
Science Lesson Planning Template

	What’s the Big Idea or Main Concept? Write this critical concept of the lesson as a sentence.

	Standard(s) addressed:

	Where does this Big Idea or Main Concept fit into the Big Picture of your course? Of the unit? What must come before? What will come after? (Frame the lesson.)

	What should students know and/or be able to do when they have completed this lesson?

Developed by:

 Revised on:

Science Literacy Lesson Model

[image: image1.png]A
)'(>
Sacramento Area Science Project

The lesson incorporates the four parts of the Science Literacy Cycle – Reading, Writing, Inquiry and Dialogue. They can occur in any order. On the diagram above, number in sequence each part of the cycle you plan to use, and draw arrows to show the flow of the lesson. Add a brief summary in each area you plan to use to describe that part of the lesson cycle.

Science Lesson Planning Template

	Cycle Part: (circle one) Reading Writing Science Dialogue

Describe the assignment:

	Cycle Part: (circle one) Reading Writing Science Dialogue

Describe the assignment:

	Cycle Part: (circle one) Reading Writing Science Dialogue

Describe the assignment:

	Cycle Part: (circle one) Reading Writing Science Dialogue

Describe the assignment:

Engaging Science Experience

Interact with data – Hands-on – Lab Activity – Inquiry

Purposeful

Reading

Productive Dialogue

Meaningful Writing

Sacramento Area Science Project

An Education Partnership • UC Davis • CSU Sacramento

http://sasp.ucdavis.edu

