[bookmark: _GoBack]Lesson planning proforma
	Year/Stage:
	

	Syllabus reference:

	Text:

[Topic/Learning Sequence?]

	Language focus:

	Preparing for reading (Stage 1)

	Background knowledge required:

	Summary of the text: (dot-point for each paragraph or section of the text)

Detailed reading (Stage 2)
Read each paragraph, discuss and have students mark or highlight key information.
Detailed Reading may be performed on part of the text and/or may be set for students to complete individually or in groups.

Note-making from text (Stage 3)
These notes are written on the board/screen, from the highlighted information in Stage 2.
This might be a whole-class activity or it could start with the whole class and then be completed individually or in groups, depending on the needs of the class and the time available.

Joint construction from notes (Stage 4)
This is an example of a text that could be written from the notes in Stage 3.

Joint construction may be performed on part of the text and/or may be set for students to complete individually or in groups.
