Santa Maria-Bonita School District

Human Resources

FORMATIVE ASSESSMENT SCALE

TEACHING STANDARD #3: DESCRIPTION OF PRACTICE FOR UNDERSTANDING THE ORGANIZING SUBJECT MATTER FOR STUDENT LEARNING

ELEMENT
1 = Does not Meet Standards
2 = Developing Practice that Partially Meets Standards
3 = Meets Standards
4 = Exemplifies or Exceeds Standards

Demonstrating knowledge of subject matter and student development
The teacher’s working knowledge of subject matter and student development is inconsistently evident, does not adequately support students’ learning, or may not be current.
The teacher’s working knowledge of subject matter and basic principles of student development reflects a single perspective, supports some students’ learning, and is usually current.
The teacher’s working knowledge of subject matter and basic principles of student development incorporates different perspectives, supports all students’ learning, and is current.
The teacher’s working knowledge of subject matter and individual students’ development incorporates a broad range of perspectives, strongly supports all students’ learning, and is current.

Organizing curriculum to support student understanding of subject matter
The curriculum is not organized and it rarely demonstrates concepts, themes, and skills; rarely values different perspectives or rarely supports students’ understanding of core concepts.
The curriculum is loosely organized, inconsistently demonstrates concepts, themes, and skills without revealing or valuing different perspectives; and supports an understanding of core concepts for some students.
The curriculum is organized and sequenced; demonstrates concepts, themes, and skills; reveals and values different perspectives; and support an understanding of core concepts for all students.
The curriculum is organized and sequenced and demonstrates concepts, themes, and skills, and the relationships between them. It reveals and values a broad range of perspectives, and is organized to ensure that all students develop a deep understanding of core concepts.

Interrelating ideas and information within and across subject matter areas
The teacher presents curriculum without identifying or integrating key concepts and information, or does not relate content to previous learning in order to support students’ understanding.
The teacher identifies some key concepts and information within the curriculum, and attempts to relate content to previous learning without extending students’ understanding.
The teacher identifies and integrates key concepts and information within the curriculum, relates content to students’ lives, and uses previous learning to extend students’ understanding.
The teacher facilitates students as they identify and integrate concepts and information within and across curriculum, relate content to their lives and previous learning, and use this to extend their understanding.

Developing student understanding through instructional strategies that are appropriate to the subject matter
Instructional strategies are not appropriately matched to subject matter content or concepts, and do not encourage students to think critically or to extend their knowledge.
The teacher may use a few strategies to make the content accessible to students, and may encourage some students to think critically or to extend their knowledge of subject matter.
The teacher uses appropriate instructional strategies to make content accessible to students to encourage them to think critically, and to extend their knowledge of subject matter.
A repertoire of instructional strategies is used to make content accessible to all students, to challenge them to think critically and to deepen their knowledge of and enthusiasm for subject matter.

Using materials, resources, and technologies to make subject matter accessible to students
Instructional materials, resources and technologies are either not used or used inappropriately. Materials do not accurately reflect diverse perspectives.
Instructional materials, resources, and technologies are used infrequently to convey key subject matter concepts. Materials may reflect diverse perspectives.
Instructional materials, resources, and technologies support the curriculum and promote students’ understanding of content and concepts. Materials reflect diverse perspectives.
A range of instructional materials, resources, and technologies are integrated into the curriculum to extend students’ understanding of content and concepts. Materials reflect diverse perspectives.

