[image: image1.png]ZI(EE\?MN\
StAteUNIVERSITY

ASSESSMENT RUBRIC for HPE GENERIC LESson PLAN

	Components
	Unacceptable/ Insufficient (L1)
	Needs Improvement/ Emerging (L2)
	Acceptable/ Basic Proficiency (L3)
	Exemplary/ Target Proficiency (L4)

	Introductory Material
	Introductory material not included.

	Introductory material included but not complete.
	Introductory material is complete.
	Introductory material is complete and clearly outlines the purpose and content of the lesson.

	Objectives
	Behavioral/performance objectives are missing, unclear or unrelated to standards. Objectives are inappropriate for grade/skill level of students.
	Objectives are included but do not provide a clear sense of what students will know and be able to do as a result of the lesson. There is a weak relationship between the objectives and learning standards. Some of the objectives are appropriate for intended grade/skill level of students.
	Objectives provide a sense of what students will know and be able to do as a result of the lesson. There is some relationship between the objectives and learning standards. Most of the objectives are appropriate for the intended grade/skill level of students.
	Objectives provide a clear sense of what students will achieve as a result of the lesson. There is a strong relationship between objectives and learning standards. All the objectives and learning activities are appropriate for the intended grade/skill level.

	Standards/GPS
	GPS(s) and National Standard(s) are not included. There is no mention of the ways standards connect to the objectives of the lesson.
	GPS and National Standard(s) to be addressed in the lesson are included. The connection to the objectives and/or instruction is unclear or vague.
	GPS(s) and National Standard(s) to be addressed in the lesson are included. Some of the standards connect to the objectives and/or instruction.

	GPS(s) and National Standard(s) to be addressed are included and are a good match for the lesson.

	Introduction to the Lesson (Motivation Activity)
	No introduction is included
	Introduction is included but it is unlikely to gain students’ attention. Does not involve content inherent to the lesson.

	Introduction is likely to gain students attention but is not related to content of the lesson.
	Introduction is likely to gain students’ attention and spark interest in the content of the lesson.

	Content Development for Lesson Topic
	The description of the teaching activities is incomplete. Materials and/or procedures are not current, relevant or age appropriate. Active involvement of students is limited. Activities are not likely to help students achieve objectives of the lesson.
	The description of the teaching activities is included, but the information is unclear or confusing. Some evidence of active involvement of students is included. Some of the activities are likely to help students achieve lesson objectives. Lesson focus is mostly on content rather than skill.
	Description of activities is clear and easy to follow. Content is generally age appropriate. Teaching activities have potential to engage students’ interest and provide for active involvement in the lesson. Most of the activities are likely to help students achieve lesson objectives. Lesson focuses equally on content and skills.
	Description of teaching activities is complete and very clear. Teaching activities clearly demonstrate creativity. Activities are age-appropriate and presented in a logical progression. Activities/tasks will intrigue students and provide for active involvement of all children. Lesson is skill-based.

	Organization & Time Management
	Lesson is not well organized. No time allotments are indicated. Transitions are not included. There is no apparent concern for safety.
	Some of the lesson is organized. Time allocations may be included but are not realistic. No clear plan for transitioning between activities is included. Safety considerations incomplete.
	Lesson is organized and time allotments are appropriate. Safety considerations are evident. A plan for transitioning between activities is included but transition time is excessive.
	Lesson is well organized with appropriate detail and time allocations. Lesson procedures flow well minimal disruptions. Safety considerations are clearly addressed.

	Closure

	No closure is included.
	Closure activity is included but does not relate to key points from the lesson.
	Closure includes some key points. Focus is on “fun” or transitioning to next activity.
	Closure reiterates key points of lesson and summarizes learning achieved by class. Mention is made of what will happen in the next class.

	Assessment
	No evidence on how objectives will be assessed.
	Some evidence of how objectives will be assessed. Behavior assessed is inconsistent with the behavior described in the objective and description of the lesson.
	Evidence of a general plan for assessing the objectives. Assessment will provide data relating to the objective. Behavior assessed closely resembles the behavior described in the objective and description of the lesson.
	Specific evidence on how objectives will be assessed is included. Assessment will provide meaningful information about student learning. Behavior assessed exactly matches the behavior described in the objective and description of the lesson.

	Remediation &/or Modifications
	No plan for remediation or modifications to address the needs of all students in the class.
	Remediation and modification plan is incomplete. The description of how the lesson will help students apply, connect or extend their learning is poorly articulated, confusing or absent. The lesson will be inclusive of all students, but there is no explanation of how activities will be differentiated.
	The remediation plan and modifications are complete. Lesson includes a description of how students will apply what they have learned. Lesson is inclusive of all students. Some differentiated activities are integrated throughout the lesson.
	The plan for remediation and modifications to address the needs of all students is included. Plan is clear and easy to follow. Strategies and activities are inclusive, creative and thoughtful.

PAGE
1

