

Example of a Good Lesson Plan

Lecturer's name:	Date:
Course: Cert Ed/PGCE year 1	Duration: 2 hours
Subject/Unit: 7LLS415- PEL	Level: 4
Topic: Lesson planning	
Aims of lesson: To plan & structure learning activities through developing a lesson plan	
Lesson objectives: Students will be able to... Write a lesson plan to structure effective student learning	
Assumed prior knowledge: Trainees are existing teachers & may have some knowledge about the subject Aims & objectives covered in the morning session	
Resources: Whiteboard pens; flip paper; blue tac; register; 4 handouts; 1 worksheet; 2 lesson plan pro-formas per person; Powerpoint presentation & memory stick; Copy of Powerpoint as handout; computer & projector to be booked; assignment handout	
Assessment (how learning will be recognised) Lesson planning in class; tutor observation; draft lesson plan produced and lesson plan for microteaching	
Differentiation (addressing all learners' needs) Planned groups Different learning styles - Visual - Powerpoint presentation & handouts; Auditory –listening & speaking in pairs & class discussion Targeted questioning	
Skills for Life / Key Skills to be addressed Communication/literacy analyzing information regarding strengths & areas for development in draft lesson plan; speaking & listening in pairs; selecting appropriate verbs to use as objectives;	
Number/ numeracy- none in this lesson	
Information Technology- - lesson plan to be word processed as assignment. Resources to be accessed on Moodle	

Time	Content & Teacher Activity	Student Activity	Resource
12:45	<ul style="list-style-type: none"> • Register • Recap on aims & objectives- put into pairs; monitor pair work 	Explain to each other the difference between aims & objectives & give an example of each linked to their subject	Register
12:52	<ul style="list-style-type: none"> • Tell students aims of session • Allocate groups of 3- - discuss how you plan your lessons at present- monitor work 	<p>Watching & listening</p> <p>Buzz activity</p>	Powerpoint & Handout
12:55	<ul style="list-style-type: none"> • Teacher input & Q&A- on how to plan lessons 	Listening & watching & answering questions	Powerpoint; lesson plan pro-forma; 2 handouts
13:10	<ul style="list-style-type: none"> • Allocate pairs- look through lesson plan sample & analyze the strengths & areas for improvement for the lesson plan- monitor work 	Working in pairs- using the pro-forma to compare what should be there	Lesson plan sample
13:20	<ul style="list-style-type: none"> • Feedback- 1 good point & 1 area for improvement from each pair 	Feedback	
13:25	<ul style="list-style-type: none"> • Working individually or in pairs around subject specific areas- plan a 1 hour lesson for your subject using the pro-forma- monitor & support work 	Lesson planning	
14:25	<ul style="list-style-type: none"> • Feedback – any questions/issues • Sum up & review objectives of lesson 	<p>Feedback, ask questions</p> <p>Watch & listen</p>	Powerpoint
14.45	<ul style="list-style-type: none"> • Go through assignment & clarify date to be handed in 	Watch & listen & ask questions	Assignment handout
14.55	<ul style="list-style-type: none"> • Recap of today's session-ask each 1 thing they have learnt today • Next session we are going to look at analysing who your learners are towards and their motivation 	<p>Offer answers</p> <p>listen</p>	My lesson plan handout as example
Homework/assignments set: Draft lesson plan-		Hand in date:	

