LESSON PLAN CHECKLIST

Prompt Questions to Facilitate Lesson Planning

When creating a lesson plan, ask yourself the following questions:

1. Why am I teaching this lesson?
Required curriculum? Learner interest? Teachable moment?

2. What do I hope to accomplish?
Skill development? Concept for understanding? Product to be produced? What are the learning goals?

3. Who are the learners?
Range of abilities? Range of ages? Ethnic diversity and varying cultures?

4. What is the timeframe for teaching this lesson?
Part of a unit? One period/block schedule? Isolated lesson? Part of a sequential lesson?

5. How will I begin this lesson to capture learner interest?
Relevance to their lives? Props/visual display?

6. What resources will I need to teach this lesson?
Audiovisual or technology? Learner handouts? Manipulatives or visual displays?

7. How will learners spend their time during the lesson?
Small group discussion? Individual? Large group? Hands on activity? Taking notes?

8. How will this lesson be assessed?
Formally/informally? Quiz or test? Observation of learning? Open ended questions? Written? Verbal? What are the success criteria? Are they to be co-constructed? with learners?

9. How will I end the lesson or close the period?
Review and summary? Collect papers? Seatwork assignment? Homework?

10. How will I know whether I succeeded in teaching the lesson?
Self-assessment? Reflection? Response of learners? Associate teacher feedback?

To ensure congruency between your teaching and best practices, ask yourself the following questions:

1.	Do the lessons I design include an introduction, a clear presentation of content, checks for understanding, guided practice, independent practice, closure or summary and periodic reviews?

2.	Have I considered each of the following factors in trying to increase students’ motivation to learn: student interest, student needs, novelty and variety, success, tension, feeling tone, feedback and encouragement?

3.	Have I communicated high expectations for learning and behaviour to all students by equalizing response opportunities, providing prompt and constructive feedback on performance and treating all students with personal regard?

4.	Have I used classroom questioning to involve students actively in the learning process by asking questions at a variety of cognitive levels, using questions to increase student participation and to probe for and extend student thinking?

5.	Have I maximized student learning by allocating as much time as possible to this objective and increasing the percentage of student engagement in learning activities?

6.	Am I teaching to enable students to develop a deep understanding of content rather than a surface-level knowledge?

7.	Am I using a comprehensive framework to help students develop thinking skills, problem-solving skills and the capacity to regulate their own learning?

8.	Am I using authentic instruction in terms of the learning activities I plan and carry out?

9.	Am I building communities of learners?

10.	Am I teaching so that students can demonstrate their learning by using a variety of intelligences?

11.	Am I using cognition to increase student motivation to learn?

