

Subject: Long Range Plan	Year: _____ Teacher: _____			
Topic	Dates	Major Objectives	Materials and Resources	Evaluation Plan

EVALUATION PLAN 1998-98	September - December	December - March	March - June
Language Arts			
Mathematics			
Social Studies			
Science			

Pre-test or Initial Assessment: How are you going to know what the students need to learn?

Post-test or Evaluation: How are you going to know that the students have learned?

Examples of Assessment/Evaluation: tests (district, criterion-referenced or teacher-made), anecdotal comments, one-to-one observation, checklists, rubrics for student assignments, portfolio, performance assessment, student self-assessment, information reading inventories, diagnostic tests, demonstrations of learning, etc.

Grade _____ Topic _____ Time _____

Specific Learner Expectations	Activities/Tasks	Resources	Assessment/ Evaluation

PLANNING YOUR YEAR

	September	October	November	December	January
Topic:					
Resources:					
Instructional Approaches:					
Special Activities:					
Evaluation:					

p. 1 of 2

PLANNING YOUR YEAR

	February	March	April	May	June
Topic:					
Resources:					
Instructional Approaches:					
Special Activities:					
Evaluation:					

p.2 of 2

Year Plan Year ____ Grade ____	September	October	November	December	January	February	March	April	May	June
Language Arts										
Science										
Social Studies										
Math										
Health										
Option 1										
Option 2										

Year Plan for _____

	September	October	November	December	January	February	March	April	May	June
Language Arts										
Science										
Social Studies										
Math										
Health										
Option 1										
Option 2										

Year Plan for _____

	September	October	November	December	January	February	March	April	May	June

[illegible]

Assessment, Evaluation and Communication Plan

FORMAT	PURPOSE	PLAN	TIME

Grade: _____

Unit: _____

Time Allocation: _____

Specific Learner Expectations	Learning Activities	Resources	Evaluation

Grade: _____

Unit: _____

Time Allocation: _____

Specific Learner Expectations	Learning Activities	Resources	Evaluation

Grade _____ Topic _____ Title _____ Time Allocation _____

OBJECTIVES

LEARNING RESOURCES

DEVELOPMENTAL ACTIVITIES

EVALUATION

Unit Title:

I. Introduction

II. Objectives

III. Content area

Integration across curriculum

IV. Student activities/processes

Student products

V. Materials & resources

VI. Tentative timeline

VII. Evaluation

Planning Form

Theme: _____

Grade Level _____

Area	Content	Skills	Assessment
Language Arts			
Social Studies			
Math			
Science			
Health			
Option 1			
Option 2			
Option 3			
Option 4			

Planning Web

Use this form as a planning overview for thematic activities and assessments.

Theme Outline

Listening or Speaking	Reading	Writing
Social Studies	Theme	Science
Math	Health	Special Activities

Theme/Unit:	Grade level:	Time line:	Compiled by:
Introduction:	Math	Science	
Language Arts:			
<i>Explore</i>			
<i>Construct</i>	Health/Social Studies	Fine Arts:	
<i>Communicate</i>		<i>Art</i>	
		<i>Music</i>	
	Other	<i>Drama</i>	
	Culmination	Evaluation	

p. 1 of 2

Concepts	Skills & Attitudes

Centers	Resources

p. 2 of 2

Modification Process Example

Goal(s): Objective(s): Knowledge: Skills: Attitudes:	Student strengths, interests and needs to be considered:
Basic Lesson:	Resources:
Students needing more support:	Organizing for instruction:
Students needing more challenge:	
Strategies selected: Why?	Criteria for evaluation: Basic: Support: Challenge:

	Students Needing Support	BASIC PLAN	Students Needing Challenge
Activities			
Criteria for Evaluation			

Lesson Plan Format

Subject: _____

Lesson plan made by: _____ Grade: _____ School: _____ Date: _____

Lesson objective(s):

Organization decisions to achieve the above objectives:

	Time	Learning Activities	Teacher Activities	Materials Needed
Introduction				
Sequence of activities in main body of lesson				
Conclusion				

LESSON PLAN

Objectives:

Teacher:

Student:

Materials:

Method:

Assessment/Evaluation:

Topic _____

Date _____

Lesson Planner

Social Studies

Lesson Objectives	
Knowledge Objectives: Skill Objectives: Attitude Objectives:	
Learning Activities / Instructional Approach	
Introduction: Development: Closure:	
Resources:	Assessment Strategies / Tools

Lesson Plan

Objectives:

Motivation:

Materials:

Method:

Closure:

Evaluation:

Instructional Skills: Observation Guide For Lesson Design

Observe for and record specific examples of what the teacher did and/or said to demonstrate the elements of lesson design.

Principles of lesson design:	What the teacher did or said:
SET/FOCUS <ul style="list-style-type: none"> What set did the teacher use? Did it link new to old, actively involve students, provide a focus? 	
PURPOSE <ul style="list-style-type: none"> Were students made aware of objective and purpose? How? Did the teacher lead students to value the learning? 	
INPUT <ul style="list-style-type: none"> What input did the teacher provide? Was input relevant to the objective? 	
MODELING <ul style="list-style-type: none"> Did the teacher model (show, label, demonstrate) a new skill, process or concept? Did the teacher focus students on essential learning? 	
MONITOR FOR UNDERSTANDING <ul style="list-style-type: none"> What strategy did the teacher use to check for understanding? Did teaching process from easy to difficult, simple to complex? Did student involvement progress from low to high risk, public to private? 	
GUIDED PRACTICE <ul style="list-style-type: none"> Was the teacher providing guided practice relevant to the objective? How did the teacher provide knowledge of results, encouragement, assistance? Were students' misconceptions clarified? 	
INDEPENDENT PRACTICE <ul style="list-style-type: none"> Were students engaged in an activity which allowed them to practice and apply the new learning (skill, concept and process) independently? Did the teacher provide input, modelling and checking for understanding before moving to guided or independent practice? 	
CLOSURE/SUMMATION <ul style="list-style-type: none"> How did the teacher provide for closure? (Student summarizes independent learning, teacher asks for an overt response in the form of a question/activity by which closure occurs). 	

Questions To Help You Analyze A Lesson

Standards

- Students knew what was expected of them in terms of behaviour. ☐ yes ☐ no
- The teacher created an atmosphere for learning. ☐ yes ☐ no
- All materials and equipment necessary for the lesson were ready for use. ☐ yes ☐ no
- Attendance and/or record keeping was done effectively. ☐ yes ☐ no
- The lesson has been well-planned and written in advance. ☐ yes ☐ no

Teaching

- Adequate explanation of the lesson occurred before students were given practice exercises. ☐ yes ☐ no
- Strategies the teacher used:
- | | | | | |
|------------------------------------|---|--------------------------------|------------------------------|-----------------------------|
| <input type="checkbox"/> lecture | <input type="checkbox"/> group discussion | <input type="checkbox"/> other | <input type="checkbox"/> yes | <input type="checkbox"/> no |
| <input type="checkbox"/> inquiry | <input type="checkbox"/> role playing | | | |
| <input type="checkbox"/> questions | <input type="checkbox"/> student input | | | |
- The teacher modeled the learning and its application. ☐ yes ☐ no
- The teacher checked regularly for understanding ☐ yes ☐ no

Practice

- The students practiced the learning through some form of overt behaviour. ☐ yes ☐ no
- The practice directly related to the learning. ☐ yes ☐ no
- The teacher monitored each student's practice of the learning. ☐ yes ☐ no
- The teacher provided assistance when necessary. ☐ yes ☐ no

Closure

- The teacher had students identify what was learned. ☐ yes ☐ no
- The students left with an understanding of what was learned. ☐ yes ☐ no

Follow-Up (Unguided Practice)

- The teacher plans to have students use their new learning in the near future. ☐ yes ☐ no