

Name: 									Grade/Dept.:
School:								Date:
Total Time of Lesson:

Standard 1: Planning and Preparation
Component 1.1: Demonstrating Knowledge of Content & Students
	Performance
Indicators
	Educator Evidence

	1.1a
Knowledge of Content
RIPTS 1,2,3,4,5
INTASC 4,5

	List important concepts/skills addressed in this lesson:

Describe how lesson concepts are related to other disciplines:

	1.1b
Knowledge of Students
RIPTS 1,2,3,4,5
INTASC 1,2

	OVERVIEW OF STUDENTS: Give a brief overview of the students involved in the lesson (i.e., student skills, knowledge, interests, cultural background, specific learning needs, linguistic considerations).

Standard 1: Planning and Preparation
Component 1.2: Establishing Instructional Outcomes
	Performance Indicator
	Educator Evidence

	RIPTS 1,2,3,4,5
INTASC 1,2, 4,5,7

	INSTRUCTIONAL OUTCOMES
· Describe how this lesson is aligned to the classroom SLOs and the district general curriculum.

· What standards are addressed in this lesson?

Standard 1: Planning and Preparation
Component 1.3: Designing Coherent Instruction
	Performance
Indicators
	Educator Evidence

	1.3.a
 Learning Activities , Lesson Structure & Content-Related Pedagogy

RIPTS 1,2,3,4,5
INTASC 1,2, 4,5,7

	DESCRIPTION OF THE LESSON:
Provide an overview of the lesson:

What evidence based practices (i.e. collaborative teaching, responsive feedback, modeling, instructional scaffolding, digital learning) are identified in this lesson to support student diversity (i.e. special needs and abilities, cultural, linguistic and racial identities?)

	Performance
Indicators
	Educator Evidence

	1.3.a
 Learning Activities , Lesson Structure & Content-Related Pedagogy
RIPTS 1,2,3,4,5
INTASC 1,2, 4,5,7

	SUMMARIZE THE LEARNING ACTIVITIES IN THIS LESSON

Step 1: Describe Step 1
(___ minutes)

Step 2: Describe Step 2
(___ minutes)

Step 3: Describe Step 3
 (___ minutes)	

Step 4: Describe Step 4
 (___ minutes)

	1.3.b
Instructional Materials and Resources
RIPTS 1,2,3,4,5
INTASC 1,2,7
CEC 1,2,5
	INSTRUCTIONAL MATERIALS/RESOURCES/TECHNOLOGY
·
·
·

Describe how instructional materials and resources consider student abilities, cultural, linguistic and racial identities:

	1.3.c
Instructional Groups
RIPTS 1,2,3,4,5,9
INTASC 1,2,7
	PREREQUISITE SKILLS
Describe the prerequisite skills needed for this lesson’s success:

Standard 1: Planning and Preparation
Component 1.4: Designing Student Assessment
	Performance Indicators
	Educator Evidence

	1.4
Designing Student Assessment

RIPTS 4,5,9
INTASC 2,8,6

	ASSESSMENT
 Describe and include assessments that will be used to assess student progress of learning outcomes.

Explain how these assessments align to the outcomes of the lesson:

How does information from assessments inform your instruction?

How do the planned assessments consider diversity of students (i.e. special education needs, cultural, linguistic and racial identities)?

Standard 4: Professional Growth and Responsibilities
Component 4.1: Reflecting on Practice
	Performance
Indicators
	Educator Evidence

	4.1
Reflecting on Practice

RIPTS 3,9,10
INTASC 9
CEC 6
	REFLECTION ON LESSON
WHAT?
What happened? What went well? What was an area of weakness?

Which objectives were met? What is the evidence? Which students did not meet objectives? Which students exceeded objectives? Why?

SO WHAT?
What was learned from this experience? Evidence of teacher candidate learning

NOW WHAT?
How will this experience influence my professional identity?

How will this experience influence how I plan/teach/assess in the future?

[bookmark: _GoBack]RI-ICEE Lesson Plan Template 10.30.17
