Dunbar Vocational Academy CTE Lesson Plan 2013-14 Updated 3-31-14

Instructor’s Name:

 Course:

Week: Period(s)
Topic: __

BIG IDEA: ___
ESSENTIAL QUESTION: ___
Core Vocabulary: ___

Workplace simulation: __ sign in __daily work report __team leaders __timekeeper This week’s project: ___
Common Core Literacy: CCSSR1: Read closely, then make logical inferences with support. CCSSR2: Summarize. CSSSR7: Integrate information from different sources.
	Topic:
	Monday
Make it clear!
	Tuesday
Take it and use it.
	Wednesday
Work with it.
	Thursday
Think it through.
	Friday

Fix and Finish UP!

	Literacy Strategy:

__integrate information from different sources
__use graphic organizer

__support idea with information from the text

__respond to big question
__reading-based analysis of a situation in textbook

__

Reading Material:
Internet –Based Work:
Writing Tasks:

__report

__summary

__step-by-step guide

__

Math Application:

__problem solution with explanation from text

__Math at Work activity

__ _________________
	Objective:

Bell Ringer

Activities:
I do: (demonstrate)
We do—Guided:

Students do:

Collaboratively

Independently--
Formative Assessment:

__summarize notes

__work report

__ glossary of key terms

__learning log/exit slip

Homework

	Objective:

Bell Ringer

Activities:
I do: (demonstrate)

We do—Guided:

Students do:

Collaboratively

Independently--
Formative Assessment:

__summarize notes
__work report

__ glossary of key terms

__learning log/exit slip

Homework

	Objective:

Bell Ringer

Activities:
I do: (demonstrate)

We do—Guided:

Students do:

Collaboratively

Independently-- Formative Assessment:

__summarize notes

__work report

__ glossary of key terms

__learning log/exit slip

Homework

	Objective: Apply week’s learning independently,
then extend it.
Formative Assessment of the week’s learning
__respond to BIG question
__analyze situation
__
After assessment, learning continues
Activities—
I do: (demonstrate)
We do—Guided:

Students do:
Collaboratively
Independently--
Formative Assessment:
__summarize notes

__work report

__ glossary of key terms

__learning log/exit slip

Homework

	Objective: Synthesize week’s learning
Bell Ringer
Activities:
I do: (demonstrate)

We do—Guided:

Students do:

Collaboratively

Independently
SUMMATIVE ASSESSMENT

__Week’s Work Progress Report

__Demonstrate process

__Summarize the week’s learning

__synthesize--make guide to the week’s process

__

Homework

·Differentiated Instructional Strategies will be utilized according to individual students’ IEPs (visual/audio aids, supplementary handouts, etc.)

