Lesson Planning Form for Differentiating Instruction — Calvin College Education Program
Teacher

Date

Subject/ Topic/ Theme

	I. Objectives

	What is the main focus of this lesson?

	How does this lesson tie in to a unit plan? (If applicable.)

	What are your objectives for this lesson? (As many as needed.) Indicate connections to applicable national or state standards. If an objective applies to only certain students write the name(s) of the student(s) to whom it applies.

1)

2)

3)

Etc.

	II. Before you start

	Prerequisite knowledge and skills.

	

	Assessment

(formative and summative)

	

	Identify those students (individuals or groups) in your class who will need special attention and describe the level of support you plan on giving them. Refer back to the survey you did of your class.
	

	Materials-what materials (books, handouts, etc) do you need for this lesson and do you have them?

	

	Do you need to set up your classroom in any special way for this lesson? If so, describe it.
	

	III. The Plan

	Time
	Parts
	The description of (script for) the lesson, wherein you describe teacher activities and student activities

	
	Motivation

(Opening/

Introduction/

Engagement)
	

	
	
	

	
	Development
	

	
	
	

	
	Closure

	

	Your reflection on the lesson including ideas for improvement for next time:

