Names:
Math Night Rubric – Spring 2011
Directions: Each "team" should pass in ONE packet. The packet should include: Original draft of the math night lesson plan with instructor comments, a revised lesson plan, a copy of the parent handout, and reflection from EACH person in the team. Please hand in all materials IN HARD COPY by Monday, April 11, 2011, in the Childhood/Early Childhood Education Office (Education Building 1241). If you want an extension, please let me know ASAP.

	Categories
	Comments

	Lesson Plan: 1 Point

 - Contains all lesson plan components (clear objectives, appropriate assessment strategies, appropriate MST content and process standards, appropriate differentiation strategies, clearly written lesson plan process and references as needed).
- Was revised based on feedback from instructor.
- Is clear and easy to follow.
- Standards connect to objectives.
- Is well-written with few or no grammatical errors.
	

	Preparation: 2 Points

- All deadlines were met and items were all completed/handed in on time.
- All work related to math night is of high quality.
- All supplies were present and available.
- Math night table was organized in an effective and efficient manner.
- Presenters understood content.
	

	Presentation: 3 Points

- Presenters use materials appropriately.
- Presenters follow plan.
- Presenters adapt plan as necessary.
- Presenters are professional: They dress appropriately, use respectful language throughout the night, and maintain professional, positive interactions with students, parents, colleagues, teachers, and administrators throughout the evening.
- In dealing with parents, teachers, and children, presenters show an awareness of diversity and treat everyone with respect.
- In conducting their activity, presenters demonstrate an understanding of the content.
	

	Visuals: 2 Points

- Station/activity/poster/visuals are attractive and inviting.
- Visuals are creative, colorful, and interesting.
- Parent handout uses appropriate language.
- Visuals are clear and easy to follow.
- Station/activity is interesting and connected to kids.
- All requirements for visuals are met (Standards on the visuals; directions for an activity on parent handout, etc.).

	

	Reflection: 2 Points

-Describes activity and how it went.
-Discusses what CHILDREN and/or PARENTS learned from the activity.
-Uses examples of student/parent thinking to support discussion.
-Discusses what PRESENTER learned from doing this activity.
-Is clearly written with good grammar.
	

	Total
	

