
	SoE SIOP Lesson Plan Format

	Author(s):
	Date:

	Title of Lesson:
	Mentor Teacher:

	Core Components

	Subject, Content Area or Topic
· Identify core discipline strand (indicate if integrated with other content areas)

	Student Population
· Grade level (and skill/achievement level noted if applicable)
· Grouping (heterogeneously or homogeneously by achievement)
· Language (ESL learners)
· Number of ELLs, first language of ELLs, language proficiency of ELLs

· Exceptionalities

	Learning Community

· Urban, suburban or rural

· Demographics

· School district & campus classification – elementary, middle or high school

· Classroom context – self-contained, team teaching, block, etc.

· Classroom arrangement and seating

	Learning Objectives (for Cognitive Domain)
· Can be phrased in any of the following formats using acronyms noted:
· The student will be able to (TSWBAT) OR The learner will be able to (TLWBAT)
· The student will (TSW) OR The learner will (TLW)
· Must be observable and measurable (see Bloom’s Taxonomy link – www.officeport.com/edu/blooms.htm)

· Can add other learning objectives for Affective or Psychomotor Domains

	Texas Essential Knowledge and Skills (TEKS)
· Subject Specific TEKS: http://www.tea.state.tx.us/teks/ #Grade
· Identify content strands AND process strands
· Must connect to learning objectives
· Note – The number of TEKS selected and the level of integration of TEKS across content areas for the lesson is determined by instructor preference/guidance
Technology TEKS (if applicable) http://www.tea.state.tx.us/rules/tac/ch126toc.html
English Language Proficiency Standards (ELPS)
· Link – http://ritter.tea.state.tx.us/curriculum/biling/elps.html

	Materials/Resources
· List all needed to teach the lesson
· Cite sources (if applicable)

	Safety (if applicable)
· In all applicable lesson plan components, describe safety issues and how you would address them

	SoE SIOP Lesson Plan Process

	Components and Explanation

	Preparation
· Write clear language objectives for the learners
· Choose content concepts that are appropriate for the age and educational background of the learners
· Identify supplemental materials (i.e., graphs, models, visuals)
· Describe how to adapt content (i.e., text, assignment) to all levels of student language proficiency
· Plan for and describe meaningful activities that integrate lesson concepts (e.g., surveys, letter writing, simulations, constructing models) with language practice activities such as reading, writing, listening, and/or speaking.

	Build Background
· Describe how to explicitly link concepts to students’ backgrounds and experiences

· Describe how to explicitly link past learning and new concepts

· Describe how to emphasize key vocabulary

	Comprehensible Input
· Describe how to use speech appropriate for students’ proficiency levels (i.e., slower rate, clear enunciation, avoid idioms, avoid contractions, use shorter sentences and avoid colloquial phrases)

· Describe how to clearly explain academic tasks
· Describe how to use a variety of techniques to make content concepts clear (i.e., modeling, visuals, hands-on activities, demonstrations, gestures)

	Strategies
· Describe how to provide ample opportunities for students to use strategies (i.e., predicting, organizing, summarizing, categorizing, etc.)

· Describe how to use scaffolding techniques consistently (providing the right amount of support to move students from one level of understanding to a higher level)

· Describe how to use a variety of question types including those that promote higher-order thinking skills

	Interactions
· Describe how to provide frequent opportunities for interactions between teacher/student and among students (i.e., pairs, triads, small groups)
· Describe how to use group configurations that support language and content objectives

· Describe how to provide sufficient wait time for student responses

· Describe how to give ample opportunities for students to clarify key concepts in L1 as needed with aide, peer, or L1 text

	Practice/Application
· Provide hands-on materials and/or manipulatives for students to practice using new content knowledge
· Provide activities for students to apply content and language knowledge in the classroom

· Provide activities that integrate all language skills (listening, speaking, reading, writing)

	Lesson Delivery
· Describe how to clearly support content objectives
· Describe how to clearly support language objectives
· Describe how to engage students approximately 90-100% of the period (most students taking part and on task)
· Describe how to appropriately pace the lesson

	Review/Assessment
· Describe how to give a comprehensive review of key vocabulary
· Describe how to give a comprehensive review of key content concepts
· Describe how to provide regular feedback on student output

· Describe how to conduct assessments of student comprehension on all objectives

	Management Issues (Optional)

	Source: Short, D., Hudec, J., & Echevarria, J. (2002). Using the SIOP Model: Professional Development Manual for Sheltered Instruction. Washington DC: Center for Applied Linguistics.

For IMAX/Intern I and II Candidates Only:

	
	
	
	
	

	Intern Signature
	
	Mentor Teacher Signature
	
	Date

	Management Issues

	1) How long is the lesson expected to last?

a. Under what conditions or possible reasons would the timing of instruction need to be modified?

2) Are classroom rules, procedures and consequences already established in this class?

a. If so, list them here. If not, identify general rules, procedures and consequences that will be implemented. And, describe how the students will taught/trained/informed of the rules, procedures and consequences.

3) How will the needs of second language learners be addressed?

4) How will instruction be modified during the lesson for special needs students?

5) What technology resources will be used to teach the lesson?

6) What technology resources will be implemented for student use to master the learning objectives?

7) How will technology be integrated in the lesson?

a. How will integration of technology be managed in this lesson (specifically, will there be different management needs for use of technology by the teacher or students?)

8) How will student comprehension of the learning objectives be verified?

9) What if students do not comprehend the learning objective(s)? What alternative instructional strategy can be implemented?

10) How will instructional effectiveness and/or if instruction is meeting the needs of ALL learners be verified?

11) How will students be called on to ensure optimum participation of ALL students?
12) How will student attention be gained to begin a different aspect of the lesson and/or if they get off-task?
a. What will be done if distractions occur?
b. What attention getting strategies can be implemented if needed?
13) How will students be praised or provided incentives (not just extrinsic rewards, must include how student motivation will intrinsically be addressed)?
a. What actions will students be praised for?
14) How will student misbehavior be corrected?
a. Minor violations? Moderate violations? Major violations?
15) Are there social skills that must be taught or modeled for ensuring effective group work (do not assume that they know these)?
a. If so, what are they and how will they be addressed?
16) How will students’ comprehension of directions and their ability to follow those directions be ensured (do not say, “I will ask them if they understand”…you must come up with a proactive way to ensure student comprehension)?
17) How will students be moved from one aspect of the lesson to another, especially if at different points they operate in groups and individually?
18) How will materials be distributed?
a. When will they be distributed?
19) Where and how will students turn in their work?
20) What transitional activities will be implemented for this lesson?
21) What is planned for students who finish early?
22) What will be said if students ask why this content/concept is important to learn?

McDonald’s Draft 2010

2

