Lesson Plan Guide for Science
Date(s): Subject:

Grade Level: 9-12
	Lesson Planning

	Benchmark/Standard: What is the next benchmark on my course curriculum guide or FCIM calendar?

SC.912.L.14.26
Identify the major parts of the brain on diagrams or models.

Essential Questions: How will I reword the benchmark into specific questions using student friendly terms?

· What are the major parts of the brain?
Duration: 1 day

	Materials/Resources: What do I have or need to teach this lesson?

· PowerPoint Presentation

· Laptop

· LCD Projector
· Student handouts

· Swim or shower cap

· Multicolored permanent markers

	Lesson Agenda: How will I deliver this lesson to help my students answer the essential questions?

Part One: Explicit Instruction

Part Two: Modeled Instruction
Part Three: Guided Instruction
Part Four: Independent Instruction
Part Five: Quiz

	Lesson Delivery

	Explicit Instruction: How will I focus my students on what they need to learn? Which important vocabulary will I introduce/review?
· Teacher hook students with images of a brain injury (Phineas Gage) asking students to decide whether it was a fatal injury or not.
· Teacher will use PowerPoint to illustrate and explain the structures and functions of the brain.

	Modeled Instruction: How will I show my students what they are expected to do to answer the essential question?
· The PowerPoint includes various diagrams of the structures of the brain. I will use these diagrams to model the exact portions of the brain the students must know.

· The PowerPoint includes Clicker questions asking students to identify structures of the brain on diagrams much as they can expect to see on the Biology EOC.

	Guided Practice: How will I help my students practice answering the essential question?
· The PowerPoint includes Clicker questions asking students to identify structures of the brain on diagrams much as they can expect to see on the Biology EOC.
· Answers will be discussed immediately so that students will know the correct answer and how it relates back to the essential question.

	Independent Practice: How will my students practice answering the essential question individually?

· Students will read an excerpt from “The Incredible Case of Phineas Gage” and answer analysis questions in preparation for a class discussion the following day.

	Assessment:

