TEFLBootCamp®

Lesson Name:

Class/Level
 Age, topic, skill level, class name

Day/Date

Materials List everything you need to teach this lesson. List every possible thing you will need to take to the classroom, and/or obtain from the school, to complete the lesson
Textbook/Course book name

Unit—title—page number
Goal/Aim What are we working towards today. Describe the final result of the lesson.

The students will be able to _______________________.

Function How are the function sentences used? Show examples.

Grammar Structures Employed (How are they formed?) Show the structures.

Questions and Answers Relevant to your lesson—to be asked during the warm-up.

Warm-up This includes a review (revision) of the previous lesson linked to this new lesson; questions and answers you have written above, used to elicit conversation using the new structure and function; to show examples of what your students will learn in this lesson.

Presentation In the presentation you do about 75% of the speaking. You are presenting new concepts, modeling vocabulary/structure/function, etc. to the class. Use the white board!

Practice Students speak about 60% of the time, you 40%. Modeling of vocabulary, dialogue, pronunciation, intonation, etc. A practice exercise is used for pair/group work that is monitored by you. Practice is done by the students at their desks.

Production Students speak, write, listen and practice what they have learned. Students speak 90% of the time, you 10% - only to correct if necessary. A production exercise is given - generally not the same sheet of exercise/activity that was done in the practice section.

Conclusion Discuss/recap what you have studied and learned today. “Any Questions?”

Give homework assignments, if any. Collect sheets for marking, if necessary.

Note: If you have more than one section/topic to cover in a lesson then each part will include PPP. You may also include the duration of each of the parts of your lesson in the left margin, as it may help your lesson flow more smoothly.
