## Multicultural/Diversity Lesson Plan Rubric

This rubric may be used for any lesson that a teacher candidate plans and implements *before or during their student teaching experience* that has a multicultural emphasis. The teacher candidate designates which lesson will be assessed using this rubric. Teacher candidates who receive an unsatisfactory rating on any of the indicators will be expected to redo or design a new lesson until they score a minimum of "developing" on all indicators.

Component #1 – MC/D objectives: The objective(s) is/are grounded in multiculturalism and diversity and is/are related to moral virtues 1, 4, and 6 of Teacher Education's conceptual framework *Realizing the Democratic Ideal*.

Unsatisfactory	Developing	Proficient
Objective(s) is trivial or absent (e.g. food day, making African beads; no mention of culture, race, class, gender, sexual orientation, linguistic differences, ethnicity, religion, exceptionality)	Objective(s) involve(s) factual information about cultures but does not address human interaction and understanding	Objective(s) center(s) on human interaction and understanding.
Stereotypes and/or bias present in objectives	No stereotypes/bias evident in objectives	Conscious effort made to overcome/counteract stereotypes and bias
Objective(s) minimize or ignore differences related to diversity/multiculturalism.	Objective(s) reflect a ignore differences related to general acceptance of diversity/multiculturalism differences.	Objective(s) respect, affirm, and celebrate individual differences with regard to diversity/multiculturalism

## Component #2 - Implementation: The teacher candidate effectively delivers the lesson.

Unsatisfactory	Developing	Proficient
Students show no evidence of understanding that the lesson includes multicultural/diversity concepts	Students understand the lesson includes multicultural issues	Students are able to articulate concepts related multiculturalism/diversity
Most students appear to be disinterested in the lesson	Some students show active involvement	Most students are actively participating in the lesson
Teacher candidate falls to use language that values and includes groups and individuals that are pertinent to the content of the lesson.	Teacher candidate uses language that values and includes most groups and individuals connected to the lesson.	Teacher candidate uses language that values and includes all groups and individuals connected to the lesson.
The content of the lesson and the multicultural/ diversity emphasis are disconnected.	Connections between the content of the lesson and the multicultural/diversity emphasis are apparent.	The multicultural emphasis is infused/embedded within the content of the lesson.

When English Language Learners are present in the classroom, the following indicator also applies:

Unsatisfactory	Developing	Proficient
Learning assistance* for non- English speaking students is inappropriate, unreasonable, or nonexistent.	More than one differing mode of assistance is applied	Learning assistance is available in different formats appropriate for classroom needs.

- \* Learning assistance techniques:
  - Focus on functional language, vocabulary, and literacy
  - Identifying English words through analogy
  - Group response techniques
  - Partner or small group work
  - Multi-sensory presentation of key terms
  - Incorporation of students' background knowledge Pre-reading techniques (e.g. SQ3R)
  - Use of manipulatives, pictures, multi-media, and demonstration
  - Use of adapted text, graphic organizers, outlines, highlighted texts, tape-recorded text

Component #3 - Rationale/Reflection: During the conference with the supervisor/professor who evaluates the lesson, the teacher candidate is able to articulate, either in writing or by conversation, how the content, activities, and assessment of the lesson relate to multiculturalism and diversity concerns.

In addition, the student's work is representative of ISU's conception of multicultural education:

\*\*Multicultural education is a structured process designed to foster understanding, acceptance, and constructive relations among people of many different cultures. Ideally, it encourages people to see different cultures as a source of learning to respect diversity in the local, national, and international environment. It stresses cultural, ethnic, racial, and linguistic differences, and includes socio-economic differences (urban, rural, age/youth, worker/middle class), sex and religious differences, and awareness of one's own cultural heritage, and understanding that no one culture is intrinsically superior to another; secondly, to acquiring those skills in analysis and communication that help one function effectively in multicultural environments. Stress is placed on experiencing cultural differences in the classroom and in society, rather than simply studying about them. Multicultural education is not just a set of ethnic or other area study programs, but an effort to demonstrate the significance of similarities and differences among culture groups and between individuals within those groups (Pusch).

Unsatisfactory	Developing	Proficient
The connection between such	The teacher candidate	The teacher candidate makes
topics as race, class, gender,	articulates how the content of	multiple connections between
and religion and the lesson	the lesson relates to issues of	multicultural/ diversity issues
content are forced, superficial,	multiculturalism/diversity.	and the content of the lesson.
or absent.		

\*\*Note: **this definition came out of the work of the** *College of Education Task Force on Multiculturalism - Fall of 1994*.

Teacher candidates will pass this assessment if they have a minimum evaluation of developing in each category.

(May 01, 2003)