Teachers/Grade Level 
Reviewed by   		Date/Time of Review 
Plans for the Week of  	
	
	EVIDENT
	NOT EVIDENT
	COMMENTS

	Content plans submitted on time
	
	
	

	ILT plans submitted on time
	
	
	

	ILT plans address individual student needs
	
	
	

	Plans are aligned to standards
	
	
	

	Plans include appropriate essential questions
	
	
	

	Plans are rigorous
	
	
	

	Reading Wonders is utilized in 80% of lessons
	
	
	

	EnVision Math is utilized in 80% of lessons
	
	
	

	Plans include differentiated instruction
	
	
	

	Plans include technology integration
	
	
	


Additional Comments: 


Teachers/Grade Level 1st
Reviewed by   Brooks		Date/Time of Review 8/16/15
Plans for the Week of  	2nd Week
	
	EVIDENT
	NOT EVIDENT
	COMMENTS

	Content plans submitted on time
	
	X
	Technical Problems

	ILT plans submitted on time
	
	X
	Technical Problems

	ILT plans address individual student needs
	X
	
	

	Plans are aligned to standards
	X
	
	

	Plans include appropriate essential questions
	X
	
	

	Plans are rigorous
	X
	
	The students will enjoy the role play opportunities.

	Reading Wonders is utilized in 80% of lessons
	X
	
	

	EnVision Math is utilized in 80% of lessons
	
	
	

	Plans include differentiated instruction
	X
	
	

	Plans include technology integration
	X
	
	


Additional Comments: 
· First grade plans are off to a great start! Consider being more specific in what you want students to be able to do in the closing. For example, students will share what they learned about what to do when they want to speak. It’s ok to look for different things each day. You are checking for students’ understanding of the concepts you taught.
· The ILT plans definitely reflect the individual writing needs in first grade. I look forward to the wonderful progress your students will make in writing.
Fox Elementary School – Lesson Plan Review Template and First Grade Example

Created by A. Hurley for Fox Elementary

	Fox Elementary School
	Subject: Reading and English Language Arts
	Teacher: Zurita
	Date: 
	Unit:

	POWER STANDARD: 

	

	SUPPORTING STANDARDS: 

	OBJECTIVES:

	ASSESSMENT “Begin with the End in Mind”
How will you know whether your students have made progress toward the objective?   How and when will you assess mastery?  
	PRE-TEST: Students will take the MCSD Sight word and phonics assessments this week

MID-POINT CHECK:

SUMMATIVE ASSESSMENT:

	ESSENTIAL QUESTION(S)
A higher order question that is directly derived from the benchmark, introduced at the beginning of the lesson, discussed throughout the lesson, and answered by students at the end of the lesson to show understanding of the concepts taught.
	Weekly Concept: Rituals and Routines

Essential Question: Why are rules important?

	HIGHER ORDER QUESTIONS (3-5)
What questions will be answered to provoke higher order thinking and include Moderate to High DOK Complexity Levels?  What would the ideal student response be for each question? What type of collaborative structure will you use so all students are engaged? 
	How will following rules in the classroom effect your education? 
What goals do you have for learning this year? 
Discuss and Devise a plan for meeting  your goals?

	Collaborative Structures: Keeping students actively engaged using appropriate/accountable learning behaviors. 
	Turn and Talk
Think, Pair, Share,
Partner Work
Quick Writes
Random Sticks 
Collaborative Conversations

	Student Tiers:

Student tiers are based upon Quarter Benchmark Assessments, Reading Wonders Assessments, DRA Scores, Classroom Performance, and Achieve 3000/Smarty Ants diagnostic reports. Groups are fluid based upon student progress.
	Tier 1: On grade level


Tier 2: Developing slightly below grade level


Tier 3: Below grade level and receiving interventions


	Lesson Plan Non-Negotiables

	INTRODUCTION 
Set the purpose of the lesson.
· Introduce or review the Essential Question.
· Explain the relevance of lesson and the importance of learning the concept. 
Introduce important vocabulary using the word wall as an interactive learning tool.

	MODELING “I DO” 
Explicitly model exactly what students are expected to do during shared practice, guided practice and eventually during independent work.
· Conduct a think aloud while modeling the steps to completing an activity or solving a problem. 
· Model the use of reading comprehension strategies.
Model the use of a graphic organizer or interactive journal entry.

	GUIDED PRACTICE “WE DO” 
Provide students support while they try doing what was modeled to them. 
· Perform checks for understanding. List the questions that you will ask to check for understanding. 
· Use questioning techniques such as re-directing, wait-time and prompting.
Encourage student accountable talk during discussion.

	COLLABORATIVE  PRACTICE “THEY DO” 
Guide students to independent practice by providing an opportunity to work in small groups and practice what was taught during the shared portion of the lesson.
· Incorporate the use of a collaborative strategy in small groups.
Circulate throughout the room and provide guidance to each group as needed.

	INDEPENDENT PRACTICE “YOU DO” 
Allow students the opportunity to independently practice what was learned throughout the lesson.  
Differentiate your instruction to reach the diversity of learners in your classroom:
· Pull small groups or individuals for more intensive support.
· Assign students independent work that is directly aligned with the “I Do” and “We Do” portions of the lesson.
Provide above-level students with extended practice through the use of higher level activities.
A) Students who need extra support will…
B) Students who are working on level and independently will…
C) Students who need to be challenged or finish early will…

	CLOSURE
Wrap up the lesson and help students organize the information learned into a meaningful context.
· Have students answer the Essential Question in writing.
Help students connect today’s learning to their bigger goal in the course.   

	Monday
	Vocabulary
	Phonics/Word Work
	Comprehension 
	Writing

	INTRODUCTION
	

	MODELING
	
	
	
	

	GUIDED PRACTICE
	
	
	
	

	COLLABORATIVE PRACTICE
	
	
	
	

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	Tuesday
	Vocabulary
	Phonics/Word Work
	Comprehension 
	Writing

	INTRODUCTION
	

	MODELING
	
	
	
	

	GUIDED PRACTICE
	
	
	
	

	COLLABORATIVE PRACTICE
	
	
	
	

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	Wednesday
	Vocabulary
	Phonics/Word Work
	Comprehension 
	Writing

	INTRODUCTION
	

	MODELING
	
	
	
	

	GUIDED PRACTICE
	
	
	
	

	COLLABORATIVE PRACTICE
	
	
	
	

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	Thursday
	Vocabulary
	Phonics/Word Work
	Comprehension 
	Writing

	INTRODUCTION
	

	MODELING
	
	
	
	

	GUIDED PRACTICE
	
	
	
	

	COLLABORATIVE PRACTICE
	
	
	
	

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	Friday
	Vocabulary
	Phonics/Word Work
	Comprehension 
	Writing

	INTRODUCTION
	

	MODELING
	
	
	
	

	GUIDED PRACTICE
	
	
	
	

	COLLABORATIVE PRACTICE
	

	INDEPENDENT PRACTICE
	

	CLOSURE
	


	CENTER ROTATIONS

	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	Center Rotation 1: Teacher-Led (Secondary Benchmark)
Center Rotation 2: Practice- eyes on text and writing to answer HOT questions
Center Rotation 3:Technology (Reading Wonders My Binder, Achieve 3000, Smarty Ants, Moby Max (Math)
Center Rotation 4: Independent – practice a previously taught skill from last week’s lesson

	
	
	
	
	

	HOME-LEARNING 
How will students practice what they learned? How will opportunities be provided for students to maintain mastery of previously mastered skills/concepts?

	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	
	
	
	Have a good and safe weekend.


	Fox Elementary School
	Subject: Mathematics
	Teacher:
	Date:
	Unit: Review 

	POWER STANDARD: 

	SUPPORTING STANDARDS: 

	OBJECTIVES:   


	ASSESSMENT “Begin with the End in Mind”
How will you know whether your students have made progress toward the objective?   How and when will you assess mastery?  
	PRE-TEST: 

MID-POINT CHECK: 

SUMMATIVE ASSESSMENT: 

	ESSENTIAL QUESTION(S)
A higher order question that is directly derived from the benchmark, introduced at the beginning of the lesson, discussed throughout the lesson, and answered by students at the end of the lesson to show understanding of the concepts taught.
	

	HIGHER ORDER QUESTIONS (3-5)
What questions will be answered to provoke higher order thinking and include Moderate to High DOK Complexity Levels?  What would the ideal student response be for each question? What type of collaborative structure will you use so all students are engaged? 
	DOK1:

DOK2:

DOK3:

DOK4:


	Collaborative Structures: Keeping students actively engaged using appropriate/accountable learning behaviors. 
	Turn and Talk
Think, Pair, Share,
Partner Work
Quick Writes
Random Sticks 
Collaborative Conversations

	Student Tiers:

Student tiers are based upon Quarter Benchmark Assessments, Envision Assessments, Classroom Performance, and Moby Max diagnostic reports. Groups are fluid based upon student progress. 
	Tier 1: On grade level
Tier 2: Developing slightly below grade level
Tier 3: Below grade level and receiving interventions 


	Lesson Plan Non-Negotiables

	INTRODUCTION 
Set the purpose of the lesson.
· Introduce or review the Essential Question.
· Explain the relevance of lesson and the importance of learning the concept. 
Introduce important vocabulary using the word wall as an interactive learning tool.

	MODELING “I DO” 
Explicitly model exactly what students are expected to do during shared practice, guided practice and eventually during independent work.
· Conduct a think aloud while modeling the steps to completing an activity or solving a problem. 
· Model the use of reading comprehension strategies.
Model the use of a graphic organizer or interactive journal entry.

	GUIDED PRACTICE “WE DO” 
Provide students support while they try doing what was modeled to them. 
· Perform checks for understanding. List the questions that you will ask to check for understanding. 
· Use questioning techniques such as re-directing, wait-time and prompting.
Encourage student accountable talk during discussion.

	COLLABORATIVE  PRACTICE “THEY DO” 
Guide students to independent practice by providing an opportunity to work in small groups and practice what was taught during the shared portion of the lesson.
· Incorporate the use of a collaborative strategy in small groups.
Circulate throughout the room and provide guidance to each group as needed.

	INDEPENDENT PRACTICE “YOU DO” 
Allow students the opportunity to independently practice what was learned throughout the lesson.  
Differentiate your instruction to reach the diversity of learners in your classroom:
· Pull small groups or individuals for more intensive support.
· Assign students independent work that is directly aligned with the “I Do” and “We Do” portions of the lesson.
Provide above-level students with extended practice through the use of higher level activities.
A) Students who need extra support will…
B) Students who are working on level and independently will…
C) Students who need to be challenged or finish early will…

	CLOSURE
Wrap up the lesson and help students organize the information learned into a meaningful context.
· Have students answer the Essential Question in writing.
Help students connect today’s learning to their bigger goal in the course.   

	Monday
	Spiral Review
	Number Talk
	Mini Lesson

	INTRODUCTION
	
	
	Essential Question-

	MODELING
	
	
	

	GUIDED PRACTICE
	
	
	

	COLLABORATIVE PRACTICE
	Group 1:
Group 2:
Group 3:

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	Tuesday
	Spiral Review
	Number Talk
	Mini Lesson

	INTRODUCTION
	
	
	Essential Question-

	MODELING
	
	
	

	GUIDED PRACTICE
	
	
	

	COLLABORATIVE PRACTICE
	Group 1:
Group 2:
Group 3:

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	Wednesday
	Spiral Review
	Number Talk
	Mini Lesson

	INTRODUCTION
	
	
	Essential Question-

	MODELING
	
	
	

	GUIDED PRACTICE
	
	
	

	COLLABORATIVE PRACTICE
	Group 1:
Group 2: Students will work on differentiated activities on Moby Max 
Group 3:

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	Thursday
	Spiral Review
	Number Talk
	Mini Lesson

	INTRODUCTION
	
	
	Essential Question-

	MODELING
	
	
	

	GUIDED PRACTICE
	
	
	

	COLLABORATIVE PRACTICE
	Group 1:
Group 2:
Group 3:

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	Friday
	Spiral Review
	Number Talk
	Mini Lesson

	INTRODUCTION
	
	
	Essential Question-

	MODELING
	
	
	

	GUIDED PRACTICE
	
	
	

	COLLABORATIVE PRACTICE
	Group 1:
Group 2:
Group 3:

	INDEPENDENT PRACTICE
	

	CLOSURE
	


	CENTER ROTATIONS

	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	Center Rotation 1: Teacher-Led (Secondary Benchmark)
Center Rotation 2: Practice- eyes on text and writing to answer HOT questions
Center Rotation 3:Technology (Reading Wonders My Binder, Achieve 3000, Smarty Ants, Moby Max (Math)
Center Rotation 4: Independent – practice a previously taught skill from last week’s lesson

	1.)Moby Max- differentiated instruction

2.)Teacher Table-See above
3.)Independent/paired work assignment-see above 
	1.)Moby Max- differentiated instruction 
2.)Teacher Table-See above 
3.)Independent/ paired work assignment-see above 
	1.)Moby Max- differentiated instruction 
2.)Teacher Table-See above 
3.)Independent/ paired work assignment-see above 
	1.)Moby Max- differentiated instruction 
2.)Teacher Table-See above 
3.)Independent/ paired work assignment-see above 
	1.)Moby Max- differentiated instruction 
2.)Teacher Table-See above 
3.)Independent/ paired work assignment-see above 

	HOME-LEARNING 
How will students practice what they learned? How will opportunities be provided for students to maintain mastery of previously mastered skills/concepts?

	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	
	
	
	


	Fox Elementary School
	Subject: Science
	Teacher: Zurita
	Date:
	Unit:

	POWER STANDARD:


	SUPPORTING STANDARDS:

	OBJECTIVES:  

	ASSESSMENT “Begin with the End in Mind”
How will you know whether your students have made progress toward the objective?   How and when will you assess mastery?  
	PRE-TEST:

MID-POINT CHECK:

SUMMATIVE ASSESSMENT:

	ESSENTIAL QUESTION(S)
A higher order question that is directly derived from the benchmark, introduced at the beginning of the lesson, discussed throughout the lesson, and answered by students at the end of the lesson to show understanding of the concepts taught.
	

	HIGHER ORDER QUESTIONS (3-5)
What questions will be answered to provoke higher order thinking and include Moderate to High DOK Complexity Levels?  What would the ideal student response be for each question? What type of collaborative structure will you use so all students are engaged? 
	


	Collaborative Structures: Keeping students actively engaged using appropriate/accountable learning behaviors. 
	Turn and Talk
Think, Pair, Share,
Partner Work
Quick Writes
Random Sticks 
Collaborative Conversations

	Student Tiers:

Student tiers are based upon Quarter Benchmark Assessments, Reading Wonders Assessments, DRA Scores, Classroom Performance, and Achieve 3000/Smarty Ants diagnostic reports. Groups are fluid based upon student progress.
	Tier 1: On grade level

Tier 2: Developing slightly below grade level

Tier 3: Below grade level and receiving interventions


	Lesson Plan Non-Negotiables

	INTRODUCTION 
Set the purpose of the lesson.
· Introduce or review the Essential Question.
· Explain the relevance of lesson and the importance of learning the concept. 
Introduce important vocabulary using the word wall as an interactive learning tool.

	MODELING “I DO” 
Explicitly model exactly what students are expected to do during shared practice, guided practice and eventually during independent work.
· Conduct a think aloud while modeling the steps to completing an activity or solving a problem. 
· Model the use of reading comprehension strategies.
Model the use of a graphic organizer or interactive journal entry.

	GUIDED PRACTICE “WE DO” 
Provide students support while they try doing what was modeled to them. 
· Perform checks for understanding. List the questions that you will ask to check for understanding. 
· Use questioning techniques such as re-directing, wait-time and prompting.
Encourage student accountable talk during discussion.

	COLLABORATIVE  PRACTICE “THEY DO” 
Guide students to independent practice by providing an opportunity to work in small groups and practice what was taught during the shared portion of the lesson.
· Incorporate the use of a collaborative strategy in small groups.
Circulate throughout the room and provide guidance to each group as needed.

	INDEPENDENT PRACTICE “YOU DO” 
Allow students the opportunity to independently practice what was learned throughout the lesson.  
Differentiate your instruction to reach the diversity of learners in your classroom:
· Pull small groups or individuals for more intensive support.
· Assign students independent work that is directly aligned with the “I Do” and “We Do” portions of the lesson.
Provide above-level students with extended practice through the use of higher level activities.
A) Students who need extra support will…
B) Students who are working on level and independently will…
C) Students who need to be challenged or finish early will…

	CLOSURE
Wrap up the lesson and help students organize the information learned into a meaningful context.
· Have students answer the Essential Question in writing.
Help students connect today’s learning to their bigger goal in the course.   

	Monday
	Spiral Review
	Lesson

	INTRODUCTION
	
	Essential Question:

	MODELING
	
	

	GUIDED PRACTICE
	
	

	COLLABORATIVE PRACTICE
	
	

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	Tuesday
	Spiral Review
	Lesson

	INTRODUCTION
	
	Essential Question:

	MODELING
	
	

	GUIDED PRACTICE
	
	

	COLLABORATIVE PRACTICE
	
	

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	Wednesday
	Spiral Review
	Lesson

	INTRODUCTION
	
	Essential Question:

	MODELING
	
	

	GUIDED PRACTICE
	
	

	COLLABORATIVE PRACTICE
	
	

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	Thursday
	Spiral Review
	Lesson

	INTRODUCTION
	
	Essential Question:

	MODELING
	
	

	GUIDED PRACTICE
	
	

	COLLABORATIVE PRACTICE
	
	

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	Friday
	Spiral Review
	Lesson

	INTRODUCTION
	
	Essential Question:

	MODELING
	
	

	GUIDED PRACTICE
	
	

	COLLABORATIVE PRACTICE
	
	

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	HOME-LEARNING 
How will students practice what they learned? How will opportunities be provided for students to maintain mastery of previously mastered skills/concepts?

	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	
	
	
	

	Fox Elementary School
	Subject: Social Studies
	Teacher: Zurita
	Date: 
	Unit:

	POWER STANDARD: 


	SUPPORTING STANDARDS:

	OBJECTIVES: 

	ASSESSMENT “Begin with the End in Mind”
How will you know whether your students have made progress toward the objective?   How and when will you assess mastery?  
	PRE-TEST:

MID-POINT CHECK:

SUMMATIVE ASSESSMENT:

	ESSENTIAL QUESTION(S)
A higher order question that is directly derived from the benchmark, introduced at the beginning of the lesson, discussed throughout the lesson, and answered by students at the end of the lesson to show understanding of the concepts taught.
	

	HIGHER ORDER QUESTIONS (3-5)
What questions will be answered to provoke higher order thinking and include Moderate to High DOK Complexity Levels?  What would the ideal student response be for each question? What type of collaborative structure will you use so all students are engaged? 
	Ideas Questions and Students’ Responses 


	Collaborative Structures: Keeping students actively engaged using appropriate/accountable learning behaviors. 

	Turn and Talk
Think, Pair, Share,
Partner Work
Quick Writes
Random Sticks 
Collaborative Conversations

	Student Tiers:

Student tiers are based upon Quarter Benchmark Assessments, Reading Wonders Assessments, DRA Scores, Classroom Performance, and Achieve 3000/Smarty Ants diagnostic reports. Groups are fluid based upon student progress.
	Tier 1: On grade level

Tier 2: Developing slightly below grade level

Tier 3: Below grade level and receiving interventions


	Lesson Plan Non-Negotiables

	INTRODUCTION 
Set the purpose of the lesson.
· Introduce or review the Essential Question.
· Explain the relevance of lesson and the importance of learning the concept. 
Introduce important vocabulary using the word wall as an interactive learning tool.

	MODELING “I DO” 
Explicitly model exactly what students are expected to do during shared practice, guided practice and eventually during independent work.
· Conduct a think aloud while modeling the steps to completing an activity or solving a problem. 
· Model the use of reading comprehension strategies.
Model the use of a graphic organizer or interactive journal entry.

	GUIDED PRACTICE “WE DO” 
Provide students support while they try doing what was modeled to them. 
· Perform checks for understanding. List the questions that you will ask to check for understanding. 
· Use questioning techniques such as re-directing, wait-time and prompting.
Encourage student accountable talk during discussion.

	COLLABORATIVE  PRACTICE “THEY DO” 
Guide students to independent practice by providing an opportunity to work in small groups and practice what was taught during the shared portion of the lesson.
· Incorporate the use of a collaborative strategy in small groups.
Circulate throughout the room and provide guidance to each group as needed.

	INDEPENDENT PRACTICE “YOU DO” 
Allow students the opportunity to independently practice what was learned throughout the lesson.  
Differentiate your instruction to reach the diversity of learners in your classroom:
· Pull small groups or individuals for more intensive support.
· Assign students independent work that is directly aligned with the “I Do” and “We Do” portions of the lesson.
Provide above-level students with extended practice through the use of higher level activities.
A) Students who need extra support will…
B) Students who are working on level and independently will…
C) Students who need to be challenged or finish early will…

	CLOSURE
Wrap up the lesson and help students organize the information learned into a meaningful context.
· Have students answer the Essential Question in writing.
Help students connect today’s learning to their bigger goal in the course.   

	Monday
	Spiral Review
	Lesson

	INTRODUCTION
	
	Essential Question:

	MODELING
	
	

	GUIDED PRACTICE
	
	

	COLLABORATIVE PRACTICE
	
	

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	Tuesday
	Spiral Review
	Lesson

	INTRODUCTION
	
	Essential Question:

	MODELING
	
	

	GUIDED PRACTICE
	
	

	COLLABORATIVE PRACTICE
	
	

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	Wednesday
	Spiral Review
	Lesson

	INTRODUCTION
	
	Essential Question:

	MODELING
	
	

	GUIDED PRACTICE
	
	

	COLLABORATIVE PRACTICE
	
	

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	Thursday
	Spiral Review
	Lesson

	INTRODUCTION
	
	Essential Question:

	MODELING
	
	

	GUIDED PRACTICE
	
	

	COLLABORATIVE PRACTICE
	
	

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	Friday
	Spiral Review
	Lesson

	INTRODUCTION
	
	Essential Question:

	MODELING
	
	

	GUIDED PRACTICE
	
	

	COLLABORATIVE PRACTICE
	
	

	INDEPENDENT PRACTICE
	

	CLOSURE
	

	HOME-LEARNING 
How will students practice what they learned? How will opportunities be provided for students to maintain mastery of previously mastered skills/concepts?

	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	
	
	
	
	


Fox Elementary School – Gradual Release Lesson Plan Template


WEEK OF:   Click here to enter a date.   SMALL GROUP with Teacher		
Teacher:			Grade:
	Monday

	iii
	Group 1
	Group 2
	Group 3
	Group 4

	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)


ESOL Strategies:
ESE Strategies:
	Tuesday

	iii
	Group 1
	Group 2
	Group 3
	Group 4

	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)


ESOL Strategies:
ESE Strategies:

	Wednesday

	iii
	Group 1
	Group 2
	Group 3
	Group 4

	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)


ESOL Strategies:
ESE Strategies:
	Thursday

	iii
	Group 1
	Group 2
	Group 3
	Group 4

	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)


ESOL Strategies:
ESE Strategies:

	Friday

	iii
	Group 1
	Group 2
	Group 3
	Group 4

	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)
	Students:


Subject:
Skill:

Activity: (Explicit)


ESOL Strategies:
ESE Strategies:


Teacher Notes:


WEEK OF:   Click here to enter a date.   CENTER ACTIVITY PLANS		
Teacher:			Grade:
			Monday

	Center 1
	Center 2
	Center 3
	Center 4 (Use if needed)

	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:
	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:
	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:
	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:


			Tuesday

	Center 1
	Center 2
	Center 3
	Center 4 (Use if needed)

	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:
	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:
	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:
	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:


			Wednesday

	Center 1
	Center 2
	Center 3
	Center 4 (Use if needed)

	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:
	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:
	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:
	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:


			Thursday

	Center 1
	Center 2
	Center 3
	Center 4 (Use if needed)

	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:
	Students:


Skill:

Activity: (Explicit)

[bookmark: _GoBack]


Accountability Product:

AR Time:
	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:
	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:


			Friday

	Center 1
	Center 2
	Center 3
	Center 4 (Use if needed)

	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:
	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:
	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:
	Students:


Skill:

Activity: (Explicit)


Accountability Product:

AR Time:


Teacher Notes:

