

The Perfect Ofsted Lesson

Quick checklist

Have you:

1. Set a Learning Objective that allows you to measure progress for different groups of students?
2. Included a subject or personal skills objective within it or separate to it?
3. Planned a lesson with a high proportion of active, independent learning, choice and collaborative learning?
4. Built assessment AS learning into your lesson so that students can self-assess and peer-assess to monitor and demonstrate their own learning progress.
5. Identified various groups of students in your class and identified any special needs to ensure these groups make exceptional progress
6. Ensured your students have been taught how to work well together and give unconditional support for each other's learning
7. Addressed literacy development in your lesson and modelled 'perfect' literacy.
8. Made sure students are really challenged in the activities and through reflection.
9. Planned with any TA how they are going to contribute to student progress.
10. Mentally rehearsed the lesson