[image: image4.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

Group members: ______________________________ Lesson Grade level:_____
Lesson Topic ______________________________ Length of lesson in days: ___
	Section 1 – Desired Results

	Science Content Standard(s):

	Generative Question(s):

	Section 2 – Learning Objectives

	Students will understand (content knowledge):

1.
2.
Students will be able to (process skills):

3.

etc.

	Section 3: Assessments

(address misconceptions, prior knowledge, & learning objectives)

	Type of Formative assessment(s):
Type of Summative assessment(s):

	Corresponding objectives (indicate the # from section 2)

	Section 4 – Lesson Planning and Sequence

	D Detail Lesson Plan(s) – including hands-on/minds-on inquiry activities and/or labs

 and include the essential elements of inquiry:

Day 1
Day 2

Day 3

	Section 5 – Instructional Strategies

	

[image: image1.jpg]

[image: image2.jpg]iVMISS.e-

Integrated Middle School Science Partnership

[image: image3.jpg]

����

IMSS Instructional Case Lesson Template

[image: image9.jpg]

1

