Kentucky Rubric for Instructional Lesson and Unit Analysis: KAS Social Studies Standards (Grades K-12)
Adapted from EQuIP Rubrics for ELA, Math and NGSS*

Grade:				Lesson/Unit Title:							Overall Rating:

	I. Alignment to the Key Shifts in the
KAS Social Studies Standards
	II. Instructional Supports
	III. Monitoring Student Progress of Fundamental Understandings

	The lesson/unit aligns with the conceptual shifts:
· Targets grade-level KAS Social Studies Standard(s) that support students in learning the fundamental understandings of social studies.
· Craft questions that spark and sustain inquiry: Students have the opportunity both individually and collaboratively to construct compelling and supporting questions to initiate and sustain an inquiry.
· Cultivate and nurture collaborative civic spaces: Students work collaboratively when engaging in disciplinary content to develop, examine and apply civic principles to a range of audiences in order to address problems and communicate conclusions.
· Integrate content and skills purposefully: The lesson/unit thoughtfully introduces appropriate and relevant content for students to ground their inquiries and build disciplinary skills and conceptual knowledge.
· Promote literacy practices and outcomes: The lesson/unit includes text(s) that match the grade-level text complexity band and are of sufficient quality and scope for the stated purpose.
· Provide tangible opportunities for taking informed action: Students, where curricularly appropriate, have the opportunity to culminate their academic inquiries through informed action.
A unit or longer lesson should:
· Build disciplinary knowledge in all four disciplinary concepts, where appropriate (civic mindedness, economic decision-making, geographic reasoning and historical thinking).
· Employ students as empowered active learners, fostering independent questioning and skills to both successfully answer and act on social studies issues.
· Balance the unit of study using both local and Kentucky perspectives while presenting or contrasting this within a global context.
· Integrate 21st Century skills (creativity and innovation, critical thinking and problem solving communication and collaboration)

	The lesson/unit is responsive to varied student learning needs:
· Cultivates student interest and engagement in reading, writing and speaking and listening about social studies topics.
· Addresses instructional expectations and is easy to understand and use.
· Integrates the Practice(s) of the Inquiry Cycle, as curricularly appropriate.
· Provides all students with multiple opportunities to engage with text (primary and secondary), artifacts and content through technology of the appropriate complexity for the grade level.
· Focuses on challenging sections of text(s) and complex concepts and engages students in a productive struggle using appropriate scaffolding and other supports that build toward independent understanding.
· Integrates appropriate supports in reading, writing, listening and speaking for students who are ELL, have disabilities, or read well below the grade level text band.
· Provides extensions for students who demonstrate a need for further independent study.
· Incorporates resources containing multiple perspectives in order to provide a fair and balanced viewpoint.

A unit or longer lesson should:
· Include a progression of learning where concepts and skills advance and deepen over time (may be more applicable across the year or several units).
· Gradually remove supports, requiring students to demonstrate their independent capacities (may be more applicable across the year or several units).
· Use technology and media to deepen learning of content and effective communication to demonstrate evidence of learning.
· (Grades K-5) Integrate targeted instruction in all aspects of foundational reading and writing.

	The lesson/unit supports and regularly assesses whether students are mastering the underlying concepts and skills of the Disciplinary Core Concepts:
· Elicits direct, observable evidence of the degree to which a student can independently demonstrate the major targeted grade-level KAS Social Studies Standard(s).
· Intentionally highlight the fundamental understandings for students, allowing them to chart progress of skills.
· Formative assessments that measure progress of fundamental understandings are embedded throughout instruction, focus on learning target(s) and engage students in self-reflection.
· Assesses student proficiency using methods that are unbiased and accessible to all students.
· Includes aligned rubrics or assessment characteristics and guidelines that provide sufficient characteristic-based evidence for interpreting student performance.

A unit or longer lesson should:
· Use varied modes of assessment, including a range of pre-, formative, summative and self-assessment measures.

	Dimension I: Rating: 3 2 1 0
	Dimension II: Rating: 3 2 1 0
	Dimension III: Rating: 3 2 1 0

	Specific Evidence and Suggestions Dimension I
	Specific Evidence and Suggestions Dimension II
	Specific Evidence and Suggestions Dimension III

	

	
	

	TOTAL HOLISTIC SCORE: 9 POSSIBLE
	
	

Directions: The Rubric provides characteristics to determine the quality and alignment of lessons and units to the Kentucky Academic Standards in Social Studies in order to: (1) Identify exemplars/ models for teachers’ use within and across the state; (2) provide constructive characteristic-based feedback to developers; and (3) review existing instructional materials to determine what revisions are needed.
Step 1 – Review Materials
· Record the grade and title of the lesson/unit on the recording form.
· Scan to see what the lesson/unit contains and how it is organized.
· Read key materials related to instruction, assessment and teacher guidance.
· Study and measure the text(s) and content that serves as the centerpiece for the lesson/unit, analyzing text complexity, rigor, scope, and relevance to instruction.
Step 2 – Apply Characteristics in Dimension I: Alignment to the Key Shifts in KAS Social Studies Standards
· Identify the grade-level KAS Social Studies Standard(s) that the lesson/unit targets.
· Closely examine the materials through the “lens” of each characteristic.
· Individually check each characteristic for which clear and substantial evidence is found.
· Identify and record input on specific improvements that might be made to meet characteristics or strengthen alignment.
· Enter your rating 0 – 3 for Dimension I
Note: Dimension I is non-negotiable. In order for the review to continue, a rating of 2 or 3 is required. If the review is discontinued, consider general feedback that might be given to developers/teachers regarding next steps.
Step 3 – Apply Characteristics in Dimensions II – III
· Closely examine the lesson/unit through the “lens” of each characteristic.
· Record comments on characteristics met, improvements needed and then rate 0 – 3.
When working in a group, individuals may choose to compare ratings after each dimension or delay conversation until each person has rated and recorded their input for the remaining Dimensions II – III.
Step 4 – Apply an Overall Rating and Provide Summary Comments
· Review ratings for Dimensions I – III adding/clarifying comments as needed.
· Write summary comments for your overall rating on your recording sheet.
· Total dimension ratings and record overall rating E, E/I, R, N – adjust as necessary.
If working in a group, individuals should record their overall rating prior to conversation.
Step 5 – Compare Overall Ratings and Determine Next Steps
Note the evidence cited to arrive at final ratings, summary comments and similarities and differences among raters. Recommend next steps for the lesson/unit and provide recommendations for improvement and/or ratings to developers/teachers.

	
Rating Scales
Note: Rating for Dimension I: Alignment is non-negotiable and requires a rating of 2 or 3. If rating is 0 or 1, then the review does not continue.
Rating Scale for Dimensions I, II, III:
3: Meets most to all of the characteristics in the dimension
2: Meets many of the characteristics in the dimension
1: Meets some of the characteristics in the dimension
0: Does not meet the characteristics in the dimension

Descriptors for Dimensions I, II, III:
3: Exemplifies KAS Alignment – meets the standard described by characteristics in the dimension, as explained in
characteristic-based observations.
2: Approaching KAS Alignment – meets many characteristics but will benefit from revision in others, as suggested in
characteristic-based observations.
1: Developing toward KAS Alignment – needs significant revision, as suggested in characteristic-based
observations.
0: Not representing KAS Alignment – does not address the characteristics in the dimension.

Overall Rating for the Lesson/Unit:
E: Exemplar – Aligned and meets most to all of the characteristics in dimensions I, II, III (total 8-9)
E/I: Exemplar if Improved – Aligned and needs some improvement in one or more dimensions (total 6-7)
R: Revision Needed – Aligned partially and needs significant revision in one or more dimensions (total 3- 5)
N: Not Ready to Review – Not aligned and does not meet characteristics (total 0 – 2)

Descriptors for Overall Rating:
E: Exemplifies KAS Alignment – Aligned and exemplifies the quality standard and exemplifies most of the characteristics across Dimensions II, III of the rubric.
E/I: Approaching KAS Alignment – Aligned and exemplifies the quality standard in some dimensions but will benefit from some revision in
others.
R: Developing toward KAS Alignment – Aligned partially and approaches the quality standard in some dimensions and needs significant revision
in others.
N: Not representing KAS Alignment – Not aligned and does not address characteristics.

