SAMPLE SECONDARY LESSON PLAN PROFORMA

	Name:		Date:		

	Subject:	Class:	Period:

	Topic:

	Period Begins:	Period Ends:	No. of Students:

	Syllabus outcomes addressed:

	Lesson outcomes:

	Links to previous lesson:

	Assessment of Learning:

	Are there students with special needs that need to be catered for? If so how?

	Equipment/resources required:

	Safety:

	Links to next lesson & Follow-up activities/homework:

	Time:
	Lesson Plan:
Stages of the lesson:
	Teacher activity:
	Student Activity:

	
Evaluation (Aspects you are targeting improvement add or substitute your own)
	Strongly
Agree
	
Agree
	
Neutral
	
Disagree

	
	
	
	
	

	· T & L strategies were effectively implemented
	
	
	
	

	· I was able to generate a sense of purpose
	
	
	
	

	· A high level of student participation was achieved
	
	
	
	

	· My questioning was clear, concise and logically sequenced
	
	
	
	

	· Pupils were interested and self disciplined
	
	
	
	

	· Instructions were clear and easily understood by students
	
	
	
	

	· I recognised and catered for individual differences
	
	
	
	

	· I established and maintained and effective learning environment
	
	
	
	

	
· ……………………………………………………………
	

	

	

	

	
· ……………………………………………………………
	

	

	

	

	
· ……………………………………………………………
	

	

	

	

	

What were the most effective elements of the lesson? Why?

	

	

	

	

What were the least effective elements of the lesson? Why?

	

	

	

	

If I were to repeat the lesson what would I change? How could I improve?

	

	

	

