Standard II: Teachers know the subjects they teach and how to teach those subjects to students.

Performance Criteria

A.
The teacher understands the content of his/her subject area(s) and how knowledge in his/her subject field is created, organized, and linked to other disciplines.

B.
The teacher demonstrates subject area knowledge and conveys his/her knowledge clearly to students.

C.
The teacher generates multiple paths to knowledge.

D.
The teacher uses comprehensive planning skills to design effective instruction focused on student mastery of curriculum goals.

Examples of evidence of knowledge, planning skills, and successful instruction
The teacher

	Meets standard
	Below standard

	displays deep and broad content knowledge in his/her field(s)

	gives incorrect or insufficient information; does not correct student content errors; omits critical content from instruction

	teaches the curriculum for his/her grade level(s) and subject(s) as defined by Maryland and MCPS curriculum standards
	does not teach the curriculum for his/her grade level(s) and subject(s) as defined by Maryland and MCPS curriculum standards

	plans for the year, semester, marking period, unit, and day; includes all curricular goals with appropriate sequencing and time allocation
	plans lessons that do not include, sequence, and balance all curricular goals

	plans instruction in specific thinking skills and learning experiences that require student use of those skills
	does not plan direct instruction in specific thinking skills; plans instruction that does not require students to use thinking skills beyond factual recall and basic comprehension

	provides clear explanations
	provides explanations that are limited, vague, or lack coherence

	asks questions appropriate to the mastery objective
	asks questions that are not appropriate to the mastery objective

	requires students to support their responses with evidence
	accepts minimal student responses; does not probe for support or justification of responses

	anticipates student misconceptions, difficulties, and confusion and adjusts instruction accordingly
	delivers lessons without consideration of possible student misconceptions, difficulties, and confusion

	identifies and uses a variety of sources of information within his/her subject(s)
	uses a limited variety of sources of information within his/her subject(s)

	teaches students how to access information about a subject from multiple sources
	does not teach students how to access multiple sources of information

	models and teaches a variety of organizational strategies to link ideas and develop understanding
	does not use or teach a variety of organizational strategies

	models and teaches a variety of research strategies
	does not teach research strategies

Standard II: Teachers know the subjects they teach and how to teach those subjects to students.

	provides appropriate opportunities for divergent thinking
	does not allow disagreement or different views

	models and teaches students a variety of ways to share their learning
	does not give students an opportunity to share their learning

	uses research and other information on students’ developmental stages and how students think and learn in planning instruction
	uses instructional practices that do not reflect research on students’ developmental stages and how students think and learn

	assigns homework, papers, projects, and other out-of-class activities that are extensions of classroom instruction
	assigns homework, papers, projects, and other out-of-class activities that are not useful or relevant

	plans lessons that focus on mastery objectives and communicates those objectives to students
	plans lessons that focus only on coverage or activities

	pre-assesses (formally and/or informally) student knowledge and skills in order to plan instruction
	does not pre-assess student knowledge and skills

	plans learning activities that are appropriately matched to curricular goals
	plans learning activities that do not align with curricular goals

	plans activities that create links between students’ prior understanding and new knowledge
	fails to link instruction to students’ prior knowledge

	consults with colleagues (in or outside the building) to develop lessons or units
	plans only in isolation; never collaborates with colleagues in planning

	identifies the appropriate criteria for students’ demonstration of understanding of curricular objectives and communicates them explicitly
	does not identify criteria for successful completion of the objective and/or does not clearly communicate the criteria to students

	uses strategies that apply to a variety of learning styles
	uses one type of strategy that applies to one learning style

	checks for understanding in a variety of ways and modifies instruction to meet student needs
	rarely or never checks for understanding

	provides opportunities for students to summarize/reflect on what they have learned, articulate why it is important, and extend their thinking
	provides few or no opportunities for students to summarize/reflect on what they have learned, articulate why it is important, and extend their thinking

	uses instructional materials that reflect diversity and emphasize the commonality of all people
	uses instructional materials that do not reflect diversity or emphasize the commonality of all people

	uses a variety of appropriate instructional materials, including technology
	does not use a variety of appropriate instructional materials

	integrates a variety of technology tools and applications into instructional design and implementation
	integrates few or no technology tools and applications into instructional design and implementation

	provides lessons that relate to daily life and are relevant to students; links learning to real-life applications
	does not relate lessons to students’ daily life or to real-life applications

	plans for flexible student grouping to maximize student learning
	provides only whole-class instruction or keeps students in same inflexible groups for instruction

