Multimedia Activity Lesson Plan Template

(Boxes will expand to fit text)
	Objectives/Goals

List at least one objective for the lesson.

	Learning Outcomes/Skills

Which of the following outcomes are anticipated?

 FORMCHECKBOX
 Content/Basic Thinking Skills

 FORMCHECKBOX
 Collaboration Skills

 FORMCHECKBOX
 Communication Skills

 FORMCHECKBOX
 Critical Thinking Skills

 FORMCHECKBOX
 Creative Thinking Skills

	Sunshine State Standards

Which of the following subject areas are involved?

 FORMCHECKBOX
 Social Studies

 FORMCHECKBOX
 Science

 FORMCHECKBOX
 Physical Education

 FORMCHECKBOX
 Mathematics

 FORMCHECKBOX
 Language Arts

 FORMCHECKBOX
 Health

 FORMCHECKBOX
 Foreign Language

 FORMCHECKBOX
 Arts

If possible, list specific Sunshine State Standards that are addressed.

Type the Sunshine State Standards here.

	Technology Standards

Which of the following technology standards are addressed?

 FORMCHECKBOX
 Basic operations and concepts

 FORMCHECKBOX
 Social, ethical, and human issues

 FORMCHECKBOX
 Technology productivity tools

 FORMCHECKBOX
 Technology communication tools

 FORMCHECKBOX
 Technology research tools

 FORMCHECKBOX
 Technology problem-solving and decision-making tools

	Hardware

List hardware requirements in this area.

	Software

List software requirements in this area.

	Prerequisite Skills

List prerequisite skills (related to technology) in this area.

	Duration

What is the recommended duration of this activity?

 FORMCHECKBOX
 Very Short term (one class period)

 FORMCHECKBOX
 Short term (two or three class periods)

 FORMCHECKBOX
 Longer term (three to ten class periods)

 FORMCHECKBOX
 Very Long term (more than two weeks)

	Grouping Strategy

What is the recommended grouping strategy for this activity?

 FORMCHECKBOX
 Individual

 FORMCHECKBOX
 Small group (2-3 students in a group)

 FORMCHECKBOX
 Large group (4-6 students in a group)

 FORMCHECKBOX
 Very large group (entire class or more than seven students)

	Procedure

Outline the procedure for conducting the activity in this area.

	Assessment

How will this activity be assessed?

 FORMCHECKBOX
 Quiz

 FORMCHECKBOX
 Rubric

 FORMCHECKBOX
 Peer evaluations

 FORMCHECKBOX
 Student reflections

 FORMCHECKBOX
 Performance task

 FORMCHECKBOX
 Other List the assessment measures here.

	Extension Ideas

List ideas to extend or modify this activity.

	Areas of Concern

List any potential areas of concern with implementing this activity.

