[bookmark: _GoBack]Lesson Planning Checklist

Learning Objective(s) 
Do your objectives… 
· clearly state what you expect students will be able to do by the end of the instructional unit?
· reflect the level of learning that you want to see?
· express what the learners will do (rather than what you, as the teacher, will do)?
· explain to learners what “good” looks like?

Review and Bridge-In 
Does your review and bridge-in… 
· create relevance and interest in the topic/subject of instruction? 
· generate interest and focus in the learners? 
· make links between previous instruction and the current focus of learning? 
· draw on what learners are aware of and what they already know about the topic?

Content Input Strategies (Teaching Points/Concepts) 
Do your content input strategies… 
· clearly convey the teaching points to learners 
· cover what students need to know to successfully achieve the objectives? 

Learning Activities (Application) 
Do your learning activities… 
· provide learners with supportive, step by step opportunities to learn and practice using the content to achieve the objectives? 
· reinforce the learning necessary to achieve the objectives? 
· allow students to learn in a safe environment? 

Review and Formative Assessment 
Does your review and formative assessment… 
· provide feedback to both the teacher and the students on the learning that has occurred? 
· measure achievement of the objectives? 
· focus students on the learning that they will be responsible for demonstrating?
· reinforce the key elements of learning?

Closing and Link to Summative Evaluation
Does the closing… 
· show students explicitly how evaluation aligns with the objectives and teaching/learning activities? 
· link learning to course outcomes and summative evaluations?


[image: ]
Lesson Planning Checklist - Online Module by Georgian College: Centre for Teaching and Learning is licensed under a Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License.
image1.png


