Department of Elementary Education Lesson Plan Format
	Candidate

	Date

	Grade level

	Subject Area & Topic

	 Single-day lesson
 Multi-day lesson
	 Whole-class lesson
 Small-group lesson

	English Language Development levels of students in the class or group:

 ELD 1 (Beginning) Emerging
 ELD 2 (Early Intermediate)
 Expanding OR
 ELD 3 (Intermediate)
 Bridging
 ELD 4 (Early Advanced)

 ELD 5 (Advanced) English Only
 IFEP (Initially Fluent English Proficient)
 RFEP (Redesignated Fluent English Proficient)
	Name of instructional model

 Direct instruction
 Inquiry or problem-based lesson

	
	Formal lesson evaluation ? (rubric, criterion list)
 Yes
 No

Lesson Objective(s): The learners will (label, draw, create, investigate, complete, compare, explain, etc.)
Lesson’s language objective: The learners will improve (verbal or written) production of English by (partner sharing, retelling,

 defining, summarizing, persuading—verbal or written modes,) and/or improve ability to comprehend (verbal or written) English by (reading,

 listening, analyzing, considering, evaluating etc.). Consider the language demands of the learning task and the language proficiency level(s) of the students in your

 class when generating this objective.
Common Core or Content Standard(s):

California English Language Development Standard(s):

Materials, including technology and visual aids:

Classroom Management Strategies, including room arrangements and student grouping plan:

Strategies for Differentiation, Modification, Adaptation, SDAIE, and varied Communication Mode to be implemented: (List specific strategies for each student and/or for each language proficiency level represented)
List Academic Language to emphasize: ======= List New Vocabulary from lesson or text to introduce:

Assessment Plan: (How will you determine the degree to which each student has met the learning objectives? Attach a rubric or criteria list for grading a student work product.)
Sequence of Lesson Procedures

Opening (Provide motivation to learn new skill/concept + Explain Key Objective for the lesson)
Body of the Lesson (Engaging Instruction or Learning Activities + Teach new concept/skill + Demonstrate/Model/Examples + Check for
 Understanding + Guided Practice + Independent practice)
Closing (Final activity or discussion based on essential questions.+ Include a transition to next activity or subject)
 Lesson Reflection Notes (made after teaching)
1. What was most effective about this lesson?

2. What is the evidence of student learning?

3. For students who did not fully accomplish the learning objective, what next steps might you design to help

 clarify or reinforce the key skill/concept?
4. For students who were successful in meeting the learning objective, what next steps might you design

 to challenge or logically move to the new skill/concept?

5. What will you change the next time you teach?

