LESSON PLAN OUTLINE
Step 1. Read the section to be covered.

Typically you will not need to read the section in as painstaking depth as you do your own textbooks, or as you hope your students will do with their college algebra text. However, you do need to know how the author treats each topic. Plan your lesson under the assumption that the students have read the section.

Step 2. Identify the learning objectives for the lesson.

In the entry level algebra courses, some of these objectives are written for you. Please refer to the instructor website at http://www.math.kent.edu/~reed/Instructors/home.htm

When you teach other courses, you would need to jot down 3-5 main ideas the book presented in the section. Add other points that you want to address. Once you have identified the main ideas, use them to formulate 3-5 student learning objectives for the class session. These objectives state what bits of knowledge and skills students should have acquired by the end of the lesson. Be sure the objectives state STUDENT LEARNING, rather than teacher behaviors.

Step 3. Decide upon a strategy to address each goal.

In an interactive classroom you will be seeking a balance between lecturing and student-centered activities. One workable model is that which consists of an interplay between short mini-lectures and activities that either foreshadow or solidify the ideas addressed in these mini-lectures. After looking at the main ideas and objectives for the section, decide upon which goals would be best addressed through an instructor explanation, which will be best addressed through a student activity, and which require both. Keep in mind that a mini-lecture can include some student participation, and an activity will almost surely include some instructor explication, so these strategies are not completely disjoint.
Step 4. Begin time management.

Now that you now roughly what you will be doing, you need to decide upon a time frame in which to work. Identify any administrative issues on your agenda, and how much time to allocate for each. Then identify the intended length of each mini-lecture, by dividing them into 5-minute, 10-minute, or 15-minute lectures. You'll probably lose many of your students if you lecture longer than 15 minutes. Subtract the sum of these times from 50 minutes. This is how much time you have for student activities.
Step 5. Planning the student activities.

Now you need to decide what activities the students will do in the lesson. Recall from step 3 how many activities you had in mind and from step 4 how much time you have for each. To begin with, you might find it easiest to chose a problem from the text that addresses each objective. As you gain more confidence, you might want to design your own activities by making up a problem, a worksheet, or some other activity that reinforces the learning objective. Designing your own activities can be more interesting, rewarding, and difficult.

If you are short on time, you might want to consider only problems from the textbook. Try to vary using activities done in groups, in pairs, and individually. Decide upon the time to allocate for each activity. A bit of advice here…group activities often take longer than you hope. Be sure to allocate about 2 minutes each to the set-up and wrap-up of a group activity. If you are assigning a multi-step problem to the groups, you might consider allocating 4-5 minutes for parts (a) and (b), then take two minutes to discuss these with the class. After this, students would continue with parts (c) and (d), etc.

Finally, jot down notes on the particular execution of each student activity. For example, you might want to include what you will say to introduce the problem, the mechanics of getting students into groups and working, how you will ask for results to be reported, what you want to emphasize, and how the main points of the activity relate to the previous or upcoming lecture.

Step 6. Writing scripts for mini-lectures.

Recall the objectives from step 3 that you plan to address via mini-lecture. Write out a "script" for each mini-lecture that you can carry around in class. When writing your scripts:

· anticipate students' difficulties with the material and how you will help them (simplify language, give a counterexample, for e.g.);

· move from concrete (from the students' real-life experience, if possible) to the abstract;

· plan what you will write on the chalkboard, especially your examples and graphs;

· decide on questions to ask students during the lecture, perhaps a higher-level question;

· plan what you will say during the transition from the lecture to activity or from lecture to another lecture.

Step 7. Looking back.

Refer back to the learning objectives and plan how to briefly assess the effectiveness of your strategies. For the group activities, you probably already have an idea of how well they went as you were listening and/or interacting with the different groups. To assess if students understood the mini-lectures or individual activities, you might:

call on a few students with questions, give the class a problem and let them "vote" on the answer (I call this technique the "algebra by democracy" technique), or have them try a practice problem and trade with their neighbor and then find out how many did the problem correctly. You also might want to occasionally try an overall assessment of the class period. One example of this kind of assessment is collecting from students a "minute paper" in which you ask students to summarize what they learned, to tell you what they are still confused about, or to do a brief exercise.

If you find that students have not succeeded in obtaining the desired skills or knowledge intended, you will need to decide how to alter your plans in order to revisit the issue, perhaps in a new way.

Step 8. Putting it all in order.

Write out an outline of the day's administration, lectures, and activities.

Finally, jot down how you will wrap up the class period. Try to include a short summary of what the students learned that day, or a preview of upcoming reading.

Step 9. After-the-fact reflection.

Jot notes to yourself about what worked, what didn’t, so that you don’t' have to "reinvent the wheel" the next time around. Record if students were engaged in the lesson, if they learned (or at least made progress toward) the objectives, if you had too much planned, too little, what you would change for next time, etc.

It's wise to get in the habit of doing this for EVERY LESSON. However, for your portfolio, please include 5 such reflections, along with your original plan.

IT IS BETTER TO OVERPLAN THAN TO UNDERPLAN!!!!!!!1

If you have too much planned, you could assign the extra activities as individual homework, or resort to emergency lecturing if you get extremely behind. As you gain experience, you will hone your sense of how much to include in a single class period.

GOOD LUCK, WORK HARD, BE CREATIVE…..AND ENJOY YOUR CLASSES!

Adapted from DeLong, M. & Winter, M.

Learning to Teach and Teaching to Learn

MAA Notes #57

