

 APPENDIX B

LESSON & UNIT PLANNING

· Unit and Lesson Planning Information
· Single Lesson Plan Template
· Unit Plan Template
· Daily Lesson Plan Template

 Unit Planning

As interns gradually take over core content areas during the student teaching internship, they are expected to develop units – i.e., coherent collections of lessons - so that they can help students acquire the skills of learning and develop deeper understandings. These units may last for a few days or a few weeks.

In designing and developing units of study, the intern is required to use Wiggins and McTighe’s “backward design” approach. According to Wiggins and McTighe, “backward design” is an approach to unit design that “begins with the end in mind.” Rather than starting with the time-honored practices of selecting favorite activities and resources, the unit designer first identifies the desired results (goals, understandings and objectives/skills) and then the strategies (assessments) for determining that the desired results have been achieved. Finally, the unit designer identifies the learning experiences (instructional activities, resources, etc.) for achieving the desired results.

 Unit Format

Units of study must be developed for each core content area as students assume responsibility for the same. A template of the format to be used can be found on p. 55.
The essential unit components are as follows:

Stage 1: The Desired Results

Designing a unit begins by identifying the end – the desired results. The key elements of this stage include the following:

· Established goals: Standards and benchmarks

· Understandings: The big ideas or important and enduring understandings; i.e., the broader, conceptual ideas which are applicable to situations within and beyond the subject.

· Essential questions: Provocative questions to foster inquiry and understanding.

· Objectives: “Students will know…” and “students will be able to….”

Stage 2: Assessment Evidence

Once the desired results have been identified, the next stage of the unit is to identify how to determine that students have achieved those results. There are two categories of assessments common to units. They are:

· Performance tasks: The unit designer needs to identify one or more authentic performance tasks through which students will demonstrate the desired understandings. (A performance task is one wherein students are asked to use all of the knowledge and expertise they have acquired in the unit to produce a complex product.)
· Other Evidence: The designer also needs to identify other evidence (e.g., tests, quizzes, journal writing, one-minute summaries, etc.) through which students will be able to demonstrate achievement of the desired results.

Stage 3: Learning Plan

What learning experiences and instruction will be used to enable students to achieve the desired results? The unit designer must now identify what he or she and the students must do in order to achieve the desired results. This stage requires that the designer be mindful of who the students are (prior experiences, strengths and needs, etc.) and make choices based not solely on what has been done before, but rather on what will be best – here and now – for the students who will be working to achieve the desired results.

Wiggins and McTighe provide a very useful framework for guiding the selection and development of the learning experiences and instructional activities. As decisions are made about learning experiences and activities, unit designers need to ask if the strategies, activities and planned experiences, including the assessments strategies identified in Stage 2….
W = Help the students know Where the unit is going and What is expected. Help the

teacher know Where the students are coming from (prior knowledge, interests)

H = Hook all students and Hold their interest.

E = Equip students, help them Experience the key ideas and Explore the issues.

R = Provide opportunities to Rethink and Revise their understandings and work.

E = Allow students to Evaluate their work and its implications.

T = Tailor the unit design to the different needs, interests and abilities of your learners.

O = Be Organized to maximize initial; and sustained engagement as well as effective

learning

Please note: The performance task(s) and formative assessments must be included in the activities and experiences of Stage 3. These particular experiences and activities inform the teacher of student understanding and provide information which can and should be used to make adjustments both within the current lesson and in the lesson or lessons which follow.

A rough draft of each unit plan must be shared with the cooperating teacher no less than two days in advance of initial implementation. A unit plan is a living, malleable document – one subject to revisions as assessment strategies reveal the level and quality of students’ understanding. With this in mind, please note that subsequent changes need to be reviewed with the cooperating teacher in advance of implementation.
 Lesson Plans
Interns are expected to prepare lesson plans for all core content areas.* Once students take over a core content area, the units they design and develop will include the daily learning experiences and instructional activities.

Early in the internship, the intern may teach individual lessons in isolation rather than a series of lessons making up a unit. It is assumed that these individual lessons will be connected to a larger whole – i.e., to a unit designed by the cooperating teacher. With that in mind, when an intern creates a single lesson, he or she is advised to consult with the cooperating teacher to ascertain not only the standard/benchmark to be addressed, but how the lesson fits into the larger whole (i.e., what are the desired results of the unit and how should this lesson move the students toward achieving that goal).
*The exceptions to this requirement include but are not limited to the following: Instructional activities such as daily oral language (elementary) or warm up activities (elementary and secondary) do not require a lesson plan. However, interns are expected to keep a log of the skills or strategies addressed each day.

A rough draft of these lessons must be presented to the cooperating teacher at least two (2) days in advance of the plan’s scheduled implementation. A final draft of the lesson – if changes to the rough draft were suggested or required – must be made available to the cooperating teacher at the beginning of the day on which the plan is scheduled to be implemented.

In developing a lesson plan, the intern is responsible for planning original learning experiences; i.e., the intern should not merely implement a plan developed by his or her cooperating teacher. Instead, interns should develop their own plans based on curricular guidelines and expectations, as well as state standards and benchmark. Whenever and wherever possible, lesson plans should be creative and innovative, and reflect the incorporation of the “best practices” considered in the professional courses.

Lesson Plan Format
There are two lesson plan formats to be used during the student teaching internship. They are the Single Lesson Template and the Daily Lesson Template.

Single Lesson Plan Template

When designing an individual lesson early in the internship, interns are required to use the Single Lesson Template found on p. 54. The Single Lesson Format includes the following components:

· Related unit goal: In preparing a lesson that is part of a cooperating-teacher-designed unit, the intern is advised to consult with the cooperating teacher to ascertain what the overall goal or goals are for the unit of study. The lesson to be designed should help to move students closer toward achieving that goal.
· Standard(s)/Benchmark(s): Simply stated, what is or are the standard(s)/benchmark(s) for this particular lesson?
· Learning Experiences:

Opening: How will you pique students’ interest? How will you make connections or help students make connections to previous learning or experiences? This is a good place for inserting essential questions as a “hook” to engage students.
Learning Activities: What activities will you and the students do to achieve the desired results? How will you differentiate learning activities to address the diversity strengths and needs of students?

Closure: How will you and the students pull the lesson together?

· Assessment: How will you know whether or not the students are achieving/have achieved the desired results? What strategies will you use to monitor progress? (Questioning? Follow up probes? One minute essays or summaries?) How will you know that students have achieved the goal or made progress towards it?

· Reflections: Briefly share what worked, what did not work, and why. Consider what you would do differently next time.
Please note: The Single Lesson Template must also be used for lessons observed by the university supervisor.
Daily Lesson Plan Template

For lessons which are to be implemented in conjunction with intern-developed units, the intern should use the Daily Lesson Plan Template (p.56).
Once an intern has taken over a core content area and developed units – coherent collections of lessons – the daily lesson plan format is relatively simply. Based on the unit’s goals, essential questions and understandings, objectives, assessments and learning activities, the intern must describe what is to take place in a particular lesson so as to help students achieve the desired results.
The daily lesson plan is, essentially, an extension of the unit and an expansion of the learning activities and assessments identified for the unit. Because that is the case, the format of the Daily Lesson Plan Template is as follows:
· Opening: How will you pique students’ interest? How will you make connections or help students make connections to previous learning or experiences? This is a good place for inserting essential questions as a “hook” to engage students.
· Learning Activities and Assessments: What activities will you and the students do to achieve the desired results? How will you differentiate learning activities to address the diversity strengths and needs of students? How will you assess students’ understanding?
· Closure: How will you and the students pull the lesson together?

Reflections: Each intern should keep in mind that units and lesson plans are dynamic documents. They are subject to change as you reflect on what worked, what did not work, and why, and what needs to be done differently next time. “Next time” may be a subsequent lesson in the unit. Therefore, you should be prepared to make adjustments in future lessons based on what your assessment activities are telling you, what you observations and reflections have revealed, and, of course, based on the feedback from your cooperating teacher and/or university supervisor.
Daily lesson reflections must be recorded on the unit plan and should be brief and to the point.

 Template for Single Lesson

 Name: ________________________________
 Subject Area/Grade Level: ______________________
Date: _______________

	Unit Goal
	

	Big idea(s)
	

	Essential Question(s)
	

	Standard(s(/ Benchmark(s)
	

	 Learning Experiences & Assessment(s)
	Reflections

	
	

 Unit Template

 Unit Title: ___
 Content Area/Grade Level(s): _____________________________ Implementation Time Frame: ______________________

	Stage 1 – Desired Results

	Established Goals:

	Understandings
	Essential Questions

	Students will know….
	Students will be able to…….

	Stage 2 – Assessment Evidence

	Performance Tasks:
	Other Evidence:

	Stage 3 – Learning Plan

	Date
	Learning Activities & Assessments
	Reflections

	
	
	

 Daily Lesson Plan Template
Name: __________________________
 Date: _____________
 Grade Level: _________
Unit Topic: ____________________________
 Lesson Focus: ________________________________

Motivation/Accessing Prior Knowledge (The Hook):

Learning Activities/Assessments*
Closure

*Extrapolated from the learning activities and assessments identified in the unit plan and expanded for this lesson.

PAGE
49

