TEACHER’S NAME:_____________________________
CLASSROOM or UNIVERSITY SUPERVISOR’S INITIALS_____________
SUBJECT:__________________________GRADE LEVEL:________________NO. OF MIN:__________________DATE:_______

TEACHER OBJECTIVE(S): Clearly state the learner outcome(s) Ex: To teach the students to identify the parts of a cell.

 To teach the students to describe the function of each part.
	BEHAVIORAL OBJECTIVES
	SEQUENCE
	SUPPLEMENTAL

AIDS/MATERIALS
	ASSESSMENT
	GROUP SIZE

	TLW……

(Bloom’s)
(GLE)
	Review:

TTW ask questions to review previous day’s lesson.

Overview:

a. Purpose/Importance
 Tell students what they will be doing and why the lesson is important.

b. Continuity - Relates the

lesson being taught to past and future lessons.
c. Objectives – Tell the students what they should know or be able to do at the end of the lesson.

Motivation:

 Used to secure the students’ attention and create interest in the lesson without teaching content.

Procedures:

1. TTW presents the new content.

2. TTW/TLW discuss new content.

3. TTW lead a guided practice to monitor for student understanding.

4. TLW complete an independent practice
	Use (SA), if possible

Use (SA), if possible

Use (SA), if possible

Use (SA), if possible

Use (SA), if possible

Ex: Worksheet
	Oral response

Observation

Observation
Oral response
Oral response or written

Monitoring; written

	Large

Large

Large

Large

Large

Independent

