Lesson Design Study Planning Template for LDS Team _____________________
	Five Weeks before Lesson

 Explore
	Goal Setting – Identify content area

	Develop Research Theme

 (Ideal Student Qualities) (p.49) vs
Actual Student Qualities

	Four Weeks before Lesson

 Research
	Map the Unit selected and identify the major goals to be addressed

(pp. 64-65)

	Investigate a variety of materials to develop a research lesson (See “Guiding Questions” p.59)

	Three Weeks before Lesson

 Design
	Begin Writing the Research Lesson(p.39)
	

	Two Weeks before Lesson

Experiment
	Complete and turn in the first Draft using the template from page 71.
Include an Assessment Plan to measure the “actual student qualities” as well as knowledge of the content.
	

	One Week before Lesson

Form
	Complete the Final Draft
	

	Lesson is taught by each of the Team Members
Reflecting

Sharing

Revising
	As teams cycle through the process—team member teaches, group observes, reflects, shares and revises.
	

Form 3.3 Research Theme Statement

Team ___

	OUR RESEARCH THEME:

	OUR LESSON GOAL:

	WE BELIEVE THIS GOAL TO BE IMPORTANT BECAUSE:

Form 4.2 Research Lesson Template
Team Name: _______________________________________

Research Lesson Title: ___

[Grade Level(s)] ____________ ____________ ____________ ____________

[Subject Area] ___

School(s) ____________ ____________ ____________ ____________

Goals:

Standards Addressed in the Lesson:

[image: image1]
Sequence of the Unit: (Unit Map):

Background Information:

Why did we choose this topic for lesson study?

Why is it important to have the lesson at this particular time in students’ learning?

Why did we choose the main activities?

What are the key instructional strategies that are needed for this lesson?

Lesson Process: (When multiple grade levels-this part can be completed by each team member to be aligned with specific grade level)

	Learning Activities

And Teacher

Questions
	Expected

Student

Reactions
	Teacher Support
	Points of Evaluation

	
	
	
	

Evaluation of Lesson Success:

