


# TiM Instructional Planning Model

*The TiM Instructional Planning Model incorporates available technology, curriculum demands, and student needs. These three areas should be considered flexibly and iteratively by teachers planning classroom lessons.*

