Example of IEP/Lesson Plan Activity
Using IEP software (many free downloads are available) of your choice, develop an IEP for a current, past or “mock” student (can be special education or special population—ADD,ESOL etc…). List strengths and needs, and develop goals and objectives to address the needs. Then using research on best practices in using assistive technology in teaching, use the lesson template provided to create and post a 5-E’s lesson which incorporates assistive technology to enhance a particular content area (see attached template--include the personal assessment of AT enhanced activity) to accommodate the needs of this student, addressing the student’s IEP.

Suggested Template for Technology Enhanced Lesson Plan

See Building Learning with Technology (BLT) site for more examples http://www.education.umd.edu/blt/
Lesson Title:

Estimated time to complete:

Lesson objectives:

Concept(s) learned in this lesson:

Standards addressed in this lesson (content, technology standards):

Technology-enhanced instructional strategies utilized in this module:

Modifications made with Assistive Technology utilized in this module:

	Components
	Brief description of lesson activities
	Student grouping (individual, paired, small group, whole class, etc.)
	Materials/Technology

	· Engagement
	
	
	

	· Exploration
	
	
	

	· Explanation
	
	
	

	· Extension
	
	
	

	· Evaluation
	
	
	

5 E'S COMPONENTS AND EXAMPLES FOR BUILDING LESSON PLANS

	 Component
	 Examples

	I. Engagement: Activities that capture student, attention, stimulate their thinking and help them to access prior knowledge.
	· Demonstration by teacher and/or student

· Reading from a current media release, science journal or book, piece of literature (biography, essay, poem, etc)

· Analyzing a graphic organizer

	II. Exploration: Students are given time to think, plan, investigate, and organize collected information

	· Reading authentic sources to collect information to answer open-ended questions or make a decision

· Solve a problem

· Construct a model

· Design and/or perform an experiment

	III. Explanation: Students are involved in an analysis of information gained through exploration. Their understanding is clarified and modified because of reflective activities
	· Student analysis and explanation

· Supporting ideas with evidence

· Reading and discussion

	IV. Extension: Students expand and solidify their understanding of the concept and/or apply it to a real world situation
	· Information learned is used to solve a real-world problem

· Students classify new information or engage in error analysis

	V. Evaluation
	· Teacher and/or student generated scoring tools or rubrics are used to measure learning

