Lesson Plan
	Personal Goals:

During this lesson, what teacher competencies are you focusing on?

	Lesson focus:
Which aspects of language are you teaching: e.g. grammar point(s), an aspect of pronunciation (phonemes, intonation, etc.), vocabulary (words, word phrases, idioms, etc.), functions (polite requests, apologizing, etc.) language strategies? Which one(s) in particular?
Which language skill(s) will the students work on: speaking, listening, reading, writing
Will you explicitly teach an aspect of culture in the lesson? If so, describe:

	Competencies:
1. Which competencies in the AEF are you working toward or plan for the learners to achieve today? They should be adapted from the AEF to reflect the specifics of your lesson.

	Objectives/Assessment:
SWBAT By the end of the lesson, students will be able to demonstrate … by ….

	Required materials and/or resources:

	Time
	Rationale
	Interaction Pattern
	Procedure

	Ex.:

10 min.

	What is the purpose of this stage of the lesson?

EXAMPLE:

Controlled practice of numbers 1-6
	EXAMPLE:

T – S

Ss – Ss

S – S

T – Ss

	Name of Activity

Procedure
Make sure to include the following:

· steps involved in the activity

· what the teacher and students will do at each stage of the activity

· introduction of materials or resources (how and when)

	
	
	
	

	Time
	Rationale
	Interaction Pattern
	Procedure

	Ex.:

10 min.

	What is the purpose of this stage of the lesson?

EXAMPLE:

Controlled practice of numbers 1-6
	EXAMPLE:

T – S

Ss – Ss

S – S

T – Ss

	Name of Activity

Procedure
Make sure to include the following:

· steps involved in the activity

· what the teacher and students will do at each stage of the activity

· introduction of materials or resources (how and when)

	
	
	
	

page 2

