San Fernando Valley Science Project

Grade Levels: 4 & 5

Science Lesson Plan Format
	Candidate:

	Date:

	Grade level(s):

	Subject(s)/topic(s):

Elaborate on science topics to be addressed in lesson
	Single/multi-day lesson:

	EL levels of students:
(ELD Levels – L1:Beginning; L2: Early intermediate; L3 Intermediate; L4 Early advanced; L5 Advanced

CA Content Standards: (List state standards: http://www.cde.ca.gov/be/st/ss/)

Science Discipline Focus: (Earth, Physical, or Life Sciences)
Critical Issue: (Issue in society, environment, or interrelated with social studies)
CA ELD Standards: (List standards consistent with EL levels of students)
Other Standards to be addressed: (social studies, mathematics, art, social)
Objective(s): (using a verb for an observable attribute, list the student behaviors you expect to result from the lesson. What, specifically, is the desired learning outcome that can be assessed?)
Material and/or technology: (List all the materials and technology needed for the lesson.)
Vocabulary: (List vocabulary words that will be introduced or used that might be difficult or new for the students.)
Classroom management/Room Arrangements/Student Groupings: (Describe accommodations or information regarding classroom management and/or student dynamics. Classroom management/Room arrangements/Student groupings.)
Modifications (Describe strategies, procedures, and/or processes necessary to make this lesson comprehensible for all students. What strategies are used to address the needs of diverse learners, including English learners, students with disabilities, and the gifted and other “early finishers”?)
Name of instructional model: (5 E model)
Procedure

Engage : Teachers activate students’ prior knowledge and existing science conceptions.

Explore: Teacher provides the setting for students to interact with materials and with each other to explore a concept in science.

Explain: Students and teacher interact to invent or construct concept from data or observations obtained during exploration.
Extend/Expand: Teacher guides student interactions to apply and extend concept (e.g. further predictions, applications, conclusions)

Evaluate: Formal/informal summative assessment of student learning through lesson-cycle

Lesson reflection (Reflect on your lesson after teaching it using the 5 E Model provided.)
· What parts of the lesson were particularly effective regarding:

1. Engagement

2. Exploration

3. Explanation

4. Extension/Expansion
5. Evaluation

What changes would you make in this lesson? How might you address this concept or skill differently? How does this lesson engage student thinking about critical issues?
CSUN Generic Lesson Plan

7/10/2009

