	Eckert Inquiry Lesson Plan Template
	1


Name: 


Grade level:


Date:
	Standard(s)

	Should be taken from the Illinois Standards for science, social studies, and foreign language and if possible, incorporate Common Core Literacy Standards
ELA – Common Core

Math – Common Core 
Science – NGSS


	Essential Question / Central Focus

	Broad and abstract – 3-4 per unit and should recur in all lessons – should be ONLY one listed here for a lesson
OR

What will be the focus of the 3-5 days instruction of which this lesson is a part?


	Learning Target

	What students will DO to demonstrate understanding? Think of the requisite skills and knowledge necessary to demonstrate mastery of the central focus or a component of the central focus/essential question? This should be written so that both the teacher and the student can determine progress by the end of the lesson.


	Materials

	Include all websites or links to materials. Now is the time to find resources that you might be able to use in the future.


	Academic Language

	Language Function (What are you asking students to do? – e.g. – analyze, explain, interpret, justify with evidence):

Vocabulary and/or symbols introduced or reviewed in this lesson (What words or symbols do the students need to understand and be able to apply in order to fulfill the language function?) include the definitions you will use:
SUPPORTS:

Discourse (How will students express the language function?):
SUPPORTS:

Syntax (What are the rules/conventions/guidelines of the discourse):

SUPPORTS:


	Engagement

	How will you engage students’ attention? What are the question(s) you will ask students?


	Exploration

	What are the questions you will ask students to guide them through this exploration? 

Students should be uncovering concepts here.


	Explanation

	How will you help students build understanding? What key academic vocabulary will students use?

This is where you help students understand the concepts they explored in the previous step.


	Expansion

	Students will expand their understanding to related or more complex concepts.


	Evaluation

	What will students DO to demonstrate understanding? How will you formatively assess where students are to direct your future instruction? How will this lesson fit in your summative assessment of your central focus? What are the criteria for determining understanding?


	Differentiation

	Differentiate process, product, environment and/or content for 

advanced learners 

IEP/504 students

ELs

This should occur throughout the lesson and should be specific student names when you are in your class.


	Reflection

	How did you change your lesson based on student responses and their formative assessment?

How will you use their assessment to plan/change your next lesson?


