Private Career School Postsecondary Daily Lesson Plan Template

	

	School Name:      

	

	Program Title:
	     

	Lesson Number:
	     

	Lesson Title:
	     

	Lesson's Topic(s):
	1.      

	This Lesson's Outcomes/Objectives/Competencies:
By the end of this lesson, the student will be able to:

1.      

	Equipment/Materials/Resources Required for This Lesson:
1.      

	Total Lesson Duration:
	     

	

	Lesson Format (Description of the Process/Strategies Used to Achieve This Lesson's Outcomes/Objectives)

	
	Review of Previous Lesson(s):
	(      hours)

	
	
	Review Format & Content (e.g., quiz, quiz review, summary, Q&A)
     

	
	Topic #1 (as many as are needed for this lesson):      

	
	
	Key Lecture Points, Sub-Points & Discussion Points with Textbook Page References (      hours)
1.      

	
	
	Activities/Lab Exercises (      hours)
1.      

	
	Topic #2:      

	
	
	Key Lecture Points, Sub-Points & Discussion Points with Textbook Page References (      hours)
1.      

	
	
	Activities/Lab Exercises (      hours)
1.      

	
	Topic #3: (attach additional pages if more topics are addressed)      

	
	
	Key Lecture Points, Sub-Points & Discussion Points with Textbook Page References (      hours)
1.      

	
	
	Activities/Lab Exercises (      hours)
1.      

	

	

	Assessment of Student Outcomes (Aligned to All Outcomes/Objectives/Competencies, above)

	
	Outcomes:
	1.      
	Assessments:
	1.      

	

	Instructor Self-Evaluation / NOTES

	
	Date Lesson Completed:
	     

	
	Instructor Name:
	     

	
	Discussion points to be reviewed next class:
1.      

	
	Suggested Lesson modification(s):
1.      

	
	Other:

1.      

Page 1 of 2

