

LONG RANGE PLAN #2

This assignment must once again clearly delineate an entire semester course in theatre at the middle or high school level for any subject in theatre. This will serve you as a model for designing all of your future courses. Components include:

- Course Syllabus (outline) that includes:
 1. All of the Assignments
 2. Assignment Point Value
 3. Grading System for the Course
 4. Classroom Behavior Expectations (Classroom Contract)
 5. Required Texts
 6. Other Important Information

- Daily Planner divided by week that includes:
 1. Listing of Each Unit
 2. An Explanation of the Daily Activities – you are to list the activities to be covered each day in class with a brief description of them
 3. Assignments that will be given – each assignment should be listed alongside the daily activities and printed in **italics**
 4. Assessments – each type of grading instrument that will be used to grade each assignment (will it be a rubric, test, essay, etc.?) – each one should be listed alongside the daily activities and printed in **bold**

- Actual Assignment Sheets and Assessments:
 1. Three (3) Assignment Sheets from the Unit (with descriptions and directions for students)
 2. Three (3) Different Assessments for grading each assignment

It is required that you create a LONG RANGE PLAN for a different age group than the one created for THED 345.

GRADING OF THE LONG RANGE PLAN (100 pts TOTAL)

Course Syllabus: **15 pts for this section**

1. All of the Assignments Listed – **2.5 pts**
2. Assignment Point Value Given – **2.5 pts**
3. Grading System for the Course Explained – **2.5 pts**
4. Classroom Behavior Expectations (Classroom Contract) – **5 pts**
5. Required Texts and Other Important Information Listed – **2.5 pts**

Daily Planner divided by week: **35 pts for this section**

1. Listing of Each Unit – **5 pts**
2. An Explanation of the Daily Activities – you are to list the activities to be covered each day in class with a brief description of them – **10 pts**
3. Assignments that will be given – each assignment is listed alongside the daily activities and printed in ***italics*** – **10 pts**
4. Assessments – each type of grading instrument that will be used to grade each assignment is listed alongside the daily activities and printed in **bold** - **10 pts**

Actual Assignment Sheets and Assessments: **45 pts for this section**

1. Three (3) Assignment Sheets from the Unit (with descriptions and directions for students) Clearly Explained - **15 pts**
2. Three (3) Different and Appropriate Assessments that truly assess each assignment – **30 pts**

Overall Appeal and Neatness/Readability – **5 pts for this section**