William Paterson University

Teacher Certification Program

Lesson Plan Format
	Teachers Name:
	Grade:
	Unit & Lesson Skill(s)/Concept(s):
	 Lesson #: __ out of __ .

	Duration of class:
	
	SHAPE National Standards Met: Date:

	Objectives: Note: Write one per domain and include the behavior, condition and criteria parts of a well written lesson plan. If an assessment strategy is applied, align it with the objective
	Equipment Needs: Note: Use numbers based on class size

	
	Safety Precautions: Note: Be specific as related to the practice of the task(s)

	Time
	Task(s) Development
	Cues/Teaching Points &

Critical Questions
	Organization
	Modifications (Differentiation)
	Assessment Procedures

	
	Instant Activity:
	Note: Actual teacher talk/phrases to be used in the lesson.

	Note: Drawing or in writing
	Note: Extend up or down based on students’ performance
	Note: Align to objectives.

	
	Description of Task(s): Note: Identify the task and use as many rows as needed.

	
	
	
	

	
	Description of Task(s):

	
	
	
	

	
	Description of Task(s):

	
	
	
	

	
	Description of Task(s):
	
	
	
	

	
	Closure/Lesson Extension:

