

A SEMI-DETAILED LESSON PLAN IN CURRICULUM DEVELOPMENT

(CRITERIA FOR CURRICULUM ASSESSMENT)

I. OBJECTIVES

At the end of the lesson the students are expected to:

- Determine the purpose, for implementing the curriculum, for assessing curriculum output, for the overall impact of the curriculum.
- Value their personal observations and experiences as they examine the criteria questions.
- Create their own criteria for goals and objectives.

II. SUBJECT MATTER

Topic	:	Criteria for Curriculum Assessment
Reference	:	Textbook on Curriculum Development
Authors	:	Purita P. Bilbao, Ed.D. Paz I. Lucido, Ph.D Tomas C. Iringan, Ph.D Rodrigo B. Javier, Ph. D.
Equipment	:	LCD Projector Netbook
Materials	:	Whiteboard Marking Pen

III. PROCEDURE

TEACHER'S ACTIVITY	LEARNER'S ACTIVITY
<p>A. Classroom Routine</p> <ul style="list-style-type: none"> ● Opening Prayer ● Greetings ● Checking of attendance <p>B. Review/Recall</p> <ul style="list-style-type: none"> ● Let us review a recall about the previous topic <p>C. Motivation</p> <ul style="list-style-type: none"> ● The teacher will show a video <p>D. ACTIVITY</p> <ul style="list-style-type: none"> ● Web Format <div data-bbox="207 745 868 1165" data-label="Diagram"> </div> <ul style="list-style-type: none"> ● The learners will discuss/ explain what they write. <p>E. ANALYSIS</p> <ul style="list-style-type: none"> ● Think-pair-share ● Form a 3 group. Summarize your members responses write it on a ½ crosswise yellow pad paper. ● Each group will be given 5 minutes to answer and 2 minutes in presenting it. <p>We think that CRITERIA for Curriculum Assessment is _____</p> <p>_____</p> <p>_____</p> <p>_____</p>	

F. ABSTRACTION/ GENERALIZATION

- Discussion/Lesson Proper

G. APPLICATION

- The learners will create their own criteria for goals and objectives for their future learners.

IV. EVALUATION

- Answer the following questions

1. What is Criteria?
2. What is the difference between a goal and objective. (3pts)
3. _____ refers to the implementation of the objectives
- 4-5 The two approaches to instruction.
6. _____ are the guidelines on standard for curriculum decision making
- 7-8. Give atleast 2 characteristics of a good curriculum.

V. ASSIGNMENT

- Using the internet browse your own example of Criteria for Curriculum Assessment.

Prepared by:

Immaculada R. Minamidez
BSEd-2 B2