Class.				Timescale:			
Zoom Out: Big Picture			Topic:				
Where does the topic fit into the big frame: the specification, the subject domain; the flow of ideas.		Prior Learning What should they already know as a platform for this next section?		Coming next: Where will they go next after this section? What do we need to be preparing for?			
Zoom In: Immediate Learning Goals			Topic Focus				
What's the big question; the narrative; the line of enquiry?	Is there a narrative or enquiry question to provide a hook; a focus point, throughout the unit? What's the purpose of the work in hand? What big question are we trying to answer?						
What exactly do I want students to know/to be able to do?	They should ALL know/ know that / know how to State the knowledge in detail. Headings are not enough – make reference to a textbook, knowledge organiser, word list, study guide or any resource where all the details are fully spelt out. Students should be able to check whether they have covered/acquired all that is required.						
What are the major common difficulties; misconceptions?	Make a short list: Prepare to explore each of them with the class explicitly.						
The Steps to Understanding: Breakdown → Sequence							
Sketch out the flow		of ideas		that need to be built up	for a full understanding:		
First		Then		Then	Finally		

Planning Prompt	Details/ Task list.	Done ?
Sources of Information	Textbook reference. Reading sources. Slides, Video.	
Reading/Media	What will the students have access to? What am I giving them all?	
Examples and Models	Which examples to introduce the topic?	
	What model am I using? Do I have it ready?	
What excellence looks	Exemplar work? Worked-examples?	
like?	Do I have them to hand? Can I use visualiser? Can I live model?	
Questioning and CFU	What structures will allow all students to participate?	
	Have I got good questions to set for detailed CFU?	
Question Sets	Which question sets will I use? Reference worksheet, workbook, textbook,	
	slides. Are they tiered enough to challenge all? Is there enough built-in	
	practice? Do I have questions for all practice phases and daily review?	
Scaffolding Resources	What scaffolds can I use? Are they ready-made or do I have to make them?	
SEND/EAL/Access	Will specific students be able to progress with these supports?	
Equipment	What do I need to order/arrange specially? Eg for demo/practical/AV input?	
Homework	What practice can students do between lessons? Is it at the right level of	
	challenge to allow high success rate? Is there a sensible diet over the unit?	

Prompt: Have you planned for all phases of instruction?					
Explanatory input	Questioning	Guided Practice	Independent Practice	Review	
Modelling	Check for Understanding	Feedback		Retrieval Practice	

Lesson Flow	Insert/Delete rows as needed.
Lesson 1.	First steps of instruction and practice.
Intro	
	Set out the big question.
	Check for prior knowledge
	Assemble the models, and exemplars
	Rehearse the explanation and worked examples
	Assemble the knowledge content guides and scaffolds.
Lesson 2.	Link Back: Daily review/ retrieval practice: Reteach? More Practice?
Develop	Move Forward: Next steps of instruction and practice.
	Prepare the review task/questions. Involve all students
	Can students check their own?
	CFU: Involve as many students as you can.
	Assemble tiered challenges/ tasks /questions
	Monitor practice check for misconceptions/build success rate
Lesson 3.	Link Back: Daily review/ retrieval practice: Reteach? More Practice?
Develop	Move Forward: Next steps of instruction and practice.
	Repeat as needed.
	Withdraw the scaffolds more. Do it on your own now.
Lesson 4.	Pirgar Scano Patrioval: Mara application: mara synantic synasticne; mara sytanded task
Consolidate	Bigger Scope Retrieval: More application; more synoptic questions; more extended task.
	Feedback and improvement time.
	Revisit the big question. Take stock.
	Apply the knowledge. Link to other areas. Signpost the hinterland.
	Assemble wider assessment task.
	What does excellence look like? Review exemplars from the class.

Further Planning / Mode B Extensions		
Structured speech opportunities	Student-as-teacher inputs; formal presentation; recitation; structured debate; structured dialogues.	
Choices and options.	Where can students make decisions: e.g. include open-format response task for homework. E.g. 'Meanwhile elsewhere' research homework.	
Flipped Learning: Pre-reading; prep tasks?	Where can students start to take more responsibility for their learning: What can they read in advance; what notes or questions can they prepare in advance? Do they have the resources to do it well? Have I shown them what excellence looks like?	
Wider reading: parallel areas of study/ stretch?	Where will I direct students for wider reading? What challenge questions do I have relevant to the topic? How could I open up the level of challenge for those moving swiftly through the material?	