ASSURE Model Instructional Plan

(Note: Delete purple text before submitting your instructional plan!)

Lesson Title

Teacher’s Name

Grade

Content Area

Lesson Length (Total Time)

*Note: Table cells will expand when text is added.
	Analyze Learners

	For Example:

1. Number of Students

2. No. of Males/Females

3. Age Range

4. Mental, Social, Physical, Social Notes such as:

· Disabilities

· Learning Differences

· Cultural/Ethnic Notes

· Etc.

5. Current Knowledge, Prerequisites, and Notes about Learner Attitudes

6. Learning Styles
(Estimate % of Students)

· Visual

· Auditory (Aural)

· Kinesthetic (Hands On)

Other

	State Objectives

	ABCDs of strong objectives are included:

A – Action

B – Behavior

C – Condition

D – Degree

	Select Media, Materials, and Methods

	All media and materials needed for the lesson are listed, and are lesson appropriate.

	Utilize Media, Materials, and Methods

	For each listed above, details of how they will be implemented into the lesson to enhance learning.

	Require Learner Participation

	Includes detailed methods for actively engaging all students for the lesson’s duration.

	Evaluate & Revise

	Evaluation methods for each of the following are included:

1. Student Performance

2. Media Effectiveness

3. Instructor Performance

Media Effectiveness

Page 2 of 2

Last Revised: December 11, 2005

