Camila Barrera – Lissete Gajardo – Milenka Gutiérrez – Alejandro Moreno
SIOP LESSON PLAN TEMPLATE

	Key: SW = Students will; TW = Teacher will; SWBAT = Students will be able to…:

	
	
	Topic: Grade/Class: Date:

	Content Objective(s):

	Language Objectives:

	Materials (including supplementary and adapted):

	Higher Order Questions:

	Teacher Activities:

Building Background

Links to Students’ Past Experience:

Teacher links to Prior Learning:

Key vocabulary:

	

	Comprehensible Input
This component comprises some of the features that make SIOP instruction different from “just good instruction.”
Check those that apply and describe below. Include those selected to the lesson sequence section below.

__ Speech appropriate for students’ proficiency level __Clear explanation of academic task

__ Techniques used to make content concepts clear for:
 1. Beginning

 2. Early Intermediate

 3. Intermediate

 4. Early Advanced

	Scaffolding __Modeling __Guided Practice __ Independent Practice

Verbal Scaffolding:

Procedural Scaffolding:

Instructional Scaffolding:

	Interaction __Whole class __Small group __Partners __Independent

Description of Cooperative Learning Structure/s:

Use of Students’ Primary Language/s:

	Time
	Lesson Sequence
·
	Notes regarding differentiation

	Review and assessment (Check all that apply and describe)

__Individual __Group __Oral __Written

Review Key Vocabulary:

Review Key Concepts:

Adapted from Making Content Comprehensible for English Language Learners, 2nd/ 3rd editions

PAGE
1

