Lesson plan template

	[bookmark: _GoBack]Unit/Course

	
	Topic
	

	Day and date
	
	Venue
	
	Time
	

	
Learning Outcomes (see examples on page below)

	●
●
●

	
Transferable skills developed (see examples on page below)

	●
●
●

	
Plan of activities

	Time (in minutes)
	Teacher Activity
	Learner activity
(What the students will do?)
	Hand-outs, resources & bookings needed

	Prior to session:-

	Are there spare activities for those who finish early?
	Are the students required to do any reading or activity before attending the session?

	What hand-outs or resources are needed to be inclusive to all students?

	5 mins
e.g. Welcome and recap of topic covered in the previous session
	

	
	

	5 mins
e.g. Introduce the current topic with learning outcomes and expected developmental skills
	
	
	

	10 mins
Break session into bite-size chunks
e.g. Give and /or demonstrate necessary information
	

	
	

	15 mins
Break session into bite-size chunks
e.g. Set activity to reinforce understanding
	

	
	

	10 mins
Break session into bite-size chunks
e.g. Verify understanding by all students
	

	
	

	5 mins
e.g. Wrap-up of learning, go over tasks and gather feedback on how the session went.
	
	
	

	Total time = 50 mins
	
	
	

	
Preparation for next lesson Gather student feedback to
 incorporate into your next session

	
What learning took place?

Which aspects of lesson went well?

Which aspects could be improved upon?

Actions for the future

	
NOTE
Have the activities in the lesson plan been checked against the Unit Plan?

Learning outcomes examples.
Students will be able to….
· Identify sources of further information
· Explain why…
· Illustrate an awareness of …
· Categorize and explain how….
· Summarise and differentiate between….
· Evaluate and reflect upon skills they have developed during their degree
Transferable skill list
i. Analysis
ii. Creativity and innovative thought
iii. Contextual awareness
iv. Information management. Research and investigation skills
v. Interactive and group skills
vi. Knowledge and understanding
vii. Planning and management of learning
viii. Oral communication
ix. Written communication
x. Problem-solving
xi. Self-appraisal; reflection on practice
xii. Synthesis and summary

Help with classroom technologies
You will find help on the portal by searching ‘How to use classroom equipment ‘. The link below will also give you a starting point.
 http://portal.solent.ac.uk/support/support-with-it-media/classroom-technology-support/using-equipment/using-equipment.aspx
