	BEHAVIORAL OBJECTIVES
	SEQUENCE
	SUPPLEMENTAL

AIDS/MATERIALS
	ASSESSMENT
	GROUP SIZE

	TLW…….
(Bloom’s)
(GLE)

	5. TTW/TLW discuss the
independent practice. The teacher should provide students with a visual to check and correct answers.
6. Continue…..
Closure:

TTW will ask questions to determine if the lesson objectives were met.

	Ex: Answers on overhead
Use (SA), if possible
	Oral response
Oral response
	Large
Large
	
	SUPPLEMENTAL

AIDS/MATERIALS
	ASSESSMENT
	GROUP SIZE

	BEHAVIORAL OBJECTIVES
	SEQUENCE
	SUPPLEMENTAL

AIDS/MATERIALS
	ASSESSMENT
	GROUP SIZE

	
	HOMEWORK:
1. Write specific directions on the board.

2. Explain directions

3. Work an example

4. Ask for questions

EARLY FINISHERS:
Those students who complete the assignment early will . . .
SPECIAL NEEDS:
My learning disabled student will……

My 504 student will …..

REMEDIATION:

Those students who have not met the objectives will….

(more drill and practice)

ENRICHMENT:
Those students who have met the objectives will….

(require higher order thinking skills).

REFLECTIVE COMMENTS:
 Write complete sentences

• Be specific

• What worked and why.

• What didn’t work and why

• What would I do the same/different the next time I

taught this lesson?
• Did the students meet the lesson objectives?

• Will I need to reteach/enrich
in tomorrow’s lesson.

	Remediation worksheet

(SM)

Enrichment Computer Center (SM)
	CLASSROOM OR UNIVERSITY SUPERVISOR’S COMMENTS:

	

