

Lesson Plan Template – 4200.1f Adm. Procedure
	[bookmark: _GoBack]			
			Lauderdale County Schools – Weekly Lesson Plan

	Teacher:
	
	Grade:
	
	Week Beginning:
	

	Unit Title:
	
	Subject:
	

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Standards/Objectives

	
The Learner will:

	
The Learner will:

	
The Learner will:

	
The Learner will:

	
The Learner will:

	

	Activities/Agenda

	
Opening Activity:

	
Opening Activity:

	
Opening Activity:

	
Opening Activity:

	
Opening Activity:

	
Instruction:

	
Instruction:

	
Instruction:

	
Instruction:

	
Instruction:

	
Lesson Closure:

	
Lesson Closure:

	
Lesson Closure:

	
Lesson Closure:

	
Lesson Closure:

	
Homework: (when applicable)

	
Homework: (when applicable)

	
Homework: (when applicable)

	
Homework: (when applicable)

	
Homework: (when applicable)

	Assessments (Check all that apply)
	Assessments (Check all that apply)
	Assessments (Check all that apply)
	Assessments (Check all that apply)
	Assessments (Check all that apply)

	
	Unit/Chapter Test
	
	Unit/Chapter Test
	
	Unit/Chapter Test
	
	Unit/Chapter Test
	
	Unit/Chapter Test

	
	Quiz
	
	Quiz
	
	Quiz
	
	Quiz
	
	Quiz

	
	Project
	
	Project
	
	Project
	
	Project
	
	Project

	
	Group Assignment
	
	Group Assignment
	
	Group Assignment
	
	Group Assignment
	
	Group Assignment

	
	Study Guide
	
	Study Guide
	
	Study Guide
	
	Study Guide
	
	Study Guide

	
	Oral Presentation
	
	Oral Presentation
	
	Oral Presentation
	
	Oral Presentation
	
	Oral Presentation

	
	Graphic Organizer
	
	Graphic Organizer
	
	Graphic Organizer
	
	Graphic Organizer
	
	Graphic Organizer

	
	Solutions to Real World Problems
	
	Solutions to Real World Problems
	
	Solutions to Real World Problems
	
	Solutions to Real World Problems
	
	Solutions to Real World Problems

	
	Written Responses (e.g. Exit Ticket, Journal, Answers to Questions/Problems)
	
	Written Responses (e.g. Exit Ticket, Journal, Answers to Questions/Problems)
	
	Written Responses (e.g. Exit Ticket, Journal, Answers to Questions/Problems)
	
	Written Responses (e.g. Exit Ticket, Journal, Answers to Questions/Problems)
	
	Written Responses (e.g. Exit Ticket, Journal, Answers to Questions/Problems)

	
	Teacher Observation (e.g. thumbs up, thumbs down, etc)
	
	Teacher Observation (e.g. thumbs up, thumbs down, etc)
	
	Teacher Observation (e.g. thumbs up, thumbs down, etc)
	
	Teacher Observation (e.g. thumbs up, thumbs down, etc)
	
	Teacher Observation (e.g. thumbs up, thumbs down, etc)

	
	Other:
	
	Other:
	
	Other:
	
	Other:
	
	Other:

	Feedback (Check all that apply)
	Feedback (Check all that apply)
	Feedback (Check all that apply)
	Feedback (Check all that apply)
	Feedback (Check all that apply)

	
	Verbal
	
	Verbal
	
	Verbal
	
	Verbal
	
	Verbal

	
	Written
	
	Written
	
	Written
	
	Written
	
	Written

	
	Student to Student
	
	Student to Student
	
	Student to Student
	
	Student to Student
	
	Student to Student

	
	Other:
	
	Other:
	
	Other:
	
	Other:
	
	Other:

	Problem Solving (Check all that apply)
	Problem Solving (Check all that apply)
	Problem Solving (Check all that apply)
	Problem Solving (Check all that apply)
	Problem Solving (Check all that apply)

	
	Abstraction
	
	Abstraction
	
	Abstraction
	
	Abstraction
	
	Abstraction

	
	Categorization
	
	Categorization
	
	Categorization
	
	Categorization
	
	Categorization

	
	Drawing Conclusions
	
	Drawing Conclusions
	
	Drawing Conclusions
	
	Drawing Conclusions
	
	Drawing Conclusions

	
	Observing and Experimenting
	
	Observing and Experimenting
	
	Observing and Experimenting
	
	Observing and Experimenting
	
	Observing and Experimenting

	
	Predicting Outcomes
	
	Predicting Outcomes
	
	Predicting Outcomes
	
	Predicting Outcomes
	
	Predicting Outcomes

	
	Generating Ideas
	
	Generating Ideas
	
	Generating Ideas
	
	Generating Ideas
	
	Generating Ideas

	
	Justifying Solutions
	
	Justifying Solutions
	
	Justifying Solutions
	
	Justifying Solutions
	
	Justifying Solutions

	
	Improving Solutions
	
	Improving Solutions
	
	Improving Solutions
	
	Improving Solutions
	
	Improving Solutions

	
	Creating and Designing
	
	Creating and Designing
	
	Creating and Designing
	
	Creating and Designing
	
	Creating and Designing

	
	Identifying Relevant/Irrelevant Information
	
	Identifying Relevant/Irrelevant Information
	
	Identifying Relevant/Irrelevant Information
	
	Identifying Relevant/Irrelevant Information
	
	Identifying Relevant/Irrelevant Information

	
	Other:
	
	Other:
	
	Other:
	
	Other:
	
	Other:

	Grouping (Check all that apply)
	Grouping (Check all that apply)
	Grouping (Check all that apply)
	Grouping (Check all that apply)
	Grouping (Check all that apply)

	
	Whole Group
	
	Whole Group
	
	Whole Group
	
	Whole Group
	
	Whole Group

	
	Small Group
	
	Small Group
	
	Small Group
	
	Small Group
	
	Small Group

	
	Pairs
	
	Pairs
	
	Pairs
	
	Pairs
	
	Pairs

	
	Individuals
	
	Individuals
	
	Individuals
	
	Individuals
	
	Individuals

	
	Other:
	
	Other:
	
	Other:
	
	Other:
	
	Other:

	Materials/Resources
	Materials/Resources
	Materials/Resources
	Materials/Resources
	Materials/Resources

	
	Computer
	
	Computer
	
	Computer
	
	Computer
	
	Computer

	
	Manipulative
	
	Manipulative
	
	Manipulative
	
	Manipulative
	
	Manipulative

	
	PowerPoint/Other Software
	
	PowerPoint/Other Software
	
	PowerPoint/Other Software
	
	PowerPoint/Other Software
	
	PowerPoint/Other Software

	
	Projection Device
	
	Projection Device
	
	Projection Device
	
	Projection Device
	
	Projection Device

	
	Printer
	
	Printer
	
	Printer
	
	Printer
	
	Printer

	
	Worksheets/Handouts
	
	Worksheets/Handouts
	
	Worksheets/Handouts
	
	Worksheets/Handouts
	
	Worksheets/Handouts

	
	Internet Resources
	
	Internet Resources
	
	Internet Resources
	
	Internet Resources
	
	Internet Resources

	
	Dry Erase Boards
	
	Dry Erase Boards
	
	Dry Erase Boards
	
	Dry Erase Boards
	
	Dry Erase Boards

	
	Textbook/Workbook
	
	Textbook/Workbook
	
	Textbook/Workbook
	
	Textbook/Workbook
	
	Textbook/Workbook

	
	Other:
	
	Other:
	
	Other:
	
	Other:
	
	Other:

	Differentiation
	Differentiation
	Differentiation
	Differentiation
	Differentiation

	
	Content
	
	Content
	
	Content
	
	Content
	
	Content

	
	Process
	
	Process
	
	Process
	
	Process
	
	Process

	
	Product
	
	Product
	
	Product
	
	Product
	
	Product

	
	Tiered Assignments
	
	Tiered Assignments
	
	Tiered Assignments
	
	Tiered Assignments
	
	Tiered Assignments

	
	Flexible Grouping
	
	Flexible Grouping
	
	Flexible Grouping
	
	Flexible Grouping
	
	Flexible Grouping

	
	Learning Centers
	
	Learning Centers
	
	Learning Centers
	
	Learning Centers
	
	Learning Centers

	
	Other:
	
	Other:
	
	Other:
	
	Other:
	
	Other:

	Student Thinking
	Student Thinking
	Student Thinking
	Student Thinking
	Student Thinking

	
	Analytical
	
	Analytical
	
	Analytical
	
	Analytical
	
	Analytical

	
	Practical
	
	Practical
	
	Practical
	
	Practical
	
	Practical

	
	Creative
	
	Creative
	
	Creative
	
	Creative
	
	Creative

	
	Research-based
	
	Research-based
	
	Research-based
	
	Research-based
	
	Research-based

	
	Other:
	
	Other:
	
	Other:
	
	Other:
	
	Other:

	Accommodations for SpEd/504
	Accommodations for SpEd/504
	Accommodations for SpEd/504
	Accommodations for SpEd/504
	Accommodations for SpEd/504

	
	Preferential Seating
	
	Preferential Seating
	
	Preferential Seating
	
	Preferential Seating
	
	Preferential Seating

	
	Extended Time
	
	Extended Time
	
	Extended Time
	
	Extended Time
	
	Extended Time

	
	Small group
	
	Small group
	
	Small group
	
	Small group
	
	Small group

	
	Peer tutoring
	
	Peer tutoring
	
	Peer tutoring
	
	Peer tutoring
	
	Peer tutoring

	
	Modified assignments
	
	Modified assignments
	
	Modified assignments
	
	Modified assignments
	
	Modified assignments

	
	Other:
	
	Other:
	
	Other:
	
	Other:
	
	Other:

	Guiding Questions
	Guiding Questions
	Guiding Questions
	Guiding Questions
	Guiding Questions

	
	
	
	
	

	Early Finishers
	Early Finishers
	Early Finishers
	Early Finishers
	Early Finishers

	
	
	
	
	

	Reflection (optional)
	Reflection (optional)
	Reflection (optional)
	Reflection (optional)
	Reflection (optional)

	
	
	
	
	

	Notes:

	

	07/01/15
