[bookmark: _GoBack]Assignment 08
E03 Curriculum Development
Directions: Be sure to make an electronic copy of your answer before submitting it to Ashworth College for grading. Unless otherwise stated, answer in complete sentences, and be sure to use correct English spelling and grammar. Sources must be cited in APA format. Your response should be four (4) pages in length; refer to the "Assignment Format" page for specific format requirements.

Using the eight (8) content headings used in the text, develop a week-long plan for group time appropriate for 2-year-olds, and a second plan appropriate for 4-year-olds focusing on literacy.

Remember to think carefully about beginning with something familiar that the children like and also remember to put whatever you judge to be new or most difficult early in the plan so that children will be able to concentrate on it before they become too tired.

Make sure to include the following in your lesson plans:

1. A detailed description of the activities.

2. Required materials for the activities.

3. The objectives of the activities.

4. Any informal or formal assessments that will be used.

Grading Rubric

Please refer to the rubric on the next page for the grading criteria for this assignment.

[image:]
[image:]
image1.emf
CATEGORY Exemplary Satisfactory Unsatisfactory Unacceptable

10 points 8 points 5 points 2 points

Student provides a clear,

logical description of week

long group activities

appropriate for 2-year-olds.

Student provides a mostly

clear, logical description of

week long group activities

appropriate for 2-year-olds.

Student provides a weak or

unclear description of week

long group activities

appropriate for 2-year-olds.

Student provides a poor

description of week long

group activities

appropriate for 2-year-olds

or the activities are not age

appropriate.

10 points 8 points 5 points 2 points

Student provides a clear,

logical description of the

appropriate materials that

would be needed for the

activities.

Student provides a mostly

clear, logical description of

the appropriate materials

that would be needed for

the activities.

Student provides a weak or

unclear description of the

appropriate materials that

would be needed for the

activities.

Student provides a poor

description of the

appropriate materials that

would be needed for the

activities or the materials

are not appropriate for the

activities and/or age

group.

10 points 8 points 5 points 2 points

Student provides a clear,

logical description of the

objectives of the activities.

Student provides a mostly

clear, logical description of

the objectives of the

activities.

Student provides a weak or

unclear description of the

objectives of the activities.

Student provides a poor

description of the

objectives of the activities

or the objectives are not

10 points 8 points 5 points 2 points

Student provides a clear,

logical description of

appropriate formal or

informal assessments that

will be used.

Student provides a mostly

clear, logical description of

appropriate formal or

informal assessments that

will be used.

Student provides a weak or

unclear description of

appropriate formal or

informal assessments that

will be used.

Student provides a poor

description of appropriate

formal or informal

assessments that will be

used or the assessments

are not activity/age

appropriate.

10 points 8 points 5 points 2 points

Student provides a clear,

logical description of week

long group activities

appropriate for 4-year-olds.

Student provides a mostly

clear, logical description of

week long group activities

appropriate for 4-year-olds.

Student provides a weak or

unclear description of week

long group activities

appropriate for 4-year-olds.

Student provides a poor

description of week long

group activities

appropriate for 4-year-olds

or the activities are not age

appropriate.

10 points 8 points 5 points 2 points

Student provides a clear,

logical description of the

appropriate materials that

would be needed for the

activities.

Student provides a mostly

clear, logical description of

the appropriate materials

that would be needed for

the activities.

Student provides a weak or

unclear description of the

appropriate materials that

would be needed for the

activities.

Student provides a poor

description of the

appropriate materials that

would be needed for the

activities or the materials

are not appropriate for the

activities and/or age

group.

10 points 8 points 5 points 2 points

Student provides a clear,

logical description of the

objectives of the activities.

Student provides a mostly

clear, logical description of

the objectives of the

activities.

Student provides a weak or

unclear description of the

objectives of the activities.

Student provides a poor

description of the

objectives of the activities,

fails to provide objectives,

or the objectives are not

activity/age appropriate.

10 points 8 points 5 points 2 points

Student provides a clear,

logical description of

appropriate formal or

informal assessments that

will be used.

Student provides a mostly

clear, logical description of

appropriate formal or

informal assessments that

will be used.

Student provides a weak or

unclear description of

appropriate formal or

informal assessments that

will be used.

Student provides a poor

description of appropriate

formal or informal

assessments that will be

used or the assessments

are not activity/age

appropriate.

2 Year Olds -

Assessments

(10 Points)

4 Year Olds - Lesson

Plan Description

(10 Points)

4 Year Olds -

Objectives

(10 Points)

4 Year Olds -

Assessments

(10 Points)

2 Year Olds - Lesson

Plan Description

(10 Points)

2 Year Olds -

Materials

(10 Points)

4 Year Olds -

Materials

(10 Points)

2 Year Olds -

Objectives

(10 Points)

image2.emf
10 points 8 points 5 points 2 points

Student does not make any

errors in grammar or spelling,

especially those that distract

the reader from the content.

Student makes 1-2 errors in

grammar or spelling that

distract the reader from the

content.

Student makes 3-4 errors in

grammar or spelling that

distract the reader from the

content.

Student makes more than

4 errors in grammar or

spelling that distract the

reader from the content.

15 points 12 points 8 points 5 points

The paper is written in

proper APA and

organizational format. All

sources used for quotes and

facts are credible and cited

correctly. Excellent

organization, including a

variety of thoughtful

transitions.

The paper is written in

proper format with only 1-2

errors. All sources used for

quotes and facts are

credible, and most are cited

correctly. Adequate

organization includes a

variety of appropriate

transitions.

The paper is written in

proper format with only 3-5

errors. Most sources used

for quotes and facts are

credible and cited correctly.

Essay is poorly organized,

but may include a few

effective transitions.

The paper is not written in

proper format. Many

sources used for quotes

and facts are less than

credible (suspect) and/or

are not cited correctly.

Essay is disorganized and

does not include effective

transitions.

Format - APA

Format, Citations,

Organization,

Transitions

(15 Points)

Mechanics

(10 Points)

