


Oral Presentation Lesson Plan

Candidates will create a lesson plan related to the health topic of their oral presentation.

Element	Levels of Performance		
1. Content standard	__Target(3) The lesson meets goals and criteria for specific content standards	__Acceptable(2) The lesson develops some of the criteria for the specific content standard.	__Unacceptable(0-1) The lesson does not address any of the criteria for the specific content standard.
	_____ _____ _____		
2. The procedure demonstrates an effective use of time, content and creativity	__Target(3) <p>The procedure demonstrates an effective use of time, content and creativity.</p>	__Acceptable(2) <p>The procedures demonstrate a developing use of time, content and creativity.</p>	__Unacceptable(0-1) <p>The procedure does not demonstrate any type of time management skills, content and creativity skills.</p>
	_____ _____ _____		
3. Materials/Resources	__Target(3) <p>The lesson incorporates a variety of materials and resources available to	__Acceptable(2) <p>The lesson provided a variety of materials and resources that could be	__Unacceptable(0-1) <p>The lesson did not incorporate a variety of materials and resources to
	_____ _____ _____		

	student.</p>	utilized by the student.</p>	the student.</p>
	<hr/> <hr/> <hr/>		
4. Differentiation	<p>__ Target(3) <p>The lesson incorporates a variety of teaching methods to engage all learning intelligences in the classroom.</p></p>	<p>__ Acceptable(2) <p>The lesson implemental in providing a set of different teaching methods for all students to engage.</p></p>	<p>__ Unacceptable(0-1) <p>The lesson does not incorporate different styles of teaching methods.</p></p>
	<hr/> <hr/> <hr/>		
5. Assessment	<p>__ Target(3) <p>Assessments are clear and concise, reflecting the lesson objectives. The criteria are made available to the student.</p></p>	<p>__ Acceptable(2) <p>Assessments are clear and reflective ot most of the lesson objectives. The criteria is made available to the student.</p></p>	<p>__ Unacceptable(0-1) <p>Assessments are vague and not consistant with the lesson objectives. The criteria are not made available to the student.</p></p>
	<hr/> <hr/> <hr/>		