[bookmark: _Toc45642956]2020 SINGLE SUBJECT LESSON PLANNING ASSIGNMENT RUBRIC   40 POINTS 
 
Name _________________ Class Title ________ Lesson Title _____________ Date _________ 
	   
EXPECTATION CREDIT  
	Mastery 
(Full Credit) 
	Developing  
(½ credit) 
	Not Met 
(No Credit) 

	INDIVIDUAL SUPPORT TPE 3.2, 4.2, 5.7, 5.8                   3 points 
Interpret English learners' assessment data to identify their level of academic proficiency in English as well as in their primary language (TPE 5.7), as applicable, and use this information in planning instruction. AND Use assessment data, including information from students' IEP, IFSP, ITP, and 504 plans (TPE 5.8), and a range of characteristics of typical and atypical child development (TPE 4.2) to establish learning goals and to plan, differentiate, make accommodations and/or modify instruction by providing (TPE 3.2):  
EVIDENCE: 
·        Focus Student Names & Reason for each focus student: Student’s first name, ELPAC/CELDT, Sp Ed category, reason for choosing FS3, Funds of Knowledge, Needs) 
·        Focus Student Funds of Knowledge (Interests, Strengths, Assets) & Content Knowledge/Skills  
·        Needs Describe knowledge and skills focus students need practice in content and language development and supports needed. 
	 
	 
	 

	WHOLE CLASS SUPPORT TPE 2.2, 2.5, 3.6, 4.4             2 points 
Addresses whole class needs by maintaining high expectations for learning (TPE 2.5) and creating an environment that promotes productive student learning, positive interactions, and reflects diversity (TPE 2.2) by using and adapting resources, standards-aligned instructional materials (TPE 3.6), and a range of technology (including assistive technology) to facilitate equitable access to the curriculum (TPE 4.4).   
·        All materials are listed and provided in lesson document.  
	  
	  
	 

	UNIT PLACEMENT & ACADEMIC LANGUAGE TPE 3.5, 4.4     1 point 
Plan and design subject matter curriculum support the acquisition and use of academic language within learning activities to promote subject matter knowledge of all students  
EVIDENCE: 
·        Identify when this lesson occurs in the unit, beginning, middle, or end, i.e. this is the 3rd day of a 10-day unit.  
·        Enduring Understanding is an overarching big idea that is not obvious, requires uncovering, and makes sense of the content.  
·        Essential Questions is open ended, arguable, at heart of subject, recur, raise more questions, and provide organization of content. 
·       List of Content Vocabulary Words & Other Specific Academic Language: list words and definitions. 
	  
	  
	 

	CONTENT STANDARDS & OBJECTIVES TPE 1.6, 4.4         4 points 
Plan, design, implement and monitor instruction, making effective use of instructional time to maximize learning opportunities and provide access to the curriculum for all students by removing barriers and providing access through instructional strategies (TPE 4.4) AND provides a supportive learning environment for students' first and/or second language acquisition (TPE 1.6) by demonstrating:  
·        Alignment between content standard and objective. Hint use similar words from standard. 
·        Content objectives are observable and are measurable.  
·        Content objective includes condition, action verb, and criteria. 
	  
	  
	 

	ELD STANDARDS & OBJECTIVES TPE 1.6, 4.4               4 points 
Plan, design, implement and monitor instruction, making effective use of instructional time to maximize learning opportunities and provide access to the curriculum for all students by removing barriers and providing access through instructional strategies (TPE 4.4) AND provides a supportive learning environment for students' first and/or second language acquisition (TPE 1.6) by demonstrating:  
·        Alignment between ELD standard and language objective. Hint use similar words from standard.  
·        Language objectives are observable and are measurable. 
·        Language objective includes condition, action verb, and criteria. 
	  
	  
	 

	CONTENT ASSESSMENT STRATEGIES TPE 5.1, 5.7 & 5.8            4 points 
Apply knowledge of the purposes, characteristics, and appropriate uses of different types of assessments (TPE 5.1); Interpret English learners' assessment data to identify their level of academic proficiency in English as well as in their primary language, as applicable (TPE 5.7); and Use assessment data, including information from students' IEP, IFSP, ITP, and 504 plans (TPE 5.8) by ensuring: 
·        Content assessment is aligned to the content standard and objective. Hint use similar words from standard and objective (TPE 5.1). 
·        Informal and formal formative assessment strategies are included in lesson sequence (TPE 5.1).  
·        A rubric is provided for content & language objective (TPE 5.1).  
·        There are at least 3 levels for achievement on rubric, i.e. emerging, expanding and bridging (TPE 5.1, 5.7 & 5.8).  
·        Rubric is introduced to students within the instructional strategies (TPE 5.1).  
·        Rationale is provided for the use of rubric (TPE 5.1, 5.7 & 5.8).  
·        Assessment strategies are designed using the Universal Design for Learning framework and/or consider students’ needed accommodations/ modifications, specifically the focus students (TPE 5.1, 5.7 & 5.8). 
·        Provide a comment box to note special supports and considerations for the three focus students (TPE 5.1, 5.7 & 5.8).  
	  
 
 
 
 
 
 
	  
 
 
 
 
 
 
	 

	LANGUAGE ASSESSMENT STRATEGIES TPE 5.1, 5.7 & 5.8               4 points 
Apply knowledge of the purposes, characteristics, and appropriate uses of different types of assessments (TPE 5.1); Interpret English learners' assessment data to identify their level of academic proficiency in English as well as in their primary language, as applicable (TPE 5.7); and Use assessment data, including information from students' IEP, IFSP, ITP, and 504 plans (TPE 5.8) by ensuring: 
·        Language assessment is aligned to the language standard and objective. Hint use similar words from standard and objective (TPE 5.1). 
·        Informal and formal formative assessment strategies are included in lesson sequence (TPE 5.1).  
·        A rubric is provided for content & language objective (TPE 5.1).  
·        There are at least 3 levels for achievement on rubric, i.e. emerging, expanding, and bridging (TPE 5.1, 5.7 & 5.8).  
·        Rubric is introduced to students within the instructional strategies (TPE 5.1).  
·        Rationale is provided for the use of rubric (TPE 5.1, 5.7 & 5.8).  
·        Assessment strategies are designed using the Universal Design for Learning framework and/or consider students’ needed accommodations/ modifications, specifically the focus students (TPE 5.1, 5.7 & 5.8).  
·        Provide a comment box to note special supports and considerations for the three focus students (TPE 5.1, 5.7 & 5.8).  
	  
	  
	 

	INSTRUCTIONAL STRATEGIES TPE 1.6, 4.4              2 points 
Plan, design, implement and monitor instruction, making effective use of instructional time to maximize learning opportunities and provide access to the curriculum for all students by removing barriers and providing access through instructional strategies (TPE 4.4) AND provides a supportive learning environment for students' first and/or second language acquisition (TPE 1.6) by:  
·        Make a sequential list of instructional strategies for lesson.  
·        Write out in detail what you will say and do. A substitute should be able to follow lesson without background in content.   
·        Address instructional strategies: grouping, transitions, scaffolding, modeling, questioning, etc. 
·        Provide rationale for UDL strategies for FSs & whole class (Engagement-green, Representation-purple, & Action & Expression-blue). 
·        Introduce rubric to students and explain how you will provide feedback to students.  
·        Address any informal assessment strategies you will use and feedback you will provide. 
·        Strategies designed for FSs are noted with font: Bold for ELL FS1, Underline for FS2, and italic for FS3. 
·        Accompanying comment boxes lay out how the lesson design decisions were made with the focus students in mind. 
	  
	  
	 

	LEARNING ACTIVITIES TPE 1.6, 4.4               2 points 
Plan, design, implement and monitor instruction, making effective use of instructional time to maximize learning opportunities and provide access to the curriculum for all students by removing barriers and providing access through instructional strategies (TPE 4.4.) AND provides a supportive learning environment for students' first and/or second language acquisition (TPE 1.6) by: 
·        Address inclusive practices & support for diverse learners (EL, IEP/504/GATE, etc.) & 3 focus students. 
·        Address any self-assessment or peer assessment students will be doing. 
·        Address any anticipated student questions, misconceptions, confusions, etc. 
·        Provide rationale for UDL strategies for FSs and whole class. Color code UDL: Engagement-green, Representation-purple, & Action & Expression-blue. 
·        Activities designed for FSs are noted with font: Bold for ELL FS1, Underline for FS2, and italic for FS3. 
·        Accompanying comment boxes lay out how the lesson design decisions were made with the focus students in mind. 
	  
	  
	 

	RATIONALE/REFLECTION TPE 1.6, 3.5, 4.4       12 points 
Plan, design, implement and monitor instruction, and provide access to the curriculum for all students by removing barriers and providing access through instructional strategies (TPE 4.4); provides a supportive learning environment for students' first and/or second language acquisition and demonstrate an understanding of the difference among students with a range of language acquisition needs (TPE 1.6); and adapt subject matter curriculum, organization, and planning to support the acquisition and use of academic language within learning activities to promote the subject matter knowledge of all students, including the full range of English learners, Standard English learners, students with disabilities, and students with other learning needs in the least restrictive environment (TPE 3.5) by: 
Describing how the lesson plan maximizes learning opportunities for whole class with Universal Design strategies.  
·        Engagement UDL 
·        Representation UDL 
·        Action & Expression UDL   
Specifying the accommodations and modification provided for 3 focus students & label in parentheses (Ex: ELL, IEP, shy). 
·        Focus Student 1: English Language Learner (ELL) 
·        Focus Student 2: Student with a special education need (IEP, 504 Plan or GATE) 
·        Focus Student 3: Another student that needs special consideration (specify in parentheses, EX: shy, parent deployed …) 
Rationale explains why strategies were chosen based on student information shared in Individual Supports and Whole Class Supports.   
	  
	  
	 

	MATERIALS/RESOURCES TPE 1.6, 2.2, 2.5, 3.5, 3.6, 4.4     1 point 
·        All materials for teaching lesson are provided i.e. ppt, graphic organizer, rubric, etc…  
·        Materials are evident of high expectations (TPE 2.5) consideration for language development (TPE 1.6 & 3.5), Universal Design for Learning (UDL), needed multi-tiered support systems (MTSS) - adaptations/modifications (TPE 3.6 & 4.4), and culturally relevant (TPE 2.2).  
	  
	 
	  


 

