Date:	Today I want my students to
Class:	
Period:	My Weekly Goal is
Focus on Students	
Resources Needed	
Standards Taught	
Teach by Design	The First Five
	• Read • Take Rol
BEFORE: Did you:consider students' prior	• Return HW • Assess
knowledge and	Collect HW • Papers Bulletin • Review
experience?establish the criteria by	
which they would be assessed?	
 provide models to help them understand the 	
task?	
 connect today's lesson with previous learning 	
and other disciplines?give effective directions	
both orally and in	
writing? • consider students'	
backgrounds, interests, and developmental	
cognitive needs? • establish and communi-	
cate goals?	
 choose the appropriate strategies and tools for 	
optimum learning?	
DURING: Did you:use a variety of	
instructional strategies	
and resources?provide opportunities to	
assess their own learning?	
 treat all students with 	
respect and fairness?encourage all students to	
participate?enforce expectations for	
behavior fairly and consistently?	
 employ instructional 	
strategies appropriate to the subject matter.	
 use materials, resources, and technologies to 	
make subject matter	
accessible to students?allow students to	
practice before working independently?	
 follow logical sequence? 	The Final Five
AFTER: Did you:	• Review • Collect
 use multiple forms of assessment? 	• Return HW • Directions
 consider short- and long- term learning needs? 	Assess Practice Begin HW Discuss
 use assessment results to 	Reflection: What did/did not work? What were you trying to accomplish? What happened?
guide instruction? give them time to begin 	Reflection. What and did not work. What were you drying to accomption. What happened.
homework so I can be sure they understand?	
 clarify directions and 	
due date for homework?	
[