
EDUC 210: Educational Technology 
Teaching and Learning with Technology 

Ch. 2: Designing and Planning Technology-Enhanced Instruction 
 
 

Design-Plan-Act! (D-P-A) instructional planning system 
 

Design 
designing the 

instructional unit 

Plan 
articulating specific daily 
lesson plans within the 

unit 

Act 
developing an 

instructional action plan 
for each day of 

instruction 

↓ ↓ ↓ 
Dynamic Instructional 

Design (DID) model 
lesson planning action planning 

↓ ↓ ↓ 

1. know the learners ready the learners 

 review student 
characteristics 

 evaluate lesson entry 
skills 

 identify learner 
preparation activities 
 

 ready the classroom 
 

 list teaching and 
learning activities 
 

 create personal 
prompts 
 

 list support 
technologies 
 

 list feedback 
instruments 
 

 detail follow-up 
activities 

2. state your objectives target specific objectives 

 identify the lesson’s 
performance 
objectives 

 select a target 
objective 

3. establish the learning 
environment 

prepare the lesson 

 prepare the learning 
environment 

 outline the steps of 
your pedagogical cycle 

 list technologies and 
materials needed 

4. identify teaching and 
learning strategies 

5. identify and select 
technologies 

6. summative evaluation 
and revision plan 

check for success 

 outline methods to 
determine lesson’s 
success 

 


