Non-teaching experience supporting documentation matrix

Please use this matrix to list information from your official job description that directly relates to your licensure area and the Common Core/Essential Standards course of study in your current teaching assignment. 

	Directly related job experience
From your official job descriptions, list major functions (with a brief explanation if warranted) that directly relate to both your licensure area and work assignment.
	Directly related CCES course of study elements
List CCES number and description that is directly related to the non-teaching experience on your official job descriptions.
	Class taught

	<<SAMPLE JOB TITLE>> 
 

<<List bullets from job responsibilities that are directly related to both licensure area and work assignment here>>
	[bookmark: h.qsnalu2wxyk9]<<SAMPLE>> Expressions and Equations Work with radicals and integer exponents.

CCSS.MATH.CONTENT.8.EE.A.1
Know and apply the properties of integer exponents to generate equivalent numerical expressions. For example, 32 × 3-5 = 3-3 = 1/33 = 1/27.
CCSS.MATH.CONTENT.8.EE.A.2
Use square root and cube root symbols to represent solutions to equations of the formx2 = p and x3 = p, where p is a positive rational number. Evaluate square roots of small perfect squares and cube roots of small perfect cubes. Know that √2 is irrational.
	<<SAMPLE>> CC Math I

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	


