Lesson Plan 1 Grading Rubric Online: Online Resources
	Essential/ Open Question
	3
Essential / open question promotes analysis, synthesis or evaluation.
	2
Question is closed and / or promotes limited or no higher level thinking.
	0

No question is included.

	Standards

&

Benchmarks
	2
Standards are included and align with stated objectives.
	1
Standards are included but do not align with stated objectives.
	0

No standards are included.

	Lesson Objectives
	3
All objectives use ABCD format.
	2
Some objectives use ABCD format.
	0

Objectives do not follow ABCD format.

	
	2
All objectives describe skills or content students will master.
	1
Objectives are a mix of objectives and activities.
	0
All objectives describe activities students engage in during instruction.

	Assessment
	3
Aligns with the lesson objectives and procedure.
	2
Aligns with either the objectives or procedure, but not both.
	0
Doesn’t align with the objectives or procedure.

	
	3
Rubric, if used, includes a single criterion per row.
	2

Rubric includes two criteria per row.
	1
Rubric includes three or more criteria per row.

	Procedure
	3
Thoroughly and completely describes how to implement the lesson so a substitute could successfully teach it.
	2
Provides some guidance but would leave a substitute making assumptions about some aspects of the lesson implementation.
	1
Provides little guidance leaving a substitute to make multiple assumptions concerning implementation.

	
	3
The words used to introduce the lesson are written out verbatim.
	2
Describes how to introduce the lesson.
	0
Lesson introduction is not included.

	
	4
Includes open and closed questions.
	3
Includes only closed questions.
	0
Questions are not included.

	
	4
Includes high-level questions to support student construction of understanding of the content.
	
	0

Includes low-level questions focused largely on regurgitation of facts or rote use of formulas / procedures.

	
	3
Includes modeling of activities / directions / worksheets.
	
	0
Modeling is not included.

	
	3
Includes specific, whole class formative assessment techniques / questions providing feedback to all students (thumbs up/down; show of hands; slates, clickers, etc.).
	2
Includes generic or individual formative assessment techniques / questions providing feedback to individual students.
	0

Formative assessment is not included.

	
	3
Student use of online resource(s) is integral to lesson success.
	2
Student use of online resource(s) is related to the learning.
	0

Online resource is not used.

	
	3
Online resource(s) reading level is appropriate for intended audience according to Microsoft Word.
	
	0

Online resource(s) reading level isn’t appropriate for intended audience according to Microsoft Word.

	
	3
Goes over the rubric / checklist with students to support success.
	1
Simply hands out the rubric without going over it with students.


	0

Rubric / checklist isn’t handed out to students.

	Grammar & Spelling
	5

1 - 2 grammar or spelling mistakes.
	2.5

3 - 4 grammar or spelling mistakes.
	0

5 or more grammar or spelling mistakes.


