[bookmark: _GoBack]ELA Lesson Plan

	Content Area
	
	Grade Level
	

	Topic
	
	Duration
	

	CCRSAE
	Instructional Shifts

	
	
	Complexity

	
	
	Evidence

	
	
	Knowledge

	Objective: Students will be able to…
	Assessment: Students will demonstrate mastery of the objective by…

	1.
	1.

	2.
	2.

	3.
	3.

	4.
	4.

	Materials
	

	authentic and meaningful materials related to the learning objectives
	

	Instruction
	

	How will I go about teaching this lesson?

What instructional methods and engaging activities will lead students to mastery of the learning objectives?
	

	Home Study
	

	What activity will reinforce the learning objectives?
	

	Reflection
	What did I learn about the students’ mastery of the learning objectives? What modifications, if any, will make the lesson more effective?

	

	

Math Lesson Plan

	Content Area
	
	Grade Level
	

	Topic
	
	Duration
	

	CCRSAE
	Mathematical Practices
	Instructional Shifts

	
	
	Focus

	
	
	Coherence

	
	
	Rigor

	Objective: Students will be able to…
	Assessment: Students will demonstrate mastery of the objective by…

	1.
	1.

	2.
	2.

	3.
	3.

	4.
	4.

	Materials
	

	authentic and meaningful materials related to the learning objectives
	

	Instruction
	

	How will I go about teaching this lesson?

What instructional methods and engaging activities will lead students to mastery of the learning objectives?
	

	Home Study
	

	What activity will reinforce the learning objectives?
	

	Reflection
	What did I learn about the students’ mastery of the learning objectives? What modifications, if any, will make the lesson more effective?

	

	

ESOL Lesson Plan

	Content Area
	
	Grade Level
	

	Topic
	
	Duration
	

	CCRSAE
	Instructional Shifts

	
	
	Complexity

	
	
	Evidence

	
	
	Knowledge

	Language and Content Objectives
Students will be able to…
	Assessment
Students will demonstrate mastery of the objective by…

	1.
	1.

	2.
	2.

	3.
	3.

	4.
	4.

	Materials
	

	authentic, meaningful and relevant to the objectives
	

	Instruction
	

	How will I go about teaching this lesson?

What instructional methods and engaging activities will lead students to mastery of the objectives?
	

	Engagement
	What opportunities will students have to use language skills in authentic contexts?

	

	Home Study
	What activity will reinforce the objectives?

	

	Reflection
	What did I learn about the students’ mastery of the learning objectives? What modifications, if any, will make the lesson more effective?

	

