	[image:]
	Title: ___

	
	Grade
	Subject
	Strand
	Time

	
	
	
	
	

	Brief Description		

	Provide a short summary of this lesson. Where does it take place? What happens first? What happens next? How does the lesson end?

	Desired Results and Preparation

	[bookmark: _GoBack]The Big Idea/Essential Question

	What is the main concept or principle you would like students to learn from this lesson?

	Overall Curriculum Expectations
	Specific Curriculum Expectation

	
	

	Prior Knowledge Needed
	Materials Needed

	What do students need to know to participate meaningfully in this lesson?
	For example…
· Worksheets or handouts
· Images of the BSM collection
· Images from the internet
· Art materials and supplies
· SMARTBoard or other technology
· Video or music clips
· Clipboards
· Pencils or markers

	The Lesson	

	Hook (____ minutes)
	Student Grouping:__________________

	Generate interest and enthusiasm in the lesson by running a short activity, watching a video clip, having a brief discussion, telling a story, etc.

	Introduction (____ minutes)
	Student Grouping:__________________

	Introduce students to the main concept and/or activity of the lesson. Give students detailed, step-by-step instructions and rules to ensure the activity runs smoothly.

	Body (____ minutes)
	Student Grouping:__________________

	Run an activity that relates to the lesson’s learning objectives and Big Idea. Describe what the teacher should do to enhance student learning during this activity.

	Conclusion (____ minutes)
	Student Grouping:__________________

	(1) Have students share their work. (2) Reemphasize the learning objectives. (3) Ask students what they learned and how it relates to their school and home lives.

	Extra Components

	Warm-Up

	Suggest activities to prepare or introduce students to this lesson.

	Extension

	Suggest future activities that build on the concepts or skills learned in this lesson.

	Modifications and Accommodations

	Suggest ways to modify this lesson for diverse classes.

	Assessment

	Suggest ways to assess the extent of student learning and understanding of the lesson’s Big Idea and learning objectives.

Appendix A

Include any support materials for this lesson as appendices. These could be anything from worksheets and assessment tools, to images and helpful resources.
image1.jpeg
BATA
SHOE
MUSEUM

lesson plan template

Description

The Big Idea

Overall
Curriculum
Expectations

Specific
Curriculum
Expectations

Accommodations

Pre-Fieldtrip

Fieldtrip

Post-Fieldtrip

Modifications

(=] (=]

~

~N

Introduction

Body

Conclusion
H
~
S
~

