategies and Activities

· Describe the teaching strategies that will be used to actively engage the students. These may include modeling, demonstration, cooperative learning, problem solving, and use of technology.

· Detail the learning activities the students will perform to achieve the lesson objectives. Explain how you will introduce and then reinforce concepts related to the lesson objectives. Appropriate activities should be selected to address multiple levels of achievement, learning styles and multiple intelligences, as well as connect to real-life situations, problem solving, and other disciplines. List procedures specific to the activities. Attach printed materials that will be used by the students.

· Describe the modifications made to the lesson tasks to meet individual student needs. Make appropriate accommodations (universal and individual) for students with IEP’s, early completers, developmentally delayed learners, gifted/talented, and students from a different culture.
· Describe how formative assessment will be conducted during the lesson.
Closing

(Review) Explain what will be done or asked to review the lesson objectives/content and close the lesson. Make connections to real-life situations, integrate the cultural attributes and interests of the students in the class, and/or ask questions that promote higher order thinking.
Summative Student Assessment
If appropriate, describe the setting and preparation instructions for the assessment.

· State the assessment task for each of the objectives.

· State the correct responses for each task or furnish a correct answer key.

· Write out the scoring guide and include specific information about how it will be used.

Follow-up / Foreshadowing
· Describe follow-up assignments or activities that will be done to reinforce or extend the lesson.

· Describe how you will foreshadow the next lesson and create student curiosity/interest in advance.

Task C: INSTRUCTIONAL ANALYSIS Prepared after the lesson and post-observation conference
Impact:

Restate your lesson objectives and describe the extent to which your students achieved them. Analyze student assessment(s) and discuss the accomplishments of your students and the growth in learning that was achieved. Relate the progress made in learning to the actual events of the lesson and data collected. Include discussion of communicating results with students and primary care givers.

Lesson Refinement

Reflect on your teaching and student learning to identify future actions to improve both student and teacher performance. Discuss your plans for students who did not make satisfactory progress. Discuss changes you will make in the lesson before you teach it again.

08/17/04 Version

KTIP Pilot Project Lesson Plan Format

Name: Date: Age/Grade Level:

of Students: _____ # of IEP Students: _____ # of GSSP Students: _____ # of LEP Students: _____

Subject: _____________________ Major Content:__________________ Lesson Length: ____________

Unit Title_____________________________ Lesson Number and Title:___________________ _______

PREPARATION – completed and evaluated prior to observation
Context

· Explain how this lesson relates to the unit of study and the essential questions it addresses.

· Describe the students’ prior knowledge or the focus of the previous lesson.

· Describe generally any critical student characteristics or attributes that will affect student learning.

Objectives
· State what students will be able to do as a result of this lesson. Objectives must be student-centered, outcome-based, unambiguous, and observable/measurable.
Connections

· List no more than two or three Kentucky Core Content statements from the unit plan that are the most relevant to this lesson.
· List no more than two or three Academic Expectations from the unit plan that are the most relevant to this lesson.
Assessment Plan

· In tabular format, organize how objectives will be assessed. Assessments will be described in detail in later sections of the lesson plan.

Objective/Assessment Plan Organizer

	Lesson Learner Objective
	Learning Goals
	Pre-Assessment
	Formative Assessment
	Summative or Post Assessment
	Adaptations and/or Accommodations

	Objective 1
	
	
	
	
	

	Objective 2
	
	
	
	
	

Resources, media and technology

· List the specific materials and equipment needed for the lesson, with brief descriptions of any unusual or unfamiliar items. Include safety items as appropriate.

· List technology resources for the lesson, including hardware, software, and Internet URLs.

· Write a citation that includes sources of specific information used to develop the lesson. For any original portions, cite yourself.
PROCEDURES – Described prior to observation
Opening

· (Review) State what will be done or asked to stimulate recall of prior learning. Use questions that promote higher order thinking. Include content information from previous lesson.

· (Motivation) Describe what will be done or asked to gain the students’ attention and interest in the lesson. Make connections to real-life situations, integrate the cultural attributes and interests of the students in the class, and/or ask questions that promote higher order thinking.

· (Lesson Expectations) Explain how students will be informed of the lesson objectives.
Strategies and Activities

· Describe the teaching strategies that will be used to actively engage the students. These may include modeling, demonstration, cooperative learning, problem solving, and use of technology.

· Detail the learning activities the students will perform to achieve the lesson objectives. Explain how you will introduce and then reinforce concepts related to the lesson objectives. Appropriate activities should be selected to address multiple levels of achievement, learning styles and multiple intelligences, as well as connect to real-life situations, problem solving, and other disciplines. List procedures specific to the activities. Attach printed materials that will be used by the students.

· Describe the modifications made to the lesson tasks to meet individual student needs. Make appropriate accommodations (universal and individual) for students with IEP’s, early completers, developmentally delayed learners, gifted/talented, and students from a different culture.
· Describe how formative assessment will be conducted during the lesson.
Closing

· (Review) Explain what will be done or asked to review the lesson objectives/content and close the lesson. Make connections to real-life situations, integrate the cultural attributes and interests of the students in the class, and/or ask questions that promote higher order thinking.

Summative Student Assessment
If appropriate, describe the setting and preparation instructions for the assessment.

· State the assessment task for each of the objectives.

· State the correct responses for each task or furnish a correct answer key.

· Write out the scoring guide and include specific information about how it will be used.

Follow-up / Foreshadowing
· Describe follow-up assignments or activities that will be done to reinforce or extend the lesson.

· Describe how you will foreshadow the next lesson and create student curiosity/interest in advance.

INSTRUCTIONAL IMPACT /ANALYSIS OF TEACHING AND LEARNING - Prepared after the lesson and post-observation conference
Restate your lesson objectives and describe the extent to which your students achieved them. Analyze student assessment(s) and discuss the accomplishments of your students and the growth in learning that was achieved. Relate the progress made in learning to the actual events of the lesson and data collected. Include discussion of communicating results with students and primary care givers.

INSTRUCTIONAL REFINEMENT –Prepared after the lesson and post-observation conference.

Lesson Extension/Follow-up

Reflect on your teaching and student learning to identify future actions to improve both student and teacher performance. Discuss your plans for students who did not make satisfactory progress. Discuss changes you will make in the lesson before you teach it again.

