
Center for Excellence in Teaching

Lesson Planning
Module 2.5

University of Southern California

29

1

A great deal of your effectiveness as a teacher has to do with your ability to design and
implement instruction that promotes learning. A lesson plan, which is a (more or less)
detailed plan of the goals and activities for a particular class, is an important part of this
process. Creating a lesson plan is when you consider how to organize and achieve some
of the goals and objectives you outlined as you planned the course.

While developing lesson plans for each class may seem like an onerous burden at first, doing so is
important because:

The process of planning each lesson forces you to reflect on what you want to accomplish •
in each class and how best to do so.

Planning helps you control how class time is used and, as a result of reflection, use that •
time as productively as possible.

Lesson plans can be used, with revisions and adaptations, each time you teach the class, •
and they can be put in your teaching portfolio, to be used when you apply for teaching
positions.

This module will outline the three main steps in lesson planning, as well as the main elements of a
useful lesson plan. As you read, remember the following points:

Your goals, objectives, teaching methods and assessment forms all come together in •
 a lesson plan, which ideally facilitates student learning.

An effective lesson plan applies different instructional methods to give the class variety •
 and meet the needs of different learners.

Once you have finished the class, you should take the time to evaluate how effective the •
plan was and make any additions or revisions for future use.

Before we continue, it is worth noting that lesson plans vary in degree of detail. Some
instructors (typically the more experienced ones) are comfortable with a few notes scribbled on a
cocktail napkin, while others carefully type and color-code each plan. As you develop experience,
you will discover the system that works best for you.

The Preplanning Stage
As you begin to think about your lesson plan for a particular class, ask yourself these
questions:

What are my goals for this class? Goals are your statements of what you want students •
 to learn. Your goals will most likely be the same, or close to, many of the ones you
 outlined when you planned the course. You may have changed some since then, and
 you may have some goals that are specific to the particular class session.

What are my objectives for this class? Objectives take goal statements to the next level •
 of specificity. They state exactly what students should be able to do, and under what
 conditions (in class, on a paper, in an exam, etc.) they should learn the material.
 For instance, if your goal is for students to understand the causes of racism, then an
 objective might read: “Students will be able to explain and discuss three main causes of
 racism in a small group.” Objectives are what you use to determine whether students
 are learning and meeting the goals.

Module 2.5

Lesson Planning

30

2

What is your rationale for these goals and objectives? Why is this material important? •
What is worthwhile about the skills or knowledge you are asking students to display,

 and how do they fit into the larger goals and context of the course? You should
 state this rationale and be ready to explain it to your students.

What content will I cover in this class? Stating the rationale will also help you decide •
what content needs to be conveyed. What will students need to know to meet the

 goals and objectives you have laid out? What content is most essential for them to
 understand?

What will the students already know? While each learner will have different knowledge, •
you must still try to assess, at a general level, what it is students already understand or
are able to do. Having done this, you are in a better position to decide where to begin
your class and how to help students learn.

What materials will I need? You may find that you need special props, overheads, •
 or equipment to accomplish your goals. Planning well in advance will allow you to
 be prepared.

Crafting a Lesson Plan
No two lesson plans are likely to be the same, and certainly no two teachers construct a lesson
plan in the same way. However, there are three main elements to a lesson plan that most instruc-
tors use. While there is variation among these components, and not every class lends itself to all
parts (in fact, some plans may be spread out over two or more classes), it is important to under-
stand the basic premise behind them.

Introduction

When you sit down in a classroom, are you ready to receive information immediately? Probably
not. The introduction is a way to warm up students, to ease them in to the class and to give them
a context for what they are about to learn. Consider doing any of the following to start:

Provide and review an outline of what you will be doing that day. Giving a structure •
helps students organize their thoughts and integrate new ideas.

Summarize the previous class if the ideas are connected to this class. Helping students •
 recall previous knowledge gives them something to relate new ideas to.

Present an issue related to the topic and ask students to generate a list of concerns or •
 questions. Connecting what you will teach with questions students have or experiences
 they are familiar with relates the topic to their lives. This shows that what you are
 teaching is relevant and elicits their attention.

Development

Once you have the basic idea on the table, you can then begin to work with students to
explain and explore the idea. This is what people often mean when they talk about teaching, or
“instructional methods” – lectures, discussions, labs, collaborative learning, etc.

Lesson Planning
Module 2.5

31

3

Strive to engage students as much as possible in the learning process. Active learning •
not only retains students’ attention but also helps them develop higher-level thinking
skills.

Attempt to use a variety of methods in each class and across classes. Any single method •
 can become monotonous and may not work for all students. A variety of methods keeps
 their attention and enhances learning.

Give students the chance to apply the skills you have taught or practice using the concepts. •
This helps them learn and gives you a chance to assess informally where you need to

 provide clarification and greater assistance.

Conclusion

This is your chance to tie it all together for the students, to remind them of what you
hoped they would learn and why it is important to them. Consider the following activities
in conclusion:

Ask for questions.• The last few minutes of class are an excellent time to have students
 raise questions after having had a chance to explore the ideas on their own.

Summarize the main points and explain how they relate to the course. Students may not •
always see how everything fits together. You may need to link the activities of that

 one class to the larger course to help them develop a conceptual understanding.

Talk about what the next class will cover. If the following class builds on what you have •
 just done, then foreshadow what you will be doing in the next class. Again, this shows
 relevance and helps students develop a conceptual understanding.

Have students write a one-minute paper. With one or two minutes remaining in class, •
 ask students to take out a sheet of paper and, without putting their name on it,
 write what they believe was the main idea of the class and one question they have
 about the day’s content.

The Post-Planning Stage
Completing the class is not enough to say you are finished. How do you know that you
were successful in helping students learn? Your lesson planning process should take into account the
need to assess whether students learned and how effective your lesson was at promoting that learn-
ing.

This assessment does not need to be a complicated or difficult task; in fact, it can be fairly simple
and informal. For instance, using part of the class to let students work on problems you have given
them, or discuss issues and apply concepts, can give you a good sense of what and how much they
have learned. The one-minute paper (above) or homework problems can be similarly helpful.

Source

Center for Excellence in Teaching. (1999). Teaching Nuggets.
Los Angeles: University of Southern California.

Module 2.5

Lesson Planning

32

4

 TIPS ON...
Designing and Using Lesson Plans

When you plan, plan for the mundane. Remember to allow time for things •
 like handing back papers or homework, or making announcements.

Be flexible. Do not adhere to your plan rigidly – it is simply a roadmap. •
 If you fail to make adjustments based on how your class is going, you
 will miss valuable learning opportunities.

Have alternative plans. Things will happen in class and you will want to make •
 adjustments on the spot. As you plan, anticipate one or two possible scenarios
 and be ready with alternative plans. These can help you to be flexible.

Find the format that works for you. Each teacher is different. Once you •
 understand the basic elements of lesson planning, you can modify the
 process to reflect on whatever makes you comfortable.

