[image:][image:]

[bookmark: _GoBack]LESSON PLAN
	Title: Subject:
Topic:
	Grade:
Designer(s): School:

	

	Desired Results

	Established Goals:
● What relevant goals will this design address?

	a) Knowledge
Students will know that:
	

	b) Attitudes
Students will act as:
	

	c) Skills:
Students will be able to:
	

	

	STAGE 1: Activities planning (BEFORE OUTDOOR ACTIVITY)

	Introduction
	

	Points to remember:

Materials:

Key vocabulary:

Key questions:

Differentiation:

	Activities / Experiences
	

	

	Conclusion / Plenary
	

	

	Student reflection:
(e.g. What were you most proud of? What made you curious today? How can you apply the earned knowledge and skills in your daily life?)

	Teacher reflection:
(e.g. When did the kids become more active? What did succeed through the process? What did not? Which themes do they need to be improved?)

	Evaluation:

	
	STAGE 2: Activities planning (DURING VISIT)

	Introduction
	

	Points to remember:

Materials:

Key vocabulary:

Key questions:

Differentiation:

	Activities / Experiences
	

	

	Conclusion / Plenary
	

	

	Student reflection:
(e.g. What were you most proud of? What made you curious today? How can you apply the earned knowledge and skills in your daily life?)

	Teacher reflection:
(e.g. When did the kids become more active? What did succeed through the process? What did not? Which themes do they need to be improved?)

	Evaluation:

	STAGE 3: Activities planning (AFTER OUTDOOR ACTIVITY)

	Introduction
	

	Points to remember:

Materials:

Key vocabulary:

Key questions:

Differentiation:

	Activities / Experiences
	

	

	Conclusion / Plenary
	

	

	Student reflection:
(e.g. What were you most proud of? What made you curious today? How can you apply the earned knowledge and skills in your daily life?)

	Teacher reflection:
(e.g. When did the kids become more active? What did succeed through the process? What did not? Which themes do they need to be improved?)

	Evaluation:

	Appendix

	Item
	Reference
	Index number

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

image1.jpg

image2.jpg
- Erasmus+

