Essential Elements of Instruction

Model for Constructing Lesson Plans

(The Madeline Hunter model)
Lesson Title:  A phrase identifying the content and context of the lesson.
Materials:  All materials including books, notes, teaching aides, props, etc. that the teacher and the students need to complete the lesson.
Course Curriculum Standards:  A listing of all pertinent state curriculum and academic standards relevant to the content of the lesson.  You may also include national standards if school district policy requires.
Anticipatory Set:  An activity, comments, or other attention-getting device that is directly related to the content and context of the lesson and is specifically designed to “draw in” students to the lesson.  Creative, interesting, fun, and engaging are the operational terms that describe anticipatory sets; but they must be content related.
Objectives:  Performance expectations for the students upon completion of the lesson.  These should be written with action terms that can be measured.  For example, compare, identify, list, build, categorize, summarize, etc.  All of these terms can be measured.  A term like understand cannot be measured.   Show these visually to your students.  Use a transparency, write them on the board (before class to save time), use a PowerPoint slide, or another medium, but show them.
Instructional Input:  All activities – including modeling, demonstration, and giving direction - designed to deliver instruction that will lead students to successfully meet the performance expectations stated in the Objectives.
Checks for Understanding:  Informal, formative assessments.  Checks for understanding should be included with each distinct block of instructional input identified in the Instructional Input.  You usually DO NOT just do one check for understanding.   Be creative in how you check so that you don’t always just call just on one or two students.
Guided Practice:   Hands-on learning activities directly related to the Instructional Input that help the students meet the identified performance expectations stated in the Objectives.  You GUIDE the students in this activity by moving around the classroom and assisting all learners.  If some students “get it” before others, use them as student assistants to help other students learn the concepts.
Closure:  An activity or comments that summarize and/or evaluate the learning that has taken place in the lesson.
Extended Practice:  Hands-on learning activities directly related to the Instructional Input designed to reinforce performance objectives.  These activities can be done inside or outside the classroom.  Extended practice can be - but is not limited to - homework.  Extended practice might be a small project to be completed outside the classroom; perhaps in the business community (like a store or a bank, or even watching a special TV broadcast that is related to the content being taught).
Edutechspot.com

