ESOL Curriculum and Instruction PD Center Revised: April 2023
DESE/Adult and Community Learning Services
ESOL Lesson Plan Template
	Lesson Title
	
	Class Level /NRS Range
	

	Unit Title

	
	Teacher Name
	

	Lesson #
	
	Number of Lessons in Unit
	
	Length of Lesson
	

	[bookmark: _Hlk114067167]LESSON OBJECTIVES
	Evidence of Learning

	CONTENT
	LANGUAGE
	

	By the end of this lesson, students will be able to:

	By the end of this lesson, students will be able to:

	Students will show their learning (of the objectives) by:

	LEARNING TARGET STATEMENTS[footnoteRef:1] [1: Adapted from Teaching Skills That Matter toolkit]

(Written in student-friendly language, these statements help learners reflect on what they are able to do as a result of the lesson e.g., I can explain…, I can give examples of…. Before I could…, now I can…)
	

	
	

	MA ELP STANDARDS AND BENCHMARKS THAT ALIGN WITH LESSON OBJECTIVES
(Use both the notation and shortened wording of the benchmark)
	

	

	

	TARGET VOCABULARY AND GRAMMAR
	

	
	

	LEARNING PLAN

	· Incorporate the “I do,” “We do,” “You do” model. Check for understanding at regular intervals.
· Use rigorous, culturally relevant texts and tasks to contextualize instruction.
· Incorporate a variety of interactive activities that foster student engagement.
· Support learners in making connections to their lives.
	· Involve students in using technology to find, evaluate, consume, create, organize, communicate, and share digital content.
· Include choice and flexibility where appropriate to meet diverse needs.
· Provide supports as needed for students with low literacy or learning differences.

	Part of the Lesson
	What Teacher and Students Are Doing
	Differentiation

	Materials
Include digital resources
	Time

	WARM UP/ INTRODUCTION
· Review unit goal/culminating project.
· Review key learnings from previous lesson(s)/Activate prior knowledge.
· Introduce the learning target statements.
	
	
	
	

	 BODY OF THE LESSON
Explanation and modeling
· Explain and model the target language, or skill
· Provide clear directions for accomplishing the task
· Check for understanding of directions
· Provide direct instruction as needed
· Consider opportunities for learners to access and discover the new content independently (i.e., deductively vs. inductively).

Guided Practice
· Provide opportunities, guidance, and support for learners to practice new language.
· Engage learners in inquiring, exploring, and problem-solving.
· Include multiple kinds of interactions (e.g., whole group, small group, pairs).
· Pose questions that require critical thinking and evidence from text.
· Use technology appropriate to the task.
· Include periodic formative assessments and feedback and the option to review and adjust before continuing the lesson.

Application/Extended practice
· Provide opportunities for learners to use new language and content knowledge in authentic communicative activities.
· Provide opportunities for students to demonstrate learning
	
	
	
	

	WRAP-UP /STUDENT REFLECTION
· Revisit the lesson’s objectives/learning target statements
· Lead students in reflecting on what they learned, how they might use what they learned in their lives, challenges, questions, etc.
· Preview the next lesson.
· Consider assigning an extension activity for homework.
	
	
	
	

	TEACHER REFLECTION
· What went well, what would I do differently next time?
· What students do I need to engage with more?

	

2

