GRADING CRITERIA

“Geography and History of the World Summer Institute”

June 18-22, 2007
The “Geography and History of the World Summer Institute” will attempt to facilitate your efforts in classroom implementation of the course by sharing content and methodology and resources and by encouraging you to document your curriculum ideas. We know that you all have great ideas, lots of experience, diverse backgrounds and strong hopes for teaching “Geography and History of the World”. We cannot solve your classroom problems, but we do hope to provide you with some assistance and to afford you the opportunity to edit, enhance or create lessons and activities.
Students taking the GHW SI for 2 graduate credit hours will receive a pass or fail. Students taking the GHW SI for 3 graduate credit hours will receive a letter grade (A-F). Attached you will find a “Scoring Rubric” which will help you determine our expectations OR your output requirements. In order to receive a pass or an A/B/C, your output must fall within the “High/Adequate Quality and Great/Moderate Participation” category. In order to receive a fail or a D/F, your output must fall within the “Poor Quality and Poor Participation” category.

Students taking the course for two graduate hours must develop three to five strong lesson plans, complete a very short mid-week paper, and must attend class every day (unless an extreme family emergency). Students taking the course for three graduate hours must develop either 1) a two-week unit (or longer) which consists of about seven to ten cohesive lesson plans accompanied by an end-of-unit assessment or 2) a comprehensive paper discussing the integrated teaching of geography and history at the high school level, a very short mid-week paper, and must attend class every day. More details will be shared the week of the institute. The lessons should be user-friendly, explicit, and adaptable. Lessons do not have to be lengthy and extensive. But most importantly, the lessons/units should be something that you will incorporate into your existing curriculum!

Please bring the current texts (or other resources) that you utilize in your classroom as a possible guide to help develop your lessons/units.

SCORING RUBRIC

High Quality

Adequate Quality

Poor Quality

well designed

disjointed

poor design

purposeful

ambiguous focus

no focus

accurate content

content sketchy

no content expressed

Lesson PlanS/
deep knowledge expressed

moderate comprehension
lack of comprehension
Unit/

clear, organized

organized

unorganized
Module

coherent

coherent

un-readable

adaptive

adaptive

un-usable

grade appropriate

grade appropriate

no grade focus

demonstrates clear geography

demonstrates moderate

demonstrates little

understanding

geography

geography

displays technology connections

displays technology

displays little technology

connections

connections

incorporates National Standards

incorporates National

incorporates National

(Geog/Hist)

Standards

Standards

incorporates Indiana Academic

incorporates IAS

incorporates IAS

Standards

includes resource suggestions

includes resources

includes resources

incorporates each suggested

incorporates suggested

incorporates suggested

lesson plan guideline

lesson plan guide

lesson plan guide

differentiated instruction

High Quality

Adequate Quality

Poor Quality

organized

organized

disjointed

well expressed

well expressed

poorly expressed

deep knowledge of geography

adequate knowledge of

poor knowledge of

PAPER

geography

geography

clearly expresses enhanced

difficult expression of

poor expression of

teaching ideas

teaching ideas

teaching ideas

clearly expressed increase

clearly expressed increase
poorly expressed

in geographic literacy

in geographic

increase in

literacy

geographic

literacy

Great Participation

Moderate Participation
Poor Participation

daily attendance

daily attendance

daily attendance

on-time arrival

on-time arrival

consistent late arrivals

attend field experiences

skip field experiences

skip class sessions and/or

Attendance

field experiences

ask questions when necessary

do not ask questions when
do not ask questions

necessary

when necessary

interact with institute staff

interact with institute staff
sequester self constantly

and colleagues

and colleagues

