[bookmark: _GoBack]Indiana Academic Standards2014 Lesson Plan Alignment Template
Subject(s): ______________________ Period(s): ___________ Grade(s): ______________
Teacher(s): ______________________________________ School: __________________
The lesson plan alignment tool provides examples of the instructional elements that should be included in daily planning and practice for the Indiana Academic Standards. The template is designed as a developmental tool for teachers and those who support teachers. It can also be used to observe a lesson and provide feedback or to guide lesson planning and reflection.
	LESSON ELEMENT
PROVIDE STUDENT-FRIENDLY TRANSLATION WHERE APPLICABLE

	1. Grade level Indiana Academic Standard(s) 2014 the lesson targets include: (Integrate reading, writing, speaking and listening so that students apply and synthesize advancing literacy and mathematics skills.)

	2. Learning Target(s): (What will students know & be able to do as a result of this lesson?)

	3. Relating the Learning to Students: (Why are the outcomes of this lesson important in the real world? Why are these outcomes essential for future learning?)

	4. Assessment Criteria for Success: (How will you & your students know if they have successfully met the outcomes? What specific criteria will be met in a successful product/process? What does success on this lesson’s outcomes look like? Use varied modes of assessment, including a range of pre-, formative, summative and self-assessment measures.)

	5. - Content Area Literacy Standards for History /Social Studies, Science, & Technical Subjects: for grades 6-12, these standards need to be addressed in the content area.
- Math Process Standard(s): used to ensure students learning and best teaching practices for mathematics.

	6. Academic Vocabulary: (Words that will need additional instruction in order to strengthen student understanding in contextual formats.)

	7. Examples/Activities/Tasks: (What learning experiences will students engage in? How will you use these learning experiences or their student products as formative assessment opportunities? Provide a balance of on-demand and process writing opportunities for students to draw evidence from the texts to produce a clear and coherent writing that informs, explains, or makes an argument in various written forms.)

	8. Resources/Materials: (Focus students on reading a progression of complex texts drawn from the grade-level band. What technology and media tools will be used in this lesson to deepen learning?)

	9. Access and Engagement for All: (How will you ensure that all students have access to and are able to engage appropriately in this lesson? Consider all aspects of student diversity and learning preferences.)

	10. Differentiation/Accommodations: (What differentiation and/or classroom accommodations will you make for English learners, students with high ability and students with disabilities in your class? What evidence-based strategies for differentiation for all students can be provided? Be as specific as possible.)

Indiana Academic Standards Aligned Lesson: Reflection
· In addition, please choose ONE question below to respond to after you have taught the lesson OR create your own question and respond to it after you have taught the lesson.
1. How did this lesson support 21st Century Skills?
2. How did this lesson reflect academic rigor?
3. How did this lesson cognitively engage students?
4. How did this lesson engage students in collaborative learning and enhance their collaborative learning skills?
