

Poster Session Lesson Plan

Candidate will prepare a lesson plan on one reading skill and make a formal presentation during the 2008 Spring Reading Workshop on April 12, 2008.

See course syllabus for this assignment.

Element	Levels of Performance		
1. List the IRA Reading Standard and/or the Reading Specialist Standard.	__ Target(3) Candidate listed the required standard for IRA and the required standard for the Reading Specialist.	__ Acceptable(2) Candidate listed one reading standard.	__ Unacceptable(0-1) Candidate did not list a reading standard.
	_____ _____ _____		
2. Outlined TEKS Objectives.	__ Target(3) <p>TEKS objective(s) coded and described for this assignment.</p>	__ Acceptable(2) TEKS objective(s) coded.	__ Unacceptable(0-1) <p>TEKS objective(s) not included.</p>
	_____ _____ _____		
3. Included appropriate reading materials for teaching, modeling, and	__ Target(3) Candidate demonstrated and modeled	__ Acceptable(2) <p>Candidate demonstrated and	__ Unacceptable(0-1) Candidate did not use any materials for

<p>presenting this reading lesson.</p>	<p>a variety of creative materials on the poster session for teaching this reading lesson.</p>	<p>modeled a limited number of materials on the poster session for teaching this reading lesson.</p></p>	<p>demonstrating and modeling on the poster session for teaching this reading lesson.</p>
<hr/> <hr/> <hr/>			
<p>4. <p>Procedures were outlined for completion of this assignment, both oral and written.</p></p>	<p>__Target(3) Candidate developed procedures and activities according to reading and grade levels appropriate to the TEKS objective.</p>	<p>__Acceptable(2) Procedures and activities were not adequate to support the reading and grade levels of the TEKS objective.</p>	<p>__Unacceptable(0-1) <p>Did not include specific written procedures or develop activities to support the TEKS objective for the poster session.</p></p>
<hr/> <hr/> <hr/>			
<p>5. Included assessment strategies for meeting the TEKS objective.</p>	<p>__Target(3) <p>Demonstrated and modeled assessment of reading skill.</p></p>	<p>__Acceptable(2) <p>Assessment was adequate for measuring TEKS objective.</p></p>	<p>__Unacceptable(0-1) <p>Assessment used was limited in scope for measuring TEKS objective.</p></p>
<hr/> <hr/> <hr/>			
<p>6. Correctly cite and document all references used to complete this assignment.</p>	<p>__Target(3) <p>Candidate correctly cited and included references for completing this assignment.</p></p>	<p>__Acceptable(2) <p>Included references.</p></p>	<p>__Unacceptable(0-1) <p>Did not include references.</p></p>
<hr/> <hr/>			

7. Oral presentation of reading skill presented during poster session.	__Target(3) <p>Used multiple visual aids to model and demonstrate teaching of reading skill during Poster Session.</p>	__Acceptable(2) <p>Adequate use of visual aids modeled and demonstrated while teaching reading skill during Poster Session.</p>	__Unacceptable(0-1) <p>Did not use visual aids to teach reading skill during Poster Session.</p>
	<hr/> <hr/> <hr/>		