

[bookmark: _GoBack]Teacher: ______________ 	 	 Instructional Framework Lesson Plan 		 Course:___________________	
	Common Core and Essential Standards addressed in this lesson
	

	Learning Targets:
What students should know and be able to do
	

	Formative Assessment(s) to measure progress on targets
	

	Pre Instruction:
Strategies to engage students in critical thinking and connect or provide prior knowledge? (Anticipation guide, circle map, KWL, etc.) Check the level of thinking required in activity.
	
□ Creating
□ Evaluating
□ Analyzing
□ Applying
□ Understanding
□Remembering
	
	□ Read
□ Write
□ Think
□ Speak
□ Listen
□Move

	During Instruction:
Strategies to engage students in critical thinking as they read/watch/listen. How will they “hold” their thinking? (Thinking Map, note-taking organizer, etc.) Check the level of thinking required in activity.
	
□ Creating
□ Evaluating
□ Analyzing
□ Applying
□ Understanding
□Remembering
	
	□ Read
□ Write
□ Think
□ Speak
□ Listen
□Move

	Post-Instruction:
Strategies to engage students in critical thinking as they process their content material (turn & talk, demonstration, return to circle map or anticipation guide, exit slip, etc.). Check the level of thinking required in activity.
	
□ Creating
□ Evaluating
□ Analyzing
□ Applying
□ Understanding
□Remembering
	
	□ Read
□ Write
□ Think
□ Speak
□ Listen
□ Move

	Reflection:
*% of students proficient on targets (Evidence/data)
	

	*Next steps based on this data? (reteach, move on, target certain students?)
*Share with my department colleagues (Successes, advice, pitfalls, revisions?)
	

Bloom’s Levels of Thinking Example Verbs
(student actions)

		 Creating	
(Constructing a new product)
	assemble, construct, create, design, develop, formulate, write, invent, compose, predict, plan, design, propose, devise, formulate, combine, hypothesize, originate, add to, forecast

	Evaluating
(Judgement)
	appraise, defend, judge, rank, rate, select, prioritize, support, value, choose, conclude, decide, evaluate, gauge, justify, debate, verify, argue, recommend, assess, determine, critique, criticize, weigh, estimate

	Analyzing
(Breaking things down)
	analyze, examine, dissect, distinguish, relate, specify, infer, group, differentiate, diagram, categorize, compare, contrast, investigate, separate, advertise, take apart, subdivide, deduce

	Applying
(Using knowledge in new situations)
	determine, find out, operate, make, solve, use, show, apply, demonstrate, compute, draw, give an example, illustrate, state a rule or principle, construct, complete, examine, classify, choose, interpret, put together, change, produce, translate, calculate, manipulate, modify

	Understanding
(Comprehension)
	interpret, restate, summarize, translate, describe, paraphrase, tell in your own words, set, rewrite, convert, explain, put in order, trace, outline, discuss, distinguish, predict, translate, relate, generalize, demonstrate, visualize

	Remembering
(Recall)
	match, memorize, define, tell, state, underline, fill in the blank, identify, label, locate, list, memorize, name, recall, spell, listen, describe, relate, find, state, name, recognize, reproduce, draw, select, recite

