
[image: image1.emf]
[image: image2.png]

Association for Supervision and Curriculum Development

1703 N. Beauregard St. • Alexandria, VA 22311‑1714 USA

Phone: 800-933-2723 or 703-578-9600 • Fax: 703-575-5400

Web site: www.ascd.org • E-mail: member@ascd.org

Author guidelines: www.ascd.org/write

Produced in the United States of America. Cover art copyright (2008 by ASCD. ASCD publications present a variety of viewpoints. The views expressed or implied in this product should not be interpreted as official positions of the Association.

ASCD product # EFREPP s9/08

Copyright (2008 by the Association for Supervision and Curriculum Development (ASCD).

TERMS AND CONDITIONS OF USE.

By purchasing Electronic Forms and Rubrics for Enhancing Professional Practice: A Framework for Teaching (“Publication”), you acknowledge that the Publication is owned by ASCD and protected, without limitations, pursuant to the U.S. and international copyright and trademark laws, and further agree to the following Terms and Conditions of Use:

1) Purchase of the Publication includes the limited, non-assignable, non-transferrable license to upload the Publication, in whole or part, to a secured network or software, for access by internal staff and authorized users only, for the non-commercial purpose of implementing the Danielson Framework for Teaching for staff assessment, evaluation, and professional development. As purchaser or purchaser’s authorized user, you may make minor modifications to adapt the Publication as required for staff evaluation and assessment purposes, make printouts of the Publication, in whole or part, for personal, school, district, or consortium use, on condition that the following legend appear on every copy displayed, reproduced, and distributed:

Source: Electronic Forms and Rubrics for Enhancing Professional Practice: A Framework for Teaching, by Charlotte Danielson. Alexandria, VA: ASCD, 2008. Used by permission. All rights reserved. Learn more about ASCD at www.ascd.org.
2) ASCD reserves all proprietary rights in and uses of the Publication not expressly granted above. You may not:

· Make modifications to the Publication, in whole or part, other than to make de minimis revisions for the purpose stated above.

· Create derivative works or allow third parties to do so, or to use the Publication or portions in any other work.

· Share, distribute, or post the Publication, in whole or part, on any websites or shared platforms made available for general public access or to subscribers, including, but not limited to, access via the Internet. Sharing access to the Publication (including the dissemination of passwords or access codes) with third parties shall result in termination of this license.

· Use the Publication for unlawful purposes.

· Allow any third party use of the Publication, in whole or part.

For other requests, contact Permissions at ASCD: 703-575-5749 or permissions@ascd.org. For translation inquiries, contact: translations@ascd.org.

Electronic Forms and Rubrics for Enhancing Professional Practice:
A Framework for Teaching

Charlotte Danielson

Introduction
1

The following materials are from Enhancing Professional Practice: A Framework for Teaching 2nd ed. Information corresponding to that publication appears in parentheses.
Domain 1: Planning and Preparation:
Component 1a: Demonstrating Knowledge of Content and Pedagogy
2

(Figure 4.1, p. 47)

Domain 1: Planning and Preparation:
Component 1b: Demonstrating Knowledge of Students
3

(Figure 4.2, pp. 49–50)

Domain 1: Planning and Preparation:
Component 1c: Setting Instructional Outcomes
5

(Figure 4.3, p. 54)

Domain 1: Planning and Preparation:

Component 1d: Demonstrating Knowledge of Resources
6

(Figure 4.4, p. 56)

Domain 1: Planning and Preparation:
Component 1e: Designing Coherent Instruction
7

(Figure 4.5, pp. 60–61)

Domain 1: Planning and Preparation:
Component 1f: Designing Student Assessments
9

(Figure 4.6, p. 63)

Domain 2: The Classroom Environment:
Component 2a: Creating an Environment of Respect and Rapport
10

(Figure 4.7, p. 66)

Domain 2: The Classroom Environment:
Component 2b: Establishing a Culture for Learning
11

(Figure 4.8, p. 69)

Domain 2: The Classroom Environment:
Component 2c: Managing Classroom Procedures
12

(Figure 4.9, p. 72)

Domain 2: The Classroom Environment:
Component 2d: Managing Student Behavior
13

(Figure 4.10, p. 74)

Domain 2: The Classroom Environment:
Component 2e: Organizing Physical Space
14

(Figure 4.11, p. 76)

Domain 3: Instruction:

Component 3a: Communicating with Students
15

(Figure 4.12, p. 80)

Domain 3: Instruction:
Component 3b: Using Questioning and Discussion Techniques
16

(Figure 4.13, p. 82)

Domain 3: Instruction:
Component 3c: Engaging Students in Learning
17

(Figure 4.14, p. 85)

Domain 3: Instruction:
Component 3d: Using Assessment in Instruction
18

(Figure 4.15, p. 89)

Domain 3: Instruction:
Component 3e: Demonstrating Flexibility and Responsiveness
19

(Figure 4.16, p. 91)

Domain 4: Professional Responsibilities:
Component 4a: Reflecting on Teaching
20

(Figure 4.17, p. 94)

Domain 4: Professional Responsibilities:
Component 4b: Maintaining Accurate Records
21

(Figure 4.18, p. 97)

Domain 4: Professional Responsibilities:
Component 4c: Communicating with Families
22

(Figure 4.19, p. 100)

Domain 4: Professional Responsibilities:
Component 4d: Participating in a Professional Community
23

(Figure 4.20, p. 103)

Domain 4: Professional Responsibilities:
Component 4e: Growing and Developing Professionally
24

(Figure 4.21, p. 105)

Domain 4: Professional Responsibilities:
Component 4f: Showing Professionalism
25

(Figure 4.22, pp. 107–108)

Domain 1 for Instructional Specialists: Planning and Preparation
27

(Figure 5.1, pp. 114–115)

Domain 2 for Instructional Specialists: The Environment
29

(Figure 5.2, pp. 116–117)

Domain 3 for Instructional Specialists: Delivery of Service
31

(Figure 5.3, pp. 118–119)

Domain 4 for Instructional Specialists: Professional Responsibilities
33

(Figure 5.4, pp. 120–121)

Domain 1 for Library/Media Specialists: Planning and Preparation
35

(Figure 5.5, pp. 124–125)

Domain 2 for Library/Media Specialists: The Environment
37

(Figure 5.6, pp. 126–127)

Domain 3 for Library/Media Specialists: Delivery of Service
39

(Figure 5.7, pp. 128–129)

Domain 4 for Library/Media Specialists: Professional Responsibilities
41

(Figure 5.8, pp. 130–131)

Domain 1 for School Nurses: Planning and Preparation
43

(Figure 5.9, pp. 133–134)

Domain 2 for School Nurses: The Environment
45

(Figure 5.10, p. 135)

Domain 3 for School Nurses: Delivery of Service
46

(Figure 5.11, pp. 136–137)

Domain 4 for School Nurses: Professional Responsibilities
48

(Figure 5.12, pp. 138–139)

Domain 1 for School Counselors: Planning and Preparation
50

(Figure 5.13, pp. 141–142)

Domain 2 for School Counselors: The Environment
52

(Figure 5.14, pp. 143–144)

Domain 3 for School Counselors: Delivery of Service
54

(Figure 5.15, pp. 145–146)

Domain 4 for School Counselors: Professional Responsibilities
56

(Figure 5.16, pp. 147–148)

Domain 1 for School Psychologists: Planning and Preparation
58
(Figure 5.17, pp. 151–152)
Domain 2 for School Psychologists: The Environment
60

(Figure 5.18, pp. 153–154)

Domain 3 for School Psychologists: Delivery of Service
62

(Figure 5.19, pp. 155–156)

Domain 4 for School Psychologists: Professional Responsibilities
64

(Figure 5.20, pp. 157–158)
Domain 1 for Therapeutic Specialists: Planning and Preparation
66

(Figure 5.21, pp. 160–161)

Domain 2 for Therapeutic Specialists: The Environment
68

(Figure 5.22, pp. 162–163)

Domain 3 for Therapeutic Specialists: Delivery of Service
70

(Figure 5.23, pp. 164–165)

Domain 4 for Therapeutic Specialists: Professional Responsibilities
72

(Figure 5.24, pp. 166–167)

The following materials are from The Handbook for Enhancing Professional Practice: Using the Framework for Teaching in Your School. Information corresponding to that publication appears in parentheses.
Teacher Preparation Audit
74

(Form A, p. 89–90)

Clinical Observation Notes
77

(Form B, p. 91–93)
Teaching Interview (Annotated)
81

(Form C, p. 94–95)
Teaching Interview
83

(Form C, p. 96)
Teacher Lesson Reflection
84

(Form D, p. 97–105)

Informal Classroom Observations
93

(Form E, p. 106–112)

Formal Classroom Observation
100

(Form F, 3 parts; p. 113–115)

Formal Observation Summary
103

(Form G, p. 116–125)
Evidence for Domain 4
113

(Form H, p. 126–128)
Self-Assessment of Practice
117

(Form I, p. 129–137)

Individual Professional Development Plan
127

(Form J, p. 138)

Individual Professional Development Log of Activities
128

(Form K, p. 139)

Reflection on the Individual Professional Development Plan
129

(Form L, p. 140)

Summary of Observations and Artifacts
130

(Form M, p. 141)

Annual Evaluation 1
131

(Form N, p. 142)

Annual Evaluation 2
132

(Form O, p. 143)

Feedback Guide for the Unit Plan
133

(Form B.3, p. 150)
Feedback Guide for the Activity or Assignment
134

(Form B.4, p. 153)

Feedback Guide for Communicating with Families
135

(Form B.5, p. 156)

Feedback Guide for Instructional and Noninstructional Records
136

(Form B.6, p. 158)
About the Author
137

Introduction
Since 1996, hundreds of thousands of educators have used the framework for professional practice for a wide range of purposes, from meeting novices’ needs to enhancing veterans’ skills. In response to her readers’ frequent requests and needs, Charlotte Danielson expanded the framework to include nonclassroom specialist positions—including instructional and media specialists, nurses, counselors, psychologists, tutors—people critical to the educational experiences of all students (see Enhancing Professional Practice: A Framework for Teaching, 2nd ed. [2007]). This more comprehensive framework is designed to be used by everyone involved in schooling as well as teachers of educators and preprofessionals engaged in professional preparation.

As users embraced the framework for teaching and eagerly sought to engage in more productive professional conversations, experiences, and development, they urged Danielson to summarize the original rubrics for easier, more frequent use by educators. As a result, those summary rubrics are available in The Handbook for Enhancing Professional Practice: Using the Framework for Teaching in Your School. The handbook also contains procedures, instruments, interview protocols, and tips for using the framework for a wide range of purposes.
Knowing that practitioners value ways to streamline practices and efficiently share their professional knowledge with others, including peers, coaches, and supervisors, Danielson envisioned an electronic tool that allows the user to tailor information in the rubrics and forms to fit each school and district. To answer that growing need, this user-friendly electronic version of the rubrics and forms from both The Handbook for Enhancing Professional Practice: Using the Framework for Teaching in Your School and Enhancing Professional Practice: A Framework for Teaching (2nd ed.) enables educators to modify the language of the framework to reflect the intent, spirit, and mission of both the framework and that of their schools and districts.

Readers and users of the framework have given continuous feedback that makes the Framework for Teaching a dynamic, professional, responsible tool for all educators striving to improve their own teaching and learning as they seek to help every student succeed. Whether used by an individual to chart professional development and goals, in a small learning community to improve professional development, or adopted by a whole school or district to unite learning goals, the framework can make a positive difference in teaching and learning in schools.

The materials that follow are from The Handbook for Enhancing Professional Practice: Using the Framework for Teaching in Your School and the second edition of Enhancing Professional Practice: A Framework for Teaching. Full explanations and examples of how and when to most effectively use these forms and rubrics are embedded in the books. Reading and referring to the advice and information in the books enables practitioners to successfully implement the Framework for Teaching and can serve as a valuable professional development tool far beyond a simple rubric or form. The electronic forms and rubrics are designed to support educators’ use of the information available in a collegial, professional environment.

	Domain 1: Planning and Preparation
Component 1a: Demonstrating Knowledge of Content and Pedagogy
Elements: Knowledge of content and the structure of the discipline • Knowledge of prerequisite relationships • Knowledge of content-related pedagogy

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Knowledge of content and the structure of the discipline

	In planning and practice, teacher makes content errors or does not correct errors made by students.

	Teacher is familiar with the important concepts in the discipline but may display lack of awareness of how these concepts relate to one another.
	Teacher displays solid knowledge of the important concepts in the discipline and how these relate to one another.

	Teacher displays extensive knowledge of the important concepts in the discipline and how these relate both to one another and to other disciplines.

	Knowledge of prerequisite
relationships

	Teacher’s plans and practice display little understanding of prerequisite relationships important to student learning of the content.

	Teacher’s plans and practice indicate some awareness of prerequisite relationships, although such knowledge may be inaccurate or incomplete.

	Teacher’s plans and practice reflect accurate understanding of prerequisite relationships among topics and concepts.

	Teacher’s plans and practices reflect understanding of prerequisite relationships among topics and concepts and a link to necessary cognitive structures by students to ensure understanding.

	Knowledge of content-related pedagogy

	Teacher displays little or no understanding of the range of pedagogical approaches suitable to student learning of the content.

	Teacher’s plans and practice reflect a limited range of pedagogical approaches or some approaches that are not suitable to the discipline or to the students.
	Teacher’s plans and practice reflect familiarity with a wide range of effective pedagogical approaches in the discipline.

	Teacher’s plans and practice reflect familiarity with a wide range of effective pedagogical approaches in the discipline, anticipating student misconceptions.

	Domain 1: Planning and Preparation
Component 1b: Demonstrating Knowledge of Students
Elements: Knowledge of child and adolescent development • Knowledge of the learning process • Knowledge of students’ skills, knowledge, and language proficiency • 
Knowledge of students’ interests and cultural heritage • Knowledge of students’ special needs

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Knowledge of child and adolescent development

	Teacher displays little or no knowledge of the developmental characteristics of the age group.

	Teacher displays partial knowledge of the developmental characteristics of the age group.

	Teacher displays accurate understanding of the typical developmental characteristics of the age group, as well as exceptions to the general patterns.

	In addition to accurate knowledge of the typical developmental characteristics of the age group and exceptions to the general patterns, teacher displays knowledge of the extent to which individual students follow the general patterns.

	Knowledge of the
learning process

	Teacher sees no value in understanding how students learn and does not seek such information.

	Teacher recognizes the value of knowing how students learn, but this knowledge is limited or outdated.

	Teacher’s knowledge of how students learn is accurate and current. Teacher applies this knowledge to the class as a whole and to groups of students.
	Teacher displays extensive and subtle understanding of how students learn and applies this knowledge to individual students.

	Knowledge of students’ skills, knowledge, and language proficiency

	Teacher displays little or no knowledge of students’ skills, knowledge, and language proficiency and does not indicate that such knowledge is valuable.

	Teacher recognizes the value of understanding students’ skills, knowledge, and language proficiency but displays this knowledge only for the class as a whole.
	Teacher recognizes the value of understanding students’ skills, knowledge, and language proficiency and displays this knowledge for groups of ​students.

	Teacher displays understanding of individual students’ skills, knowledge, and language proficiency and has a strategy for maintaining such information.

	Domain 1: Planning and Preparation

Component 1b: Demonstrating Knowledge of Students (continued)
Elements: Knowledge of child and adolescent development • Knowledge of the learning process • Knowledge of students’ skills, knowledge, and language proficiency • 
Knowledge of students’ interests and cultural heritage • Knowledge of students’ special needs

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Knowledge of students’ interests and cultural heritage

	Teacher displays little or no knowledge of students’ interests or cultural heritage and does not indicate that such knowledge is valuable.
	Teacher recognizes the value of understanding students’ interests and cultural heritage but displays this knowledge only for the class as a whole.
	Teacher recognizes the value of understanding students’ interests and cultural heritage and displays this knowledge for groups of students.
	Teacher recognizes the value of understanding students’ interests and cultural heritage and displays this knowledge for individual students.

	Knowledge of students’ special needs

	Teacher displays little or no understanding of students’ special learning or medical needs or why such knowledge is important.

	Teacher displays awareness of the importance of knowing students’ special learning or medical needs, but such knowledge may be incomplete or inaccurate.
	Teacher is aware of students’ special learning and medical needs.

	Teacher possesses information about each student’s learning and medical needs, collecting such information from a variety of sources.

	Domain 1: Planning and Preparation
Component 1c: Setting Instructional Outcomes
Elements: Value, sequence, and alignment • Clarity • Balance • Suitability for diverse learners

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Value, sequence,
and alignment

	Outcomes represent low expectations for students and lack of rigor. They do not reflect important learning in the discipline or a connection to a sequence of learning.

	Outcomes represent moderately high expectations and rigor. Some reflect important learning in the discipline and at least some connection to a sequence of learning.

	Most outcomes represent high expectations and rigor and important learning in the discipline. They are connected to a sequence of learning.

	All outcomes represent high expectations and rigor and important learning in the discipline. They are connected to a sequence of learning both in the discipline and in related disciplines.

	Clarity

	Outcomes are either not clear or are stated as activities, not as student learning. Outcomes do not permit viable methods of assessment.

	Outcomes are only moderately clear or consist of a combination of outcomes and activities. Some outcomes do not permit viable methods of assessment.
	All the instructional outcomes are clear, written in the form of student learning. Most suggest viable methods of assessment.

	All the outcomes are clear, written in the form of student learning, and permit viable methods of assessment.

	Balance

	Outcomes reflect only one type of learning and only one discipline or strand.

	Outcomes reflect several types of learning, but teacher has made no attempt at coordination or integration.

	Outcomes reflect several ​different types of learning and opportunities for coordination.

	Where appropriate, outcomes reflect several different types of learning and opportunities for both coordination and integration.

	Suitability for diverse learners

	Outcomes are not suitable for the class or are not based on any assessment of student needs.

	Most of the outcomes are suitable for most of the students in the class based on global assessments of student learning.

	Most of the outcomes are suitable for all students in the class and are based on evidence of student proficiency. However, the needs of some individual students may not be accommodated.
	Outcomes are based on a comprehensive assessment of student learning and take into account the varying needs of individual students or groups.

	Domain 1: Planning and Preparation

Component 1d: Demonstrating Knowledge of Resources
Elements: Resources for classroom use • Resources to extend content knowledge and pedagogy • Resources for students

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Resources for classroom use

	Teacher is unaware of resources for classroom use available through the school or district.

	Teacher displays awareness of resources available for classroom use through the school or district but no knowledge of resources available more broadly.

	Teacher displays awareness of resources available for classroom use through the school or district and some familiarity with resources external to the school and on the Internet.
	Teacher’s knowledge of resources for classroom use is extensive, including those available through the school or district, in the community, through professional organizations and universities, and on the Internet.

	Resources to extend content knowledge and pedagogy

	Teacher is unaware of resources to enhance content and pedagogical knowledge available through the school or district.

	Teacher displays awareness of resources to enhance content and pedagogical knowledge available through the school or district but no knowledge of resources available more broadly.

	Teacher displays awareness of resources to enhance content and pedagogical knowledge available through the school or district and some familiarity with resources external to the school and on the Internet.
	Teacher’s knowledge of resources to enhance content and pedagogical knowledge is extensive, including those available through the school or district, in the community, through professional organizations and universities, and on the Internet.

	Resources for students

	Teacher is unaware of resources for students available through the school or district.

	Teacher displays awareness of resources for students available through the school or district but no knowledge of resources available more broadly.

	Teacher displays awareness of resources for students available through the school or district and some familiarity with resources external to the school and on the Internet.
	Teacher’s knowledge of resources for students is extensive, including those available through the school or district, in the community, and on the Internet.

	Domain 1: Planning and Preparation

Component 1e: Designing Coherent Instruction
Elements: Learning activities • Instructional materials and resources • Instructional groups • Lesson and unit structure

	Element t
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Learning activities

	Learning activities are not suitable to students or to instructional outcomes and are not designed to engage students in active intellectual activity.

	Only some of the learning activities are suitable to students or to the instructional outcomes. Some represent a moderate cognitive challenge, but with no differentiation for different students.

	All of the learning activities are suitable to students or to the instructional outcomes, and most represent significant cognitive challenge, with some differentiation for different groups of students.

	Learning activities are highly suitable to diverse learners and support the instructional outcomes. They are all designed to engage students in high-level cognitive activity and are differentiated, as appropriate, for individual learners.

	Instructional materials and resources

	Materials and resources are not suitable for students and do not support the instructional outcomes or engage students in meaningful learning.

	Some of the materials and resources are suitable to students, support the instructional outcomes, and engage students in meaningful learning.

	All of the materials and resources are suitable to students, support the instructional outcomes, and are designed to engage students in meaningful learning.

	All of the materials and resources are suitable to students, support the instructional outcomes, and are designed to engage students in meaningful learning. There is evidence of appropriate use of technology and of student participation in selecting or adapting materials.

	Instructional groups

	Instructional groups do not support the instructional outcomes and offer no variety.

	Instructional groups partially support the instructional outcomes, with an effort at providing some variety.

	Instructional groups are varied as appropriate to the students and the different instructional outcomes.

	Instructional groups are varied as appropriate to the students and the different instructional outcomes. There is evidence of student choice in selecting the different patterns of instructional groups.

	Domain 1: Planning and Preparation

Component 1e: Designing Coherent Instruction (continued)
Elements: Learning activities • Instructional materials and resources • Instructional groups • Lesson and unit structure

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Lesson and unit
structure

	The lesson or unit has no clearly defined structure, or the structure is chaotic. Activities do not follow an organized progression, and time allocations are unrealistic.
	The lesson or unit has a recognizable structure, although the structure is not uniformly maintained throughout. Progression of activities is uneven, with most time allocations reasonable.
	The lesson or unit has a clearly defined structure around which activities are organized. Progression of activities is even, with reasonable time allocations.
	The lesson’s or unit’s structure is clear and allows for different pathways according to diverse student needs. The progression of activities is highly coherent.

	Domain 1: Planning and Preparation

Component 1f: Designing Student Assessments
Elements: Congruence with instructional outcomes • Criteria and standards • Design of formative assessments • Use for planning

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Congruence with instructional outcomes

	Assessment procedures are not congruent with instructional outcomes.

	Some of the instructional outcomes are assessed through the proposed approach, but many are not.

	All the instructional outcomes are assessed through the approach to assessment; assessment methodologies may have been adapted for groups of students.

	Proposed approach to assessment is fully aligned with the instructional outcomes in both content and process. Assessment methodologies have been adapted for individual students, as needed.

	Criteria and standards

	Proposed approach contains no criteria or standards.

	Assessment criteria and standards have been developed, but they are not clear.
	Assessment criteria and standards are clear.

	Assessment criteria and standards
are clear; there is evidence that the students contributed to their development.

	Design of formative assessments

	Teacher has no plan to incorporate formative assessment in the lesson or unit.

	Approach to the use of formative assessment is rudimentary, including only some of the instructional outcomes.
	Teacher has a well-developed strategy to using formative assessment and has designed particular approaches to be used.
	Approach to using formative assessment is well designed and includes student as well as teacher use of the assessment information.

	Use for planning

	Teacher has no plans to use assessment results in designing future instruction.
	Teacher plans to use assessment results to plan for future instruction for the class as a whole.
	Teacher plans to use assessment results to plan for future instruction for groups of ​students.
	Teacher plans to use assessment results to plan future instruction for individual students.

	Domain 2: The classroom environment

Component 2a: Creating an Environment of Respect and Rapport
Elements: Teacher interaction with students • Student interactions with other students

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Teacher interaction with students

	Teacher interaction with at least some students is negative, demeaning, sarcastic, or inappropriate to the age or culture of the students. Students exhibit disrespect for the teacher.

	Teacher-student interactions are generally appropriate but may reflect occasional inconsistencies, favoritism, or disregard for students’ cultures. Students exhibit only minimal respect for the teacher.
	Teacher-student interactions are friendly and demonstrate general caring and respect. Such interactions are appropriate to the age and cultures of the students. Students exhibit respect for the teacher.
	Teacher interactions with students reflect genuine respect and caring for individuals as well as groups of students. Students appear to trust the teacher with sensitive information.

	Student interactions with other students

	Student interactions are characterized by conflict, sarcasm, or put-downs.

	Students do not demonstrate disrespect for one another.

	Student interactions are generally polite and respectful.

	Students demonstrate genuine caring for one another and monitor one another’s treatment of peers, correcting classmates respectfully when needed.

	Domain 2: The classroom environment

Component 2b: Establishing a Culture for Learning
Elements: Importance of the content • Expectations for learning and achievement • Student pride in work

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Importance of the content

	Teacher or students convey a negative attitude toward the content, suggesting that it is not important or has been mandated by others.
	Teacher communicates importance of the work but with little conviction and only minimal apparent buy-in by the students.
	Teacher conveys genuine enthusiasm for the content, and students demonstrate consistent commitment to
its value.
	Students demonstrate through their active participation, curiosity, and taking initiative that they value the importance of the content.

	Expectations for learning and achievement

	Instructional outcomes, activities and assignments, and classroom interactions convey low expectations for at least some students.

	Instructional outcomes, activities and assignments, and classroom interactions convey only modest expectations for student learning and achievement.
	Instructional outcomes, activities and assignments, and classroom interactions convey high expectations for most students.

	Instructional outcomes, activities and assignments, and classroom interactions convey high expectations for all students. Students appear to have internalized these expectations.

	Student pride in work

	Students demonstrate little or no pride in their work. They seem to be motivated by the desire to complete a task rather than to do high-quality work.
	Students minimally accept the responsibility to do good work but invest little of their energy into its quality.

	Students accept the teacher’s insistence on work of high quality and demonstrate pride in that work.

	Students demonstrate attention to detail and take obvious pride in their work, initiating improvements in it by, for example, revising drafts on their own or helping peers.

	Domain 2: The classroom environment

Component 2c: Managing Classroom Procedures
Elements: Management of instructional groups • Management of transitions • Management of materials and supplies • 
Performance of noninstructional duties • Supervision of volunteers and paraprofessionals

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Management
of instructional groups

	Students not working with the teacher are not productively engaged in learning.
	Students in only some groups are productively engaged in learning while unsupervised by the teacher.

	Small-group work is well organized, and most students are productively engaged in learning while unsupervised by the teacher.
	Small-group work is well organized, and students are productively engaged at all times, with students assuming responsibility for productivity.

	Management
of transitions

	Transitions are chaotic, with much time lost between activities or lesson segments.
	Only some transitions are efficient, resulting in some loss of instructional time.
	Transitions occur smoothly, with little loss of instructional time.

	Transitions are seamless, with students assuming responsibility in ensuring their efficient operation.

	Management of materials
and ​supplies

	Materials and supplies are ​handled inefficiently, resulting in significant loss of instructional time.

	Routines for handling materials and supplies function moderately well, but with some loss of instructional time.

	Routines for handling materials and supplies occur smoothly, with little loss of instructional time.

	Routines for handling materials and supplies are seamless, with students assuming some responsibility for smooth operation.

	Performance of noninstructional duties

	Considerable instructional time is lost in performing noninstructional duties.

	Systems for performing noninstructional duties are only fairly efficient, resulting in some loss of instructional time.
	Efficient systems for performing noninstructional duties are in place, resulting in minimal loss of instructional time.
	Systems for performing noninstructional duties are well established, with students assuming considerable responsibility for efficient operation.

	Supervision of volunteers and paraprofessionals

	Volunteers and paraprofessionals have no clearly defined duties and are idle most of the time.

	Volunteers and paraprofessionals are productively engaged during portions of class time but require frequent supervision.
	Volunteers and paraprofessionals are productively and independently engaged during the entire class.

	Volunteers and paraprofessionals make a substantive contribution to the classroom environment.

	Domain 2: The classroom environment
Component 2d: Managing Student Behavior
Elements: Expectations • Monitoring of student behavior • Response to student misbehavior

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Expectations

	No standards of conduct appear to have been established, or students are confused as to what the standards are.
	Standards of conduct appear to have been established, and most students seem to understand them.

	Standards of conduct are clear to all students.

	Standards of conduct are clear to all students and appear to have been developed with student participation.

	Monitoring of
student behavior

	Student behavior is not monitored, and teacher is unaware of what the students are doing.

	Teacher is generally aware of student behavior but may miss the activities of some students.

	Teacher is alert to student behavior at all times.

	Monitoring by teacher is subtle and preventive. Students monitor their own and their peers’ behavior, correcting one another respectfully.

	Response to student misbehavior

	Teacher does not respond to misbehavior, or the response is inconsistent, is overly repressive, or does not respect the student’s dignity.

	Teacher attempts to respond to student misbehavior but with uneven results, or there are no major infractions of the rules.

	Teacher response to misbehavior is appropriate and successful and respects the student’s dignity, or student behavior is generally appropriate.

	Teacher response to misbehavior is highly effective and sensitive to students’ individual needs, or student behavior is entirely appropriate.

	Domain 2: The classroom environment

Component 2e: Organizing Physical Space
Elements: Safety and accessibility • Arrangement of furniture and use of physical resources

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Safety and accessibility

	The classroom is unsafe, or learning is not accessible to some students.

	The classroom is safe, and at least essential learning is accessible to most students.

	The classroom is safe, and learning is equally accessible to all students.

	The classroom is safe, and students themselves ensure that all learning is equally accessible to all students.

	Arrangement of
furniture and use
of physical resources

	The furniture arrangement hinders the learning activities, or the teacher makes poor use of physical resources.

	Teacher uses physical resources adequately. The furniture may be adjusted for a lesson, but with limited effectiveness.

	Teacher uses physical resources skillfully, and the furniture arrangement is a resource for
 learning activities.

	Both teacher and students use physical resources easily and skillfully, and students adjust the furniture to advance their learning.

	Domain 3: Instruction

Component 3a: Communicating with Students
Elements: Expectations for learning • Directions and procedures • Explanations of content • Use of oral and written language

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Expectations for learning

	Teacher’s purpose in a lesson or unit is unclear to students.

	Teacher attempts to explain the instructional purpose, with limited success.

	Teacher’s purpose for the lesson or unit is clear, including where it is situated within broader learning.

	Teacher makes the purpose of the lesson or unit clear, including where it is situated within broader learning, linking that purpose to student interests.

	Directions and procedures

	Teacher’s directions and procedures are confusing to students.

	Teacher’s directions and procedures are clarified after initial student confusion.
	Teacher’s directions and procedures are clear to students.

	Teacher’s directions and procedures are clear to students and anticipate possible student misunderstanding.

	Explanations of content

	Teacher’s explanation of the content is unclear or confusing or uses inappropriate language.

	Teacher’s explanation of the content is uneven; some is done skillfully, but other portions are difficult to follow.

	Teacher’s explanation of content is appropriate and connects with students’ knowledge and experience.

	Teacher’s explanation of content is imaginative and connects with students’ knowledge and experience. Students contribute to explaining concepts to their peers.

	Use of oral and written language

	Teacher’s spoken language is inaudible, or written language is illegible. Spoken or written language contains errors of grammar or syntax. Vocabulary may be inappropriate, vague, or used incorrectly, leaving students confused.
	Teacher’s spoken language is audible, and written language is legible. Both are used correctly and conform to standard English. Vocabulary is correct but limited or is not appropriate to the students’ ages or backgrounds.

	Teacher’s spoken and written language is clear and correct and conforms to standard English. Vocabulary is appropriate to the students’ ages and interests.

	Teacher’s spoken and written language is correct and conforms to standard English. It is also expressive, with well-chosen vocabulary that enriches the lesson. Teacher finds opportunities to extend students’ vocabularies.

	Domain 3: Instruction

Component 3b: Using Questioning and Discussion Techniques
Elements: Quality of questions • Discussion techniques • Student participation

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Quality of questions

	Teacher’s questions are virtually all of poor quality, with low cognitive challenge and single correct responses, and they are asked in rapid succession.
	Teacher’s questions are a combination of low and high quality, posed in rapid succession. Only some invite a thoughtful response.

	Most of the teacher’s questions are of high quality. Adequate time is provided for students to respond.

	Teacher’s questions are of uniformly high quality, with adequate time for students to respond. Students formulate many questions.

	Discussion techniques

	Interaction between teacher and students is predominantly recitation style, with the teacher mediating all questions and answers.
	Teacher makes some attempt to engage students in genuine discussion rather than recitation, with uneven results.
	Teacher creates a genuine discussion among students, stepping aside when appropriate.

	Students assume considerable responsibility for the success of the discussion, initiating topics and making unsolicited contributions.

	Student participation

	A few students dominate the discussion.

	Teacher attempts to engage all students in the discussion, but with only limited success.
	Teacher successfully engages all students in the discussion.

	Students themselves ensure that all voices are heard in the discussion.

	Domain 3: Instruction

Component 3c: Engaging Students in Learning
Elements: Activities and assignments • Grouping of students • Instructional materials and resources • Structure and pacing

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Activities and assignments

	Activities and assignments are inappropriate for students’ age or background. Students are not mentally engaged in them.

	Activities and assignments are appropriate to some students and engage them mentally, but others are not engaged.

	Most activities and assignments are appropriate to students, and almost all students are cognitively engaged in exploring content.

	All students are cognitively engaged in the activities and assignments in their exploration of content. Students initiate or adapt activities and projects to enhance their understanding.

	Grouping of students

	Instructional groups are inappropriate to the students or to the instructional outcomes.

	Instructional groups are only partially appropriate to the students or only moderately successful in advancing the instructional outcomes of the lesson.

	Instructional groups are productive and fully appropriate to the students or to the instructional purposes of the lesson.

	Instructional groups are productive and fully appropriate to the students or to the instructional purposes of the lesson. Students take the initiative to influence the formation or adjustment of instructional groups.

	Instructional materials and resources

	Instructional materials and resources are unsuitable to the instructional purposes or do not engage students mentally.

	Instructional materials and resources are only partially suitable to the instructional purposes, or students are only partially mentally engaged with them.

	Instructional materials and resources are suitable to the instructional purposes and engage students mentally.

	Instructional materials and resources are suitable to the instructional purposes and engage students mentally. Students initiate the choice, adaptation, or creation of materials to enhance their learning.

	Structure and pacing

	The lesson has no clearly defined structure, or the pace of the lesson is too slow or rushed, or both.

	The lesson has a recognizable structure, although it is not uniformly maintained throughout the lesson. Pacing of the lesson is inconsistent.
	The lesson has a clearly defined structure around which the activities are organized. Pacing of the lesson is generally appropriate.
	The lesson’s structure is highly coherent, allowing for reflection and closure. Pacing of the lesson is appropriate for all students.

	Domain 3: Instruction

Component 3d: Using Assessment in Instruction

Elements: Assessment criteria • Monitoring of student learning • Feedback to students • Student self-assessment and monitoring of progress

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Assessment criteria

	Students are not aware of the criteria and performance standards by which their work will be evaluated.

	Students know some of the criteria and performance standards by which their work will be evaluated.

	Students are fully aware of the criteria and performance standards by which their work will be evaluated.

	Students are fully aware of the criteria and performance standards by which their work will be evaluated and have contributed to the development of the criteria.

	Monitoring of
student learning

	Teacher does not monitor student learning in the curriculum.

	Teacher monitors the progress of the class as a whole but elicits no diagnostic information.

	Teacher monitors the progress of groups of students in the curriculum, making limited use of diagnostic prompts to elicit information.

	Teacher actively and systematically elicits diagnostic information from individual students regarding their understanding and monitors the progress of individual students.

	Feedback to students

	Teacher’s feedback to students is of poor quality and not provided in a timely manner.
	Teacher’s feedback to students is uneven, and its timeliness is inconsistent.
	Teacher’s feedback to students is timely and of consistently high quality.

	Teacher’s feedback to students is timely and of consistently high quality, and students make use of the feedback in their learning.

	Student self-assessment and monitoring of progress

	Students do not engage in self-assessment or monitoring of progress.

	Students occasionally assess the quality of their own work against the assessment criteria and performance standards.

	Students frequently assess and monitor the quality of their own work against the assessment criteria and performance standards.

	Students not only frequently assess and monitor the quality of their own work against the assessment criteria and performance standards but also make active use of that information in their learning.

	Domain 3: Instruction
Component 3e: Demonstrating Flexibility and Responsiveness
Elements: Lesson adjustment • Response to students • Persistence

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Lesson adjustment

	Teacher adheres rigidly to an instructional plan, even when a change is clearly needed.

	Teacher attempts to adjust a lesson when needed, with only partially successful results.
	Teacher makes a minor adjustment to a lesson, and the adjustment occurs smoothly.

	Teacher successfully makes a major adjustment to a lesson when needed.

	Response to students

	Teacher ignores or brushes aside students’ questions or interests.

	Teacher attempts to accommodate students’ questions or interests, although the pacing of the lesson is disrupted.
	Teacher successfully accommodates students’ questions or interests.

	Teacher seizes a major opportunity to enhance learning, building on student interests or a spontaneous event.

	Persistence

	When a student has difficulty learning, the teacher either gives up or blames the student or the student’s home environment.

	Teacher accepts responsibility for the success of all students but has only a limited repertoire of instructional strategies to draw on.

	Teacher persists in seeking approaches for students who have difficulty learning, drawing on a broad repertoire of strategies.

	Teacher persists in seeking effective approaches for students who need help, using an extensive repertoire of strategies and soliciting additional resources from the school.

	Domain 4: professional responsibilities

Component 4a: Reflecting on Teaching
Elements: Accuracy • Use in future teaching

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Accuracy

	Teacher does not know whether a lesson was effective or achieved its instructional outcomes, or teacher profoundly misjudges the success of a lesson.

	Teacher has a generally accurate impression of a lesson’s effectiveness and the extent to which instructional outcomes were met.

	Teacher makes an accurate assessment of a lesson’s effectiveness and the extent to which it achieved its instructional outcomes and can cite general references to support the judgment.

	Teacher makes a thoughtful and accurate assessment of a lesson’s effectiveness and the extent to which it achieved its instructional outcomes, citing many specific examples from the lesson and weighing the relative strengths of each.

	Use in future teaching

	Teacher has no suggestions for how a lesson could be improved another time the lesson is taught.

	Teacher makes general suggestions about how a lesson could be improved another time the lesson is taught.

	Teacher makes a few specific suggestions of what could be tried another time the lesson is taught.

	Drawing on an extensive repertoire of skills, teacher offers specific alternative actions, complete with the probable success of different courses of action.

	Domain 4: professional responsibilities

Component 4b: Maintaining Accurate Records
Elements: Student completion of assignments • Student progress in learning • Noninstructional records

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Student completion of assignments

	Teacher’s system for maintaining information on student completion of assignments is in disarray.

	Teacher’s system for maintaining information on student completion of assignments is rudimentary and only partially effective.
	Teacher’s system for maintaining information on student completion of assignments is fully effective.

	Teacher’s system for maintaining information on student completion of assignments is fully effective. Students participate in maintaining the records.

	Student progress
in learning

	Teacher has no system for maintaining information on student progress in learning, or the system is in disarray.
	Teacher’s system for maintaining information on student progress in learning is rudimentary and only partially effective.
	Teacher’s system for maintaining information on student progress in learning is fully effective.

	Teacher’s system for maintaining information on student progress in learning is fully effective. Students contribute information and participate in interpreting the records.

	Noninstructional records

	Teacher’s records for non​instructional activities are in disarray, resulting in errors and confusion.

	Teacher’s records for non-instructional activities are adequate, but they require frequent monitoring to avoid errors.
	Teacher’s system for maintaining information on noninstructional activities is fully effective.

	Teacher’s system for maintaining information on noninstructional activities is highly effective, and students contribute to its maintenance.

	Domain 4: professional responsibilities

Component 4c: Communicating with Families
Elements: Information about the instructional program • Information about individual students • Engagement of families in the instructional program

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Information about the instructional program

	Teacher provides little or no information about the instructional program to families.

	Teacher participates in the school’s activities for family communication but offers little additional information.

	Teacher provides frequent information to families, as appropriate, about the instructional program.

	Teacher provides frequent information to families, as appropriate, about the instructional program. Students participate in preparing materials for their families.

	Information about individual students

	Teacher provides minimal information to families about individual students, or the communication is inappropriate to the cultures of the families. Teacher does not respond, or responds insensitively, to family concerns about students.
	Teacher adheres to the school’s required procedures for communicating with families. Responses to family concerns are minimal or may reflect occasional insensitivity to cultural norms.

	Teacher communicates with families about students’ progress on a regular basis, respecting cultural norms, and is available as needed to respond to family concerns.

	Teacher provides information to families frequently on student progress, with students contributing to the design of the system. Response to family concerns is handled with great professional and cultural sensitivity.

	Engagement of families in the instructional program

	Teacher makes no attempt to engage families in the instructional program, or such efforts are inappropriate.

	Teacher makes modest and partially successful attempts to engage families in the instructional program.

	Teacher’s efforts to engage families in the instructional program are frequent and successful.

	Teacher’s efforts to engage families in the instructional program are frequent and successful. Students contribute ideas for projects that could be enhanced by family participation.

	Domain 4: professional responsibilities

Component 4d: Participating in a Professional Community
Elements: Relationships with colleagues • Involvement in a culture of professional inquiry • Service to the school • Participation in school and district projects

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Relationships with colleagues

	Teacher’s relationships with colleagues are negative or
self-serving.

	Teacher maintains cordial relationships with colleagues to fulfill duties that the school or district requires.

	Relationships with colleagues are characterized by mutual support and cooperation.

	Relationships with colleagues are characterized by mutual support and cooperation. Teacher takes initiative
in assuming leadership among
the faculty.

	Involvement in a culture of
professional inquiry

	Teacher avoids participation in a culture of inquiry, resisting opportunities to become involved.
	Teacher becomes involved in the school’s culture of inquiry when invited to do so.

	Teacher actively participates in a culture of professional inquiry.

	Teacher takes a leadership role in promoting a culture of professional inquiry.

	Service to the school

	Teacher avoids becoming involved in school events.

	Teacher participates in school events when specifically asked.

	Teacher volunteers to participate in school events, making a substantial contribution.

	Teacher volunteers to participate in school events, making a substantial contribution, and assumes a leadership role in at least one aspect of school life.

	Participation in school and district projects

	Teacher avoids becoming involved in school and district projects.

	Teacher participates in school and district projects when specifically asked.

	Teacher volunteers to participate in school and district projects, making a substantial contribution.

	Teacher volunteers to participate in school and district projects, making a substantial contribution, and assumes a leadership role in a major school or district project.

	Domain 4: professional responsibilities

Component 4e: Growing and Developing Professionally
Elements: Enhancement of content knowledge and pedagogical skill • Receptivity to feedback from colleagues • Service to the profession

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Enhancement of content knowledge and pedagogical skill

	Teacher engages in no professional development activities to enhance knowledge or skill.

	Teacher participates in professional activities to a limited extent when they are convenient.

	Teacher seeks out opportunities for professional development to enhance content knowledge and pedagogical skill.
	Teacher seeks out opportunities for professional development and makes a systematic effort to conduct action research.

	Receptivity to feedback
from colleagues

	Teacher resists feedback on teaching performance from either supervisors or more experienced colleagues.

	Teacher accepts, with some reluctance, feedback on teaching performance from both supervisors and professional colleagues.
	Teacher welcomes feedback from colleagues when made by supervisors or when opportunities arise through professional collaboration.
	Teacher seeks out feedback on teaching from both supervisors and colleagues.

	Service to the profession

	Teacher makes no effort to share knowledge with others or to assume professional responsibilities.
	Teacher finds limited ways to contribute to the profession.

	Teacher participates actively in assisting other educators.

	Teacher initiates important activities to contribute to the profession.

	Domain 4: professional responsibilities

Component 4f: Showing Professionalism
Elements: Integrity and ethical conduct • Service to students • Advocacy • Decision making • Compliance with school and district regulations

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Integrity and ethical conduct

	Teacher displays dishonesty in interactions with colleagues, students, and the public.

	Teacher is honest in interactions with colleagues, students, and the public.

	Teacher displays high standards of honesty, integrity, and confidentiality in interactions with colleagues, students, and the public.
	Teacher can be counted on to hold the highest standards of honesty, integrity, and confidentiality and takes a leadership role with colleagues.

	Service to students

	Teacher is not alert to students’ needs.

	Teacher’s attempts to serve students are inconsistent.

	Teacher is active in serving students.

	Teacher is highly proactive in serving students, seeking out resources when needed.

	Advocacy

	Teacher contributes to school practices that result in some students being ill served by the school.

	Teacher does not knowingly contribute to some students being ill served by the school.

	Teacher works to ensure that all students receive a fair opportunity to succeed.

	Teacher makes a concerted effort to challenge negative attitudes or practices to ensure that all students, particularly those traditionally underserved, are honored in the school.

	Domain 4: professional responsibilities

Component 4f: Showing Professionalism (continued)

Elements: Integrity and ethical conduct • Service to students • Advocacy • Decision making • Compliance with school and district regulations

	Element
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	Decision making

	Teacher makes decisions and recommendations based on self-serving interests.

	Teacher’s decisions and recommendations are based on limited though genuinely professional considerations.

	Teacher maintains an open mind and participates in team or departmental decision making.

	Teacher takes a leadership role in team or departmental decision making and helps ensure that such decisions are based on the highest professional standards.

	Compliance with school and district regulations

	Teacher does not comply with school and district regulations.

	Teacher complies minimally with school and district regulations, doing just enough to get by.
	Teacher complies fully with school and district regulations.
	Teacher complies fully with school and district regulations, taking a leadership role with colleagues.

	Domain 1 for Instructional Specialists: Planning and Preparation

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1a:
Demonstrating ​knowledge of current trends in specialty area and professional development
	Instructional specialist demonstrates little or no familiarity with specialty area or trends in professional development.

	Instructional specialist demonstrates basic familiarity with specialty area and trends in professional development.

	Instructional specialist demonstrates thorough knowledge of specialty area and trends in professional development.

	Instructional specialist’s knowledge of specialty area and trends in professional development is wide and deep; specialist is regarded as an expert by colleagues.

	1b:
Demonstrating ​knowledge of the school’s program and levels of teacher skill in delivering that program
	Instructional specialist demonstrates little or no knowledge of the school’s program or of teacher skill in delivering that program.

	Instructional specialist demonstrates basic knowledge of the school’s program and of teacher skill in delivering that program.

	Instructional specialist demonstrates thorough knowledge of the school’s program and of teacher skill in delivering that program.

	Instructional specialist is deeply familiar with the school’s program and works to shape its future direction and actively seeks information as to teacher skill in that program.

	1c:
Establishing goals for the instructional support program appropriate to the setting and the teachers served

	Instructional specialist has no clear goals for the instructional support program, or they are inappropriate to either the situation or the needs of the staff.

	Instructional specialist’s goals for the instructional support program are rudimentary and are partially suitable to the situation and the needs of the staff.

	Instructional specialist’s goals for the instructional support program are clear and are suitable to the situation and the needs of the staff.

	Instructional specialist’s goals for the instructional support program are highly appropriate to the situation and the needs of the staff. They have been developed following consultations with administrators and colleagues.

	Domain 1 for Instructional Specialists: Planning and Preparation (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1d:
Demonstrating knowledge of resources, both within and beyond the school and district

	Instructional specialist demonstrates little or no knowledge of resources available in the school or district for teachers to advance their skills.

	Instructional specialist demonstrates basic knowledge of resources available in the school and district for teachers to advance their skills.

	Instructional specialist is fully aware of resources available in the school and district and in the larger professional community for teachers to advance their skills.
	Instructional specialist actively seeks out new resources from a wide range of sources to enrich teachers’ skills in implementing the school’s program.

	1e:
Planning the instructional support program, integrated with the overall school program

	Instructional specialist’s plan consists of a random collection of unrelated activities, lacking coherence or an overall structure.

	Instructional specialist’s plan has a guiding principle and includes a number of worthwhile activities, but some of them don’t fit with the broader goals.

	Instructional specialist’s plan is well designed to support teachers in the improvement of their instructional skills.

	Instructional specialist’s plan is highly coherent, taking into account the competing demands of making presentations and consulting with teachers, and has been developed following consultation with administrators and teachers.

	1f:
Developing a plan to evaluate the instructional support program

	Instructional specialist has no plan to evaluate the program or resists suggestions that such an evaluation is ​important.

	Instructional specialist has a rudimentary plan to evaluate the instructional support ​program.

	Instructional support specialist’s plan to evaluate the program is organized around clear goals and the collection of evidence to indicate the degree to which the goals have been met.
	Instructional specialist’s evaluation plan is highly sophisticated, with imaginative sources of evidence and a clear path toward improving the program on an ongoing basis.

	Domain 2 for Instructional Specialists: The Environment

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2a:
Creating an ​environment of
trust and respect

	Teachers are reluctant to request assistance from the instructional specialist, fearing that such a request will be treated as a sign of deficiency.
	Relationships with the instructional specialist are cordial; teachers don’t resist initiatives established by the instructional specialist.
	Relationships with the instructional specialist are respectful, with some contacts initiated by teachers.

	Relationships with the instructional specialist are highly respectful and trusting, with many contacts initiated by teachers.

	2b:
Establishing a culture for ongoing instructional
improvement

	Instructional specialist conveys the sense that the work of improving instruction is externally mandated
and is not important to school improvement.
	Teachers do not resist the offerings of support from the instructional specialist.

	Instructional specialist promotes a culture of professional inquiry in which teachers seek assistance in improving their instructional skills.

	Instructional specialist has established a culture of professional inquiry in which teachers initiate projects to be undertaken with the support of the specialist.

	2c:
Establishing clear procedures for teachers to gain access to instructional support

	When teachers want to access assistance from the instructional specialist, they are not sure how
to go about it.

	Some procedures (for example, registering for workshops) are clear to teachers, whereas others (for example, receiving informal support) are not.
	Instructional specialist has established clear procedures for teachers to use in gaining access to support.

	Procedures for access to instructional support are clear to all teachers and have been developed following consultation with administrators and teachers.

	Domain 2 for Instructional Specialists: The Environment (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2d:
Establishing and maintaining norms of behavior for
professional interactions

	No norms of professional conduct have been established; teachers are frequently disrespectful in their interactions with one another.

	Instructional specialist’s efforts to establish norms of professional conduct are ​partially successful.

	Instructional specialist has established clear norms of mutual respect for professional interaction.

	Instructional specialist has established clear norms of mutual respect for professional interaction. Teachers ensure that their colleagues adhere to these standards of conduct.

	2e:
Organizing physical space for workshops or training

	Instructional specialist makes poor use of the physical environment, resulting in poor access by some participants, time lost due to poor use of training equipment, or little alignment between the physical arrangement and the workshop activities.
	The physical environment does not impede workshop activities.

	Instructional specialist makes good use of the physical environment, resulting in engagement of all participants in the workshop activities.

	Instructional specialist makes highly effective use of the physical environment, with teachers contributing to the physical arrangement.

	Domain 3 for Instructional Specialists: Delivery of Service

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3a:
Collaborating with teachers in the design of instructional units and lessons

	Instructional specialist declines to collaborate with classroom teachers in the design of instructional lessons and units.

	Instructional specialist collaborates with classroom teachers in the design of instructional lessons and units when specifically asked to do so.

	Instructional specialist initiates collaboration with classroom teachers in the design of instructional lessons and units.

	Instructional specialist initiates collaboration with classroom teachers in the design of instructional lessons and units, locating additional resources from sources outside the school.

	3b:
Engaging teachers in learning new instructional skills

	Teachers decline opportunities to engage in professional learning.

	Instructional specialist’s efforts to engage teachers in professional learning are partially successful, with some participating.
	All teachers are engaged in acquiring new instructional skills.

	Teachers are highly engaged in acquiring new instructional skills and take initiative in suggesting new areas for growth.

	3c:
Sharing expertise with staff

	Instructional specialist’s model lessons and workshops are of poor quality or are not appropriate to the needs of the teachers being served.

	The quality of the instructional specialist’s model lessons and workshops is mixed, with some of them being appropriate to the needs of the teachers being served.

	The quality of the instructional specialist’s model lessons and workshops is uniformly high and appropriate to the needs of the teachers being served.

	The quality of the instructional specialist’s model lessons and workshops is uniformly high and appropriate to the needs of the teachers being served. The instructional specialist conducts extensive follow-up work with teachers.

	Domain 3 for Instructional Specialists: Delivery of Service (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3d:
Locating resources for teachers to support instructional improvement

	Instructional specialist fails to locate resources for instructional improvement for teachers, even when specifically requested to do so.

	Instructional specialist’s efforts to locate resources for instructional improvement for teachers are partially successful, reflecting incomplete knowledge of what is available.
	Instructional specialist locates resources for instructional improvement for teachers when asked to do so.

	Instructional specialist is highly proactive in locating resources for instructional improvement for teachers, anticipating their needs.

	3e:
Demonstrating flexibility and
responsiveness

	Instructional specialist adheres to his plan, in spite of evidence of its inadequacy.

	Instructional specialist makes modest changes in the support program when confronted with evidence of the need for change.

	Instructional specialist makes revisions to the support program when it is needed.

	Instructional specialist is continually seeking ways to improve the support program and makes changes as needed in response to student, parent, or teacher input.

	Domain 4 for Instructional Specialists: Professional Responsibilities

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4a:
Reflecting on practice

	Instructional specialist does not reflect on practice, or the reflections are inaccurate or self-serving.

	Instructional specialist’s reflection on practice is moderately accurate and objective without citing specific examples and with only global suggestions as to how it might be improved.

	Instructional specialist’s reflection provides an accurate and objective description of practice, citing specific positive and negative characteristics. Instructional specialist makes some specific suggestions as to how the support program might be improved.

	Instructional specialist’s reflection is highly accurate and perceptive, citing specific examples. Instructional specialist draws on an extensive repertoire to suggest alternative strategies, accompanied by a prediction of the likely consequences of each.

	4b:
Preparing and submitting budgets and reports

	Instructional specialist does not follow established procedures for preparing budgets and submitting reports. Reports are routinely late.

	Instructional specialist’s efforts to prepare budgets are partially successful, anticipating most expenditures and following established procedures. Reports are sometimes submitted on time.

	Instructional specialist’s budgets are complete, anticipating all expenditures and following established procedures. Reports are always submitted on time.

	Instructional specialist anticipates and responds to teacher needs when preparing bud​gets, following established ​procedures and suggesting improvements to those procedures. Reports are submitted on time.

	4c:
Coordinating work with other instructional specialists

	Instructional specialist makes no effort to collaborate with other instructional specialists within the district.

	Instructional specialist responds positively to the efforts of other instructional specialists within the district to collaborate.

	Instructional specialist initiates efforts to collaborate with other instructional specialists within the district.

	Instructional specialist takes a leadership role in coordinating projects with other instructional specialists within and beyond the district.

	Domain 4 for Instructional Specialists: Professional Responsibilities (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4d:
Participating in a
professional community

	Instructional specialist’s relationships with colleagues are negative or self-serving, and the specialist avoids being involved in school and district events and projects.
	Instructional specialist’s relationships with colleagues are cordial, and the specialist participates in school and district events and projects when specifically requested.
	Instructional specialist participates actively in school and district events and projects and maintains positive and productive relationships with colleagues.
	Instructional specialist makes a substantial contribution to school and district events and projects and assumes a leadership role with colleagues.

	4e:
Engaging in professional development

	Instructional specialist does not participate in professional development activities, even when such activities are clearly needed for the enhancement of skills.

	Instructional specialist’s participation in professional development activities is limited to those that are convenient or are required.

	Instructional specialist seeks out opportunities for professional development based on an individual assessment of need.

	Instructional specialist actively pursues professional development opportunities and makes a substantial contribution to the profession through such activities as participating in state or national conferences for other specialists.

	4f:
Showing professionalism, including integrity and confidentiality

	Instructional specialist displays dishonesty in interactions with colleagues and violates norms of confidentiality.

	Instructional specialist is honest in interactions with colleagues and respects norms of confidentiality.

	Instructional specialist displays high standards of honesty and integrity in interactions with colleagues and respects norms of confidentiality.

	Instructional specialist can be counted on to hold the highest standards of honesty and integrity and takes a leadership role with colleagues in respecting the norms of confidentiality.

	Domain 1 for Library/Media Specialists: Planning and Preparation

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1a:
Demonstrating knowledge of literature and current trends in library/media practice and information technology

	Library/media specialist demonstrates little or no knowledge of literature and of current trends in practice and information technology.

	Library/media specialist demonstrates limited knowledge of literature and of current trends in practice and information technology.

	Library/media specialist demonstrates thorough knowledge of literature and of current trends in practice and information technology.

	Drawing on extensive professional resources, library/media specialist demonstrates rich understanding of literature and of current trends in information technology.

	1b:
Demonstrating knowledge of the school’s program and student information needs within that program

	Library/media specialist demonstrates little or no knowledge of the school’s content standards and of students’ needs for information skills within those standards.

	Library/media specialist demonstrates basic knowledge of the school’s content standards and of students’ needs for information skills within those standards.

	Library/media specialist demonstrates thorough knowledge of the school’s content standards and of students’ needs for information skills within those standards.

	Library/media specialist takes a leadership role within the school and district to articulate the needs of students for information technology within the school’s academic program.

	1c:
Establishing goals for the library/media program appropriate to the setting and the students served

	Library/media specialist has no clear goals for the media program, or they are inappropriate to either the situation in the school or the age of the students.

	Library/media specialist’s goals for the media program are rudimentary and are partially suitable to the situation in the school and the age of the students.

	Library/media specialist’s goals for the media program are clear and appropriate to the situation in the school and to the age of the students.

	Library/media specialist’s goals for the media program are highly appropriate to the situation in the school and to the age of the students and have been developed following consultations with students and colleagues.

	Domain 1 for Library/Media Specialists: Planning and Preparation (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1d:
Demonstrating knowledge of resources, both within and beyond the school and district,
and access to such resources as ​interlibrary loan

	Library/media specialist demonstrates little or no knowledge of resources available for students and teachers in the school, in other schools in the district, and in the larger community to advance program goals.
	Library/media specialist demonstrates basic knowledge of resources available for students and teachers in the school, in other schools in the district, and in the larger community to advance program goals.
	Library/media specialist is fully aware of resources available for students and teachers in the school, in other schools in the district, and in the larger community to advance program goals.
	Library/media specialist is fully aware of resources available for students and teachers and actively seeks out new resources from a wide range of sources to enrich the school’s program.

	1e:
Planning the library/
media program integrated with the overall school program

	Library/media program consists of a random collection of unrelated activities, lacking coherence or an overall ​structure.

	Library/media specialist’s plan has a guiding principle and includes a number of worthwhile activities, but some of them don’t fit with the broader goals.

	Library/media specialist’s plan is well designed to support both teachers and students in their information needs.

	Library/media specialist’s plan is highly coherent, taking into account the competing demands of scheduled time in the library, consultative work with teachers, and work in maintaining and extending the collection; the plan has been developed after consultation with teachers.

	1f:
Developing a plan to evaluate the library/media program

	Library/media specialist has no plan to evaluate the program or resists suggestions that such an evaluation is important.

	Library/media specialist has a rudimentary plan to evaluate the library/media program.

	Library/media specialist’s plan to evaluate the program is organized around clear goals and the collection of evidence to indicate the degree to which the goals have been met.
	Library/media specialist’s evaluation plan is highly sophisticated, with imaginative sources of evidence and a clear path toward improving the program on an ongoing basis.

	Domain 2 for Library/Media Specialists: The Environment

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2a:
Creating an ​environment of respect and rapport

	Interactions, both between the library/media specialist and students and among students, are negative, inappropriate, or insensitive to students’ cultural backgrounds and are characterized by sarcasm, put-downs, or conflict.

	Interactions, both between the library/media specialist and students and among students, are generally appropriate and free from conflict but may be characterized by occasional displays of insensitivity or lack of responsiveness to cultural or developmental differences among students.
	Interactions, both between the library/media specialist and students and among students, are polite and respectful, reflecting general warmth and caring, and are appropriate to the cultural and developmental differences among groups of students.

	Interactions among the library/media specialist, individual students, and the classroom teachers are highly respectful, reflecting genuine warmth and caring and sensitivity to students’ cultures and levels of development. Students themselves ensure high levels of civility among students in the library.

	2b:
Establishing a culture for investigation and love of literature

	Library/media specialist conveys a sense that the work of seeking information and reading literature is not worth the time and energy required.

	Library/media specialist goes through the motions of performing the work of the position, but without any real commitment to it.

	Library/media specialist, in interactions with both students and colleagues, conveys a sense of the importance of seeking information and reading literature.

	Library/media specialist, in interactions with both students and colleagues, conveys a sense of the essential nature of seeking information and reading literature. Students appear to have internalized these values.

	2c:
Establishing and ​maintaining library ​procedures

	Media center routines and procedures (for example, for circulation of materials, working on computers, independent work) are either nonexistent or inefficient, resulting in general confusion. Library assistants are confused as to their role.

	Media center routines and procedures (for example, for circulation of materials, working on computers, independent work) have been established but function sporadically. Efforts to establish guidelines for library assistants are partially successful.

	Media center routines and procedures (for example, for circulation of materials, working on computers, independent work) have been established and function smoothly. Library assistants are clear as to their role.

	Media center routines and procedures (for example, for circulation of materials, working on computers, independent work) are seamless in their operation, with students assuming considerable responsibility for their smooth operation. Library assistants work independently and contribute to the success of the media center.

	Domain 2 for Library/Media Specialists: The Environment (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2d:
Managing student behavior

	There is no evidence that standards of conduct have been established, and there is little or no monitoring of student behavior. Response to student misbehavior is repressive or disrespectful of student dignity.

	It appears that the library/media specialist has made an effort to establish standards of conduct for students and tries to monitor student behavior and respond to student misbehavior, but these efforts are not always successful.

	Standards of conduct appear to be clear to students, and the library/media specialist monitors student behavior against those standards. Library/media specialist’s response to student misbehavior is appropriate and respectful to students.

	Standards of conduct are clear, with evidence of student participation in setting them. Library/media specialist’s monitoring of student behavior is subtle and preventive, and response to student misbehavior is sensitive to individual student needs. Students take an active role in monitoring the standards of behavior.

	2e:
Organizing physical space to enable smooth flow

	Library/media specialist makes poor use of the physical environment, resulting in poor traffic flow, confusing signage, inadequate space devoted to work areas and computer use, and general confusion.

	Library/media specialist’s efforts to make use of the physical environment are uneven, resulting in occasional confusion.

	Library/media specialist makes effective use of the physical environment, resulting in good traffic flow, clear sign​age, and adequate space devoted to work areas and computer use.

	Library/media specialist makes highly effective use of the physical environment, resulting in clear signage, excellent traffic flow, and adequate space devoted to work areas and computer use. In addition, book displays are attractive and inviting.

	Domain 3 for Library/Media Specialists: Delivery of Service

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3a:
Maintaining and extending the library collection in accordance with the school’s needs and within budget limitations

	Library/media specialist fails to adhere to district or professional guidelines in selecting materials for the collection and does not periodically purge the collection of outdated material. Collection is unbalanced among ​different areas.
	Library/media specialist is partially successful in attempts to adhere to district or professional guidelines in selecting materials, to weed the collection, and to establish balance.

	Library/media specialist adheres to district or professional guidelines in selecting materials for the collection and periodically purges the collection of outdated material. Collection is balanced among different areas.

	Library/media specialist selects materials for the collection thoughtfully and in consultation with teaching colleagues, and periodically purges the collection of outdated material. Collection is balanced among different areas.

	3b:
Collaborating with teachers in the design of instructional units and lessons

	Library/media specialist declines to collaborate with classroom teachers in the design of instructional lessons and units.

	Library/media specialist collaborates with classroom teachers in the design of instructional lessons and units when specifically asked to do so.

	Library/media specialist initiates collaboration with classroom teachers in the design of instructional lessons and units.

	Library/media specialist initiates collaboration with classroom teachers in the design of instructional lessons and units, locating additional resources from sources outside the school.

	3c:
Engaging students in enjoying literature and in learning information skills

	Students are not engaged in enjoying literature and in learning information skills because of poor design of activities, poor grouping strategies, or inappropriate materials.

	Only some students are engaged in enjoying literature and in learning information skills due to uneven design of activities, grouping strategies, or partially appropriate materials.
	Students are engaged in enjoying literature and in learning information skills because of effective design of activities, grouping strategies, and appropriate materials.

	Students are highly engaged in enjoying literature and in learning information skills and take initiative in ensuring the engagement of their peers.

	Domain 3 for Library/Media Specialists: Delivery of Service (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3d:
Assisting students and teachers in the use of technology in the library/media center

	Library/media specialist declines to assist students and teachers in the use of technology in the library/media center.

	Library/media specialist assists students and teachers in the use of technology in the library/media center when specifically asked to do so.

	Library/media specialist initiates sessions to assist students and teachers in the use of technology in the library/media center.

	Library/media specialist is proactive in initiating sessions to assist students and teachers in the use of technology in the library/media center.

	3e:
Demonstrating flexibility and
responsiveness

	Library/media specialist adheres to the plan, in spite of evidence of its inadequacy.

	Library/media specialist makes modest changes in the library/media program when confronted with evidence of the need for change.

	Library/media specialist makes revisions to the library/media program when they are needed.

	Library/media specialist is continually seeking ways to improve the library/media program and makes changes as needed in response to student, parent, or teacher input.

	Domain 4 for Library/Media Specialists: Professional Responsibilities

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4a:
Reflecting on practice

	Library/media specialist does not reflect on practice, or the reflections are inaccurate or self-serving.

	Library/media specialist’s reflection on practice is moderately accurate and objective, without citing specific examples and with only global suggestions as to how it might be improved.

	Library/media specialist’s reflection provides an accurate and objective description of practice, citing specific positive and negative characteristics. Library/media specialist makes some specific suggestions as to how the media program might be improved.
	Library/media specialist’s reflection is highly accurate and perceptive, citing specific examples. Library/media specialist draws on an extensive repertoire to suggest alternative strategies and their likely success.

	4b:
Preparing and submitting reports and budgets

	Library/media specialist ignores teacher requests when preparing requisitions and budgets or does not follow established procedures. Inventories and reports are routinely late.

	Library/media specialist’s efforts to prepare budgets are partially successful, responding sometimes to teacher requests and following procedures. Inventories and reports are sometimes submitted on time.

	Library/media specialist honors teacher requests when preparing requisitions and budgets and follows established procedures. Inventories and reports are submitted on time.

	Library/media specialist anticipates teacher needs when preparing requisitions and budgets, follows established procedures, and suggests improvements to those procedures. Inventories and reports are submitted on time.

	4c:
Communicating with the larger community

	Library/media specialist makes no effort to engage in outreach efforts to parents or the larger community.

	Library/media specialist makes sporadic efforts to engage in outreach efforts to parents or the larger community.

	Library/media specialist engages in outreach efforts to parents and the larger community.

	Library/media specialist is proactive in reaching out to parents and establishing contacts with outside libraries, coordinating efforts for mutual benefit.

	Domain 4 for Library/Media Specialists: Professional Responsibilities (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4d:
Participating in a professional community

	Library/media specialist’s relationships with colleagues are negative or self-serving, and the specialist avoids being involved in school and district events and projects.
	Library/media specialist’s relationships with colleagues are cordial, and the specialist participates in school and district events and projects when specifically requested.
	Library/media specialist participates actively in school and district events and projects and maintains positive and productive relationships with colleagues.
	Library/media specialist makes a substantial contribution to school and district events and projects and assumes leadership with colleagues.

	4e:
Engaging in professional
development

	Library/media specialist does not participate in professional development activities, even when such activities are clearly needed for the enhancement of skills.

	Library/media specialist’s
participation in professional development activities is limited
to those that are convenient or
are required.

	Library/media specialist seeks out opportunities for professional development based on an individual assessment of need.

	Library/media specialist actively pursues professional development opportunities and makes a substantial contribution to the profession through such activities as offering workshops to colleagues.

	4f:
Showing professionalism

	Library/media specialist displays dishonesty in interactions with colleagues, students, and the public; violates copyright laws.

	Library/media specialist is honest in interactions with colleagues, students, and the public; respects copyright laws.

	Library/media specialist displays
high standards of honesty and integrity in interactions with colleagues, students, and the public; adheres carefully to copyright laws.

	Library/media specialist can be counted on to hold the highest standards of honesty and integrity and takes a leadership role with colleagues in ensuring there is no plagiarism or violation of copyright laws.

	Domain 1 for School Nurses: Planning and Preparation

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1a:
Demonstrating medical knowledge and skill in nursing techniques

	Nurse demonstrates little understanding of medical knowledge and nursing techniques.
	Nurse demonstrates basic understanding of medical knowledge and nursing techniques.
	Nurse demonstrates understanding of medical knowledge and nursing techniques.
	Nurse demonstrates deep and thorough understanding of medical knowledge and nursing techniques.

	1b:
Demonstrating ​knowledge of child and adolescent
development

	Nurse displays little or no knowledge of child and adolescent development.

	Nurse displays partial knowledge of child and adolescent development.

	Nurse displays accurate understanding of the typical developmental characteristics of the age group, as well as exceptions to the general patterns.

	In addition to accurate knowledge of the typical developmental characteristics of the age group and exceptions to the general patterns, nurse displays knowledge of the extent to which individual students follow the general patterns.

	1c:
Establishing goals for the nursing program appropriate to the setting and the students served

	Nurse has no clear goals for the nursing program, or they are inappropriate to either the situation or the age of the students.

	Nurse’s goals for the nursing program are rudimentary and are partially suitable to the situation and the age of the students.

	Nurse’s goals for the nursing program are clear and appropriate to the situation in the school and to the age of the students.

	Nurse’s goals for the nursing program are highly appropriate to the situation in the school and to the age of the students and have been developed following consultations with students, parents, and colleagues.

	Domain 1 for School Nurses: Planning and Preparation (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1d:
Demonstrating knowledge of government, community, and district regulations and resources

	Nurse demonstrates little or no knowledge of governmental regulations and resources for students available through the school or district.

	Nurse displays awareness of governmental regulations and resources for students available through the school or district, but no knowledge of resources available more broadly.
	Nurse displays awareness of governmental regulations and resources for students available through the school or district and some familiarity with resources external to the school.
	Nurse’s knowledge of governmental regulations and resources for students is extensive, including those available through the school or district and in the community.

	1e:
Planning the nursing program for both individuals and groups of students, integrated with the regular school program
	Nursing program consists of a random collection of unrelated activities, lacking coherence or an overall structure.

	Nurse’s plan has a guiding principle and includes a number of worthwhile activities, but some of them don’t fit with the broader goals.

	Nurse has developed a plan that includes the important aspects of work in the setting.

	Nurse’s plan is highly coherent and serves to support not only the students individually and in groups, but also the broader educational program.

	1f:
Developing a plan to evaluate the nursing program

	Nurse has no plan to evaluate the program or resists suggestions that such an evaluation is important.

	Nurse has a rudimentary plan to evaluate the nursing program.

	Nurse’s plan to evaluate the program is organized around clear goals and the collection of evidence to indicate the degree to which the goals have been met.
	Nurse’s evaluation plan is highly sophisticated, with imaginative sources of evidence and a clear path toward improving the program on an ongoing basis.

	Domain 2 for School Nurses: The Environment

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2a:
Creating an environment of respect and rapport

	Nurse’s interactions with at least some students are negative or inappropriate.
	Nurse’s interactions with students are a mix of positive and negative.

	Nurse’s interactions with students are positive and respectful.

	Students seek out the nurse, reflecting a high degree of comfort and trust in the relationship.

	2b:
Establishing a culture for health and wellness

	Nurse makes no attempt to establish a culture for health and wellness in the school as a whole, or among students or among teachers.
	Nurse’s attempts to promote a culture throughout the school for health and wellness are partially successful.

	Nurse promotes a culture throughout the school for health and wellness.

	The culture in the school for health and wellness, while guided by the nurse, is maintained by both teachers and students.

	2c:
Following health protocols and procedures

	Nurse’s procedures for the nursing office are nonexistent or in disarray.

	Nurse has rudimentary and partially successful procedures for the nursing office.
	Nurse’s procedures for the nursing office work effectively.

	Nurse’s procedures for the nursing office are seamless, anticipating unexpected situations.

	2d:
Supervising health associates

	No guidelines for delegated duties have been established, or the guidelines are unclear. Nurse does not monitor associates’ activities.
	Nurse’s efforts to establish guidelines for delegated duties are partially successful. Nurse monitors associates’ activities sporadically.
	Nurse has established guidelines for delegated duties and monitors associates’ activities.

	Associates work independently, indicating clear guidelines for their work. Nurse’s supervision is subtle and professional.

	2e:
Organizing physical space

	Nurse’s office is in disarray or is inappropriate to the planned activities. Medications are not properly stored.
	Nurse’s attempts to create a well-organized physical environment are partially successful. Medications are stored properly but are difficult to find.
	Nurse’s office is well organized and is appropriate to the planned activities. Medications are properly stored and well organized.
	Nurse’s office is efficiently organized and is highly appropriate to the planned activities. Medications are properly stored and well organized.

	Domain 3 for School Nurses: Delivery of Service

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3a:
Assessing student needs

	Nurse does not assess student needs, or the assessments result in inaccurate conclusions.
	Nurse’s assessments of student needs are perfunctory.

	Nurse assesses student needs and knows the range of student needs in the school.

	Nurse conducts detailed and individualized assessment of student needs to contribute to program planning.

	3b:
Administering medications
to students

	Medications are administered with no regard to state or district policies.

	Medications are administered by designated individuals, but signed release forms are not conveniently stored.

	Medications are administered by designated individuals, and signed release forms are conveniently stored and available when needed.

	Medications are administered by designated individuals, and signed release forms are conveniently stored. Students take an active role in medication compliance.

	3c:
Promoting wellness through classes or classroom presentations

	Nurse’s work with students
in classes fails to promote wellness.

	Nurse’s efforts to promote wellness through classroom presentations are partially effective.

	Nurse’s classroom presentations result in students acquiring the knowledge and attitudes that help them adopt a healthy lifestyle.
	Nurse’s classroom presentations for wellness are effective, and students assume an active role in the school in promoting a healthy lifestyle.

	Domain 3 for School Nurses: Delivery of Service (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3d:
Managing emergency situations

	Nurse has no contingency plans for emergency situations.

	Nurse’s plans for emergency situations have been developed for the most frequently occurring situations but not others.

	Nurse’s plans for emergency situations have been developed for many situations.

	Nurse’s plans for emergency situations have been developed for many situations. Students and teachers have learned their responsibilities in case of emergencies.

	3e:
Demonstrating flexibility and
responsiveness

	Nurse adheres to the plan or program, in spite of evidence of its inadequacy.

	Nurse makes modest changes in the nursing program when confronted with evidence of the need for change.

	Nurse makes revisions in the nursing program when they are needed.

	Nurse is continually seeking ways to improve the nursing program and makes changes as needed in response to student, parent, or teacher input.

	3f:
Collaborating with teachers to develop specialized educational programs and services for students with diverse medical needs

	Nurse declines to collaborate with classroom teachers to develop specialized educational programs.

	Nurse collaborates with classroom teachers in developing instructional lessons and units when specifically asked to do so.
	Nurse initiates collaboration with classroom teachers in developing instructional lessons and units.

	Nurse initiates collaboration with classroom teachers in developing instructional lessons and units, locating additional resources from outside the school.

	Domain 4 for School Nurses: Professional Responsibilities

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4a:
Reflecting on practice

	Nurse does not reflect on practice, or the reflections are inaccurate or self-serving.

	Nurse’s reflection on practice is moderately accurate and objective without citing specific examples and with only global suggestions as to how it might be improved.

	Nurse’s reflection provides an accurate and objective description of practice, citing specific positive and negative characteristics. Nurse makes some specific suggestions as to how the nursing program might be improved.
	Nurse’s reflection is highly accurate and perceptive, citing specific examples. Nurse draws on an extensive repertoire to suggest alternative strategies.

	4b:
Maintaining health records in accordance with policy and submitting reports in a timely fashion
	Nurse’s reports, records, and documentation are missing, late, or inaccurate, resulting in confusion.

	Nurse’s reports, records, and documentation are generally accurate, but are occasionally late.

	Nurse’s reports, records, and documentation are accurate and are submitted in a timely manner.

	Nurse’s approach to record keeping is highly systematic and efficient and serves as a model for colleagues across the school.

	4c:
Communicating with families

	Nurse provides no information to families, either about the nursing program as a whole or about individual ​students.
	Nurse provides limited though accurate information to families about the nursing program as a whole and about individual students.
	Nurse provides thorough and accurate information to families about the nursing program as a whole and about individual students.
	Nurse is proactive in providing information to families about the nursing program and about individual students through a variety of means.

	Domain 4 for School Nurses: Professional Responsibilities (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4d:
Participating in a
professional community

	Nurse’s relationships with colleagues are negative or self-serving, and nurse avoids being involved in school and district events and projects.

	Nurse’s relationships with colleagues are cordial, and nurse participates in school and district events and projects when specifically requested
to do so.
	Nurse participates actively in school and district events and projects and maintains positive and productive relationships with colleagues.

	Nurse makes a substantial contribution to school and district events and projects and assumes leadership role with colleagues.

	4e:
Engaging in professional
development

	Nurse does not participate in professional development activities, even when such activities are clearly needed for the development of nursing skills.
	Nurse’s participation in professional development activities is limited to those that are convenient or are required.

	Nurse seeks out opportunities for professional development based on an individual assessment of need.

	Nurse actively pursues professional development opportunities and makes a substantial contribution to the profession through such activities as offering workshops to colleagues.

	4f:
Showing professionalism

	Nurse displays dishonesty in interactions with colleagues, students, and the public; violates principles of confidentiality.

	Nurse is honest in interactions with colleagues, students, and the public;
does not violate confidentiality.

	Nurse displays high standards of honesty, integrity, and confidentiality in interactions with colleagues, students, and the public; advocates for students when needed.
	Nurse can be counted on to hold the highest standards of honesty, integrity, and confidentiality and to advocate for students, taking a leadership role with colleagues.

	Domain 1 for School Counselors: Planning and Preparation

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1a:
Demonstrating knowledge
of counseling theory and techniques

	Counselor demonstrates little understanding of counseling theory and techniques.

	Counselor demonstrates basic understanding of counseling theory and techniques.

	Counselor demonstrates understanding of counseling theory and techniques.

	Counselor demonstrates deep and thorough understanding of counseling theory and techniques.

	1b:
Demonstrating knowledge
of child and adolescent development

	Counselor displays little or no knowledge of child and adolescent development.

	Counselor displays partial knowledge of child and adolescent development.

	Counselor displays accurate understanding of the typical developmental characteristics of the age group, as well as exceptions to the general ​patterns.

	In addition to accurate knowledge of the typical developmental characteristics of the age group and exceptions to the general patterns, counselor displays knowledge of the extent to which individual students follow the general patterns.

	1c:
Establishing goals for the counseling program appropriate to the setting
and the students served

	Counselor has no clear goals for the counseling program, or they are inappropriate to either the situation or the age of the students.

	Counselor’s goals for the counseling program are rudimentary and are partially suitable to the situation and the age of the students.

	Counselor’s goals for the counseling program are clear and appropriate to the situation in the school and to the age of the students.

	Counselor’s goals for the counseling program are highly appropriate to the situation in the school and to the age of the students and have been developed following consultations with students, parents, and colleagues.

	Domain 1 for School Counselors: Planning and Preparation (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1d:
Demonstrating knowledge of state and federal regulations and of resources both within and beyond the school and district

	Counselor demonstrates little or no knowledge of governmental regulations and of resources for students available through the school or district.

	Counselor displays awareness of governmental regulations and of resources for students available through the school or district, but no knowledge of resources available more broadly.
	Counselor displays awareness of governmental regulations and of resources for students available through the school or district, and some familiarity with resources external to the school.
	Counselor’s knowledge of governmental regulations and of resources for students is extensive, including those available through the school or district and in the community.

	1e:
Planning the counseling program, integrated with the regular school program

	Counseling program consists of a random collection of unrelated activities, lacking coherence or an overall structure.

	Counselor’s plan has a guiding principle and includes a number of worthwhile activities, but some of them don’t fit with the broader goals.

	Counselor has developed a plan that includes the important aspects of counseling in the setting.

	Counselor’s plan is highly coherent and serves to support not only the students individually and in groups, but also the broader educational program.

	1f:
Developing a plan to evaluate the counseling program

	Counselor has no plan to evaluate the program or resists suggestions that such an evaluation is important.

	Counselor has a rudimentary plan to evaluate the counseling program.

	Counselor’s plan to evaluate the program is organized around clear goals and the collection of evidence to indicate the degree to which the goals have been met.
	Counselor’s evaluation plan is highly sophisticated, with imaginative sources of evidence and a clear path toward improving the program on an ongoing basis.

	Domain 2 for School Counselors: The Environment

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2a:
Creating an environment of
respect and rapport

	Counselor’s interactions with students are negative or inappropriate, and the counselor does not promote positive interactions among students.

	Counselor’s interactions are a mix of positive and negative; the counselor’s efforts at encouraging positive interactions among students are partially successful.
	Counselor’s interactions with students are positive and respectful, and the counselor actively promotes positive student-student interactions.

	Students seek out the counselor, reflecting a high degree of comfort and trust in the relationship. Counselor teaches students how
to engage in positive interactions.

	2b:
Establishing a culture for productive communication

	Counselor makes no attempt to establish a culture for productive communication in the school as a whole, either among students or among teachers, or between students and teachers.
	Counselor’s attempts to promote a culture throughout the school for productive and respectful communication between and among students and teachers are partially successful.
	Counselor promotes a culture throughout the school for productive and respectful communication between and among students and teachers.

	The culture in the school for productive and respectful communication between and among students and teachers, while guided by the counselor, is maintained by both teachers and students.

	2c:
Managing routines
and procedures

	Counselor’s routines for the counseling center or classroom work are nonexistent or in disarray.

	Counselor has rudimentary and partially successful routines for the counseling center or classroom.

	Counselor’s routines for the counseling center or classroom work effectively.

	Counselor’s routines for the counseling center or classroom are seamless, and students assist in maintaining them.

	Domain 2 for School Counselors: The Environment (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2d:
Establishing standards of conduct and contributing to the culture for student behavior throughout the school

	Counselor has established no standards of conduct for students during counseling sessions and makes no contribution to maintaining an environment of civility in the school.
	Counselor’s efforts to establish standards of conduct for counseling sessions are partially successful. Counselor attempts, with limited success, to contribute to the level of civility in the school as a whole.
	Counselor has established clear standards of conduct for counseling sessions and makes a significant contribution to the environment of civility in the school.

	Counselor has established clear standards of conduct for counseling sessions, and students contribute to maintaining them. Counselor takes a leadership role in maintaining the environment of civility in the school.

	2e:
Organizing physical space

	The physical environment is in disarray or is inappropriate to the planned activities.

	Counselor’s attempts to create an inviting and well-organized physical environment are partially successful.

	Counseling center or classroom arrangements are inviting and conducive to the planned activities.

	Counseling center or classroom arrangements are inviting and conducive to the planned activities. Students have contributed ideas to the physical arrangement.

	Domain 3 for School Counselors: Delivery of Service

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3a:
Assessing student needs

	Counselor does not assess student needs, or the assessments result in inaccurate conclusions.

	Counselor’s assessments of student needs are perfunctory.

	Counselor assesses student needs and knows the range of student needs in the school.

	Counselor conducts detailed and individualized assessments of student needs to contribute to program planning.

	3b:
Assisting students and teachers in the formulation of academic, personal/social, and career plans, based on knowledge of student needs
	Counselor’s program is independent of identified student needs.

	Counselor’s attempts to help students and teachers formulate academic, personal/social, and career plans are partially successful.

	Counselor helps students and teachers formulate academic, personal/social, and career plans for groups of students.

	Counselor helps individual students and teachers formulate academic, personal/social, and career plans.

	3c:
Using counseling techniques
in individual and classroom programs

	Counselor has few counseling techniques to help students acquire skills in decision making and problem solving for both interactions with other students and future planning.

	Counselor displays a narrow range of counseling techniques to help students acquire skills in decision making and problem solving for both interactions with other students and future planning.
	Counselor uses a range of counseling techniques to help students acquire skills in decision making and problem solving for both interactions with other students and future planning.

	Counselor uses an extensive range
of counseling techniques to help students acquire skills in decision making and problem solving for both interactions with other students and future planning.

	Domain 3 for School Counselors: Delivery of Service (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3d:
Brokering resources
to meet needs

	Counselor does not make connections with other programs in order to meet student needs.

	Counselor’s efforts to broker services with other programs in the school are partially successful.

	Counselor brokers with other programs within the school or district to meet student needs.

	Counselor brokers with other programs and agencies both within and beyond the school or district to meet individual student needs.

	3e:
Demonstrating flexibility and responsiveness

	Counselor adheres to the plan or program, in spite of evidence of its inadequacy.

	Counselor makes modest changes in the counseling program when confronted with evidence of the need for change.
	Counselor makes revisions in the counseling program when they are needed.

	Counselor is continually seeking ways to improve the counseling program and makes changes as needed in response to student, parent, or teacher input.

	Domain 4 for School Counselors: Professional Responsibilities

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4a:
Reflecting on practice

	Counselor does not reflect on practice, or the reflections are inaccurate or self-serving.

	Counselor’s reflection on practice is moderately accurate and objective without citing specific examples and with only global suggestions as to how it might be improved.

	Counselor’s reflection provides an accurate and objective description of practice, citing specific positive and negative characteristics. Counselor makes some specific suggestions as to how the counseling program might be improved.
	Counselor’s reflection is highly accurate and perceptive, citing specific examples that were not fully successful for at least some students. Counselor draws on an extensive repertoire to suggest alternative strategies.

	4b:
Maintaining records and submitting them in a timely fashion

	Counselor’s reports, records, and documentation are missing, late, or inaccurate, resulting in confusion.

	Counselor’s reports, records, and documentation are generally accurate but are occasionally late.

	Counselor’s reports, records, and documentation are accurate and are submitted in a timely manner.

	Counselor’s approach to record keeping is highly systematic and efficient and serves as a model for colleagues in other schools.

	4c:
Communicating with families

	Counselor provides no information to families, either about the counseling program as a whole or about individual students.

	Counselor provides limited though accurate information to families about the counseling program as a whole and about individual students.

	Counselor provides thorough and accurate information to families about the counseling program as a whole and about individual students.

	Counselor is proactive in providing information to families about the counseling program and about individual students through a variety of means.

	Domain 4 for School Counselors: Professional Responsibilities (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4d:
Participating in a professional community

	Counselor’s relationships with colleagues are negative or self-serving, and counselor avoids being involved in school and district events and projects.
	Counselor’s relationships with colleagues are cordial, and counselor participates in school and district events and projects when specifically requested.
	Counselor participates actively in school and district events and projects and maintains positive and productive relationships with colleagues.
	Counselor makes a substantial contribution to school and district events and projects and assumes leadership with colleagues.

	4e:
Engaging in professional development

	Counselor does not participate in professional development activities even when such activities are clearly needed for the development of counseling skills.

	Counselor’s participation in professional development activities is limited to those that are convenient or are required.

	Counselor seeks out opportunities for professional development based on an individual assessment of need.

	Counselor actively pursues professional development opportunities and makes a substantial contribution to the profession through such activities as offering workshops to colleagues.

	4f:
Showing professionalism

	Counselor displays dishonesty in interactions with colleagues, students, and the public; violates principles of confidentiality.

	Counselor is honest in ​interactions with colleagues, students, and the public; does not violate confidentiality.

	Counselor displays high standards of honesty, integrity, and confidentiality in interactions with colleagues, students, and the public; advocates for students when needed.
	Counselor can be counted on to hold the highest standards of honesty, integrity, and confidentiality and to advocate for students, taking a leadership role with colleagues.

	Domain 1 for School Psychologists: Planning and Preparation

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1a:
Demonstrating ​knowledge
and skill in using psychological instruments to evaluate students
	Psychologist demonstrates little or no knowledge and skill in using psychological instruments to evaluate students.

	Psychologist uses a limited number of psychological instruments to evaluate students.

	Psychologist uses 5–8 psychological instruments to evaluate students and determine accurate diagnoses.

	Psychologist uses a wide range of psychological instruments to evaluate students and knows the proper situations in which each should be used.

	1b:
Demonstrating knowledge
of child and adolescent development and psychopathology
	Psychologist demonstrates little or no knowledge of child and adolescent development and psychopathology.

	Psychologist demonstrates basic knowledge of child and adolescent development and psychopathology.

	Psychologist demonstrates thorough knowledge of child and adolescent development and psychopathology.

	Psychologist demonstrates extensive knowledge of child and adolescent development and psychopathology and knows variations of the typical patterns.

	1c:
Establishing goals for the psychology program appropriate to the setting and the students served

	Psychologist has no clear goals for the psychology program, or they are inappropriate to either the situation or the age of the students.

	Psychologist’s goals for the treatment program are rudimentary and are partially suitable to the situation and the age of the students.

	Psychologist’s goals for the treatment program are clear and appropriate to the situation in the school and to the age of the students.

	Psychologist’s goals for the treatment program are highly appropriate to the situation in the school and to the age of the students and have been developed following consultations with students, parents, and colleagues.

	Domain 1 for School Psychologists: Planning and Preparation (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1d:
Demonstrating knowledge of state and federal regulations and of resources both within and beyond the school and district
	Psychologist demonstrates little or
no knowledge of governmental regulations or of resources for students available through the school or district.

	Psychologist displays awareness of governmental regulations and of resources for students available through the school or district, but no knowledge of resources available more broadly.
	Psychologist displays awareness of governmental regulations and of resources for students available through the school or district and some familiarity with resources external to the district.
	Psychologist’s knowledge of governmental regulations and of resources for students is extensive, including those available through the school or district and in the community.

	1e:
Planning the psychology program, integrated with the regular school program, to meet the needs of individual students and including prevention
	Psychologist’s plan consists of a random collection of unrelated activities, lacking coherence or an overall structure.

	Psychologist’s plan has a guiding principle and includes a number of worthwhile activities, but some of them don’t fit with the broader goals.

	Psychologist has developed a plan that includes the important aspects of work in the setting.

	Psychologist’s plan is highly coherent and preventive and serves to support students individually, within the broader educational program.

	1f:
Developing a plan to evaluate the psychology program
	Psychologist has no plan to evaluate the program or resists suggestions that such an evaluation is important.

	Psychologist has a rudimentary plan to evaluate the psychology program.

	Psychologist’s plan to evaluate the program is organized around clear goals and the collection of evidence to indicate the degree to which the goals have been met.
	Psychologist’s evaluation plan is highly sophisticated, with imaginative sources of evidence and a clear path toward improving the program on an ongoing basis.

	Domain 2 for School Psychologists: The Environment

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2a:
Establishing rapport
with students

	Psychologist’s interactions with students are negative or inappropriate; students appear uncomfortable in the testing center.
	Psychologist’s interactions are a mix of positive and negative; the psychologist’s efforts at developing rapport are partially successful.
	Psychologist’s interactions with students are positive and respectful; students appear comfortable in the testing center.
	Students seek out the psychologist, reflecting a high degree of comfort and trust in the relationship.

	2b:
Establishing a culture for positive mental health throughout the school

	Psychologist makes no attempt to establish a culture for positive mental health in the school as a whole, either among students or teachers, or between students and teachers.
	Psychologist’s attempts to promote a culture throughout the school for positive mental health in the school among students and teachers are partially successful.
	Psychologist promotes a culture throughout the school for positive mental health in the school among students and teachers.

	The culture in the school for positive mental health among students and teachers, while guided by the psychologist, is maintained by both teachers and students.

	2c:
Establishing and maintaining clear procedures for referrals

	No procedures for referrals have been established; when teachers want to refer a student for special services, they are not sure how to go about it.
	Psychologist has established procedures for referrals, but the details are not always clear.

	Procedures for referrals and for meetings and consultations with parents and administrators are clear to everyone.

	Procedures for all aspects of referral and testing protocols are clear to everyone and have been developed in consultation with teachers and administrators.

	Domain 2 for School Psychologists: The Environment (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2d:
Establishing standards of conduct in the testing center

	No standards of conduct have been established, and psychologist disregards or fails to address negative student behavior during an evaluation.

	Standards of conduct appear to have been established in the testing center. Psychologist’s attempts to monitor and correct negative student behavior during an evaluation are partially successful.
	Standards of conduct have been established in the testing center. Psychologist monitors student behavior against those standards; response to students is appropriate and respectful.
	Standards of conduct have been established in the testing center. Psychologist’s monitoring of students is subtle and preventive, and students engage in self-monitoring of behavior.

	2e:
Organizing physical space for testing of students and storage of materials

	The testing center is disorganized and poorly suited to student evaluations. Materials are not stored in a secure location and are difficult to find when needed.
	Materials in the testing center are stored securely, but the center is not completely well organized, and materials are difficult to find when needed.
	The testing center is well organized; materials are stored in a secure location and are available when needed.

	The testing center is highly organized and is inviting to students. Materials are stored in a secure location and are convenient when needed.

	Domain 3 for School Psychologists: Delivery of Service

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3a:
Responding to referrals; consulting with teachers and administrators

	Psychologist fails to consult with colleagues or to tailor evaluations to the questions raised in the referral.

	Psychologist consults on a sporadic basis with colleagues, making partially successful attempts to tailor evaluations to the questions raised in the referral.
	Psychologist consults frequently with colleagues, tailoring evaluations to the questions raised in the referral.

	Psychologist consults frequently with colleagues, contributing own insights and tailoring evaluations to the questions raised in the referral.

	3b:
Evaluating student needs in compliance with National Association of School Psychologists (NASP) guidelines

	Psychologist resists administering evaluations, selects instruments inappropriate to the situation, or does not follow established procedures and guidelines.

	Psychologist attempts to administer appropriate evaluation instruments to students but does not always follow established time lines and safeguards.

	Psychologist administers appropriate evaluation instruments to students and ensures that all procedures and safeguards are faithfully adhered to.

	Psychologist selects, from a broad repertoire, those assessments that are most appropriate to the referral questions and conducts information sessions with colleagues to ensure that they fully understand and comply with procedural time lines and safeguards.

	3c:
Chairing evaluation team

	Psychologist declines to assume leadership of the evaluation team.

	Psychologist assumes leadership of the evaluation team when directed to do so, preparing adequate IEPs.

	Psychologist assumes leadership of the evaluation team as a standard expectation; prepares detailed IEPs.

	Psychologist assumes leadership of the evaluation team and takes initiative in assembling materials for meetings. IEPs are prepared in an exemplary manner.

	Domain 3 for School Psychologists: Delivery of Service (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3d:
Planning interventions to maximize students’ likelihood of success

	Psychologist fails to plan interventions suitable to students, or interventions are mismatched with the findings of the assessments.

	Psychologist’s plans for students are partially suitable for them or are sporadically aligned with identified needs.

	Psychologist’s plans for students are suitable for them and are aligned with identified needs.

	Psychologist develops comprehensive plans for students, finding ways to creatively meet student needs and incorporate many related elements.

	3e:
Maintaining contact with physicians and community mental health service providers
	Psychologist declines to maintain contact with physicians and community mental health service providers.
	Psychologist maintains occasional contact with physicians and community mental health service providers.

	Psychologist maintains ongoing contact with physicians and community mental health service providers.

	Psychologist maintains ongoing contact with physicians and community mental health service providers and initiates contacts when needed.

	3f:
Demonstrating flexibility and responsiveness
	Psychologist adheres to the plan or program, in spite of evidence of its inadequacy.
	Psychologist makes modest changes in the treatment program when confronted with evidence of the need for change.
	Psychologist makes revisions in the treatment program when it is needed.

	Psychologist is continually seeking ways to improve the treatment program and makes changes as needed in response to student, parent, or teacher input.

	Domain 4 for School Psychologists: Professional Responsibilities

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4a:
Reflecting on practice

	Psychologist does not reflect on practice, or the reflections are inaccurate or self-serving.

	Psychologist’s reflection on practice is moderately accurate and objective without citing specific examples, and with only global suggestions as to how it might be improved.

	Psychologist’s reflection provides an accurate and objective description of practice, citing specific positive and negative characteristics. Psychologist makes some specific suggestions as to how the counseling program might be improved.
	Psychologist’s reflection is highly accurate and perceptive, citing specific examples that were not fully successful for at least some students. Psychologist draws on an extensive repertoire to suggest alternative strategies.

	4b:
Communicating with families

	Psychologist fails to communicate with families and secure necessary permission for evaluations or communicates in an insensitive manner.

	Psychologist’s communication with families is partially successful; permissions are obtained, but there are occasional insensitivities to cultural and linguistic traditions.

	Psychologist communicates with families and secures necessary permission for evaluations and does so in a manner sensitive to cultural and linguistic traditions.

	Psychologist secures necessary permissions and communicates with families in a manner highly sensitive to cultural and linguistic traditions. Psychologist reaches out to families of students to enhance trust.

	4c:
Maintaining accurate records

	Psychologist’s records are in disarray; they may be missing, illegible, or stored in an insecure location.

	Psychologist’s records are accurate and legible and are stored in a secure location.

	Psychologist’s records are accurate and legible, well organized, and stored in a secure location.

	Psychologist’s records are accurate and legible, well organized, and stored in a secure location. They are written to be understandable to another qualified professional.

	Domain 4 for School Psychologists: Professional Responsibilities (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4d:
Participating in a professional community

	Psychologist’s relationships with colleagues are negative or self-serving, and psychologist avoids being involved in school and district events and projects.
	Psychologist’s relationships with colleagues are cordial, and psychologist participates in school and district events and projects when specifically requested.
	Psychologist participates actively in school and district events and projects and maintains positive and productive relationships with colleagues.
	Psychologist makes a substantial contribution to school and district events and projects and assumes leadership with colleagues.

	4e:
Engaging in professional
development

	Psychologist does not participate in professional development activities, even when such activities are clearly needed for the ongoing development of skills.

	Psychologist’s participation in professional development activities is limited to those that are convenient or are required.

	Psychologist seeks out opportunities for professional development based on an individual assessment of need.

	Psychologist actively pursues professional development opportunities and makes a substantial contribution to the profession through such activities as offering workshops to colleagues.

	4f:
Showing professionalism

	Psychologist displays dishonesty in interactions with colleagues, students, and the public and violates principles of confidentiality.

	Psychologist is honest in interactions with colleagues, students, and the public, plays a moderate advocacy role for students, and does not violate confidentiality.

	Psychologist displays high standards of honesty, integrity, and confidentiality in interactions with colleagues, students, and the public, and advocates for students when needed.
	Psychologist can be counted on to hold the highest standards of honesty, integrity, and confidentiality and to advocate for students, taking a leadership role with colleagues.

	Domain 1 for Therapeutic Specialists: Planning and Preparation

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1a:
Demonstrating knowledge and skill in the specialist therapy area; holding the relevant certificate or license
	Specialist demonstrates little or no knowledge and skill in the therapy area; does not hold the necessary certificate or license.

	Specialist demonstrates basic knowledge and skill in the therapy area; holds the necessary certificate or license.

	Specialist demonstrates thorough knowledge and skill in the therapy area; holds the necessary certificate or license.

	Specialist demonstrates extensive knowledge and skill in the therapy area; holds an advanced certificate or license.

	1b:
Establishing goals for the therapy program appropriate
to the setting and the students served
	Specialist has no clear goals for the therapy program, or they are inappropriate to either the situation or the age of the students.

	Specialist’s goals for the therapy program are rudimentary and are partially suitable to the situation and to the age of the students.

	Specialist’s goals for the therapy program are clear and appropriate to the situation in the school and to the age of the students.

	Specialist’s goals for the therapy program are highly appropriate to the situation in the school and to the age of the students and have been developed following consultations with administrators and teachers.

	1c:
Demonstrating knowledge of district, state, and federal regulations and guidelines

	Specialist demonstrates little or no knowledge of special education laws and procedures.

	Specialist demonstrates basic knowledge of special education laws and procedures.

	Specialist demonstrates ​thorough knowledge of special education laws and procedures.

	Specialist’s knowledge of special education laws and procedures is extensive; specialist takes a leadership role in reviewing and revising district policies.

	Domain 1 for Therapeutic Specialists: Planning and Preparation (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1d:
Demonstrating knowledge of resources, both within and beyond the school and district

	Specialist demonstrates little or no knowledge of resources for students available through the school or district.

	Specialist demonstrates basic knowledge of resources for students available through the school or district.

	Specialist demonstrates thorough knowledge of resources for students available through the school or district and some familiarity with resources outside the district.
	Specialist demonstrates extensive knowledge of resources for students available through the school or district and in the larger community.

	1e:
Planning the therapy program, integrated with the regular school program, to meet the needs of individual students
	Therapy program consists of a random collection of unrelated activities, lacking coherence or an overall structure.

	Specialist’s plan has a guiding principle and includes a number of worthwhile activities, but some of them don’t fit with the broader goals.

	Specialist has developed a plan that includes the important aspects of work in the setting.

	Specialist’s plan is highly coherent and preventive and serves to support students individually, within the broader educational program.

	1f:
Developing a plan to evaluate the therapy program

	Specialist has no plan to evaluate the program or resists suggestions that such an evaluation is important.

	Specialist has a rudimentary plan to evaluate the therapy program.

	Specialist’s plan to evaluate the program is organized around clear goals and the collection of evidence to indicate the degree to which the goals have been met.
	Specialist’s evaluation plan is highly sophisticated, with imaginative sources of evidence and a clear path toward improving the program on an ongoing basis.

	Domain 2 for Therapeutic Specialists: The Environment

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2a:
Establishing rapport with students

	Specialist’s interactions with students are negative or inappropriate; students appear uncomfortable in the testing and treatment center.
	Specialist’s interactions are a mix of positive and negative; the specialist’s efforts at developing rapport are partially successful.
	Specialist’s interactions with students are positive and respectful; students appear comfortable in the testing and treatment center.
	Students seek out the specialist, reflecting a high degree of comfort and trust in the relationship.

	2b:
Organizing time effectively

	Specialist exercises poor judgment in setting priorities, resulting in confusion, missed deadlines, and conflicting schedules.

	Specialist’s time-management skills are moderately well developed; essential activities are carried out, but not always in the most efficient manner.
	Specialist exercises good judgment in setting priorities, resulting in clear schedules and important work being accomplished in an efficient manner.

	Specialist demonstrates excellent time-management skills, accomplishing all tasks in a seamless manner; teachers and students understand their schedules.

	2c:
Establishing and maintaining clear procedures for referrals

	No procedures for referrals have been established; when teachers want to refer a student for special services, they are not sure how to go about it.
	Specialist has established procedures for referrals, but the details are not always clear.

	Procedures for referrals and for meetings and consultations with parents and administrators are clear to everyone.

	Procedures for all aspects of referral and testing protocols are clear to everyone and have been developed in consultation with teachers and administrators.

	Domain 2 for Therapeutic Specialists: The Environment (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2d:
Establishing standards of conduct in the treatment center

	No standards of conduct have been established, and specialist disregards or fails to address negative student behavior during evaluation or treatment.

	Standards of conduct appear to have been established for the testing and treatment center. Specialist’s attempts to monitor and correct negative student behavior during evaluation and treatment are partially successful.
	Standards of conduct have been established for the testing and treatment center. Specialist monitors student behavior against those standards; response to students is appropriate and respectful.

	Standards of conduct have been established for the testing and treatment center. Specialist’s monitoring of students is subtle and preventive, and students engage in self-monitoring of behavior.

	2e:
Organizing physical space for testing of students and providing therapy

	The testing and treatment center is disorganized and poorly suited to working with students. Materials are usually available.

	The testing and treatment center is moderately well organized and moderately well suited to working with students. Materials are difficult to find when needed.
	The testing and treatment center is well organized; materials are available when needed.

	The testing and treatment center is highly organized and is inviting to students. Materials are convenient when needed.

	Domain 3 for Therapeutic Specialists: Delivery of Service

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3a:
Responding to referrals and evaluating student needs

	Specialist fails to respond to referrals or makes hasty assessments of student needs.

	Specialist responds to referrals when pressed and makes adequate assessments of student needs.

	Specialist responds to referrals and makes thorough assessments of student needs.

	Specialist is proactive in responding to referrals and makes highly competent assessments of student needs.

	3b:
Developing and implementing
treatment plans to maximize students’ success
	Specialist fails to develop treatment plans suitable for students, or plans are mismatched with the findings of assessments.

	Specialist’s plans for students are partially suitable for them or sporadically aligned with identified needs.

	Specialist’s plans for students are suitable for them and are aligned with identified needs.

	Specialist develops comprehensive plans for students, finding ways to creatively meet student needs and incorporate many related elements.

	3c:
Communicating with families

	Specialist fails to communicate with families and secure necessary permission for evaluations or communicates in an insensitive manner.
	Specialist’s communication with families is partially successful; permissions are obtained, but there are occasional insensitivities to cultural and linguistic traditions.
	Specialist communicates with families and secures necessary permission for evaluations, doing so in a manner sensitive to cultural and linguistic traditions.
	Specialist secures necessary permissions and communicates with families in a manner highly sensitive to cultural and linguistic traditions. Specialist reaches out to families of students to enhance trust.

	Domain 3 for Therapeutic Specialists: Delivery of Service (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3d:
Collecting information; writing reports

	Specialist neglects to collect important information on which to base treatment plans; reports are inaccurate or not appropriate to the audience.

	Specialist collects most of the important information on which to base treatment plans; reports are accurate but lacking in clarity and not always appropriate to the audience.

	Specialist collects all the important information on which to base treatment plans; reports are accurate and appropriate to the audience.

	Specialist is proactive in collecting important information, interviewing teachers and parents if necessary; reports are accurate and clearly written and are tailored for the audience.

	3e:
Demonstrating flexibility and
responsiveness

	Specialist adheres to the plan or program, in spite of evidence of its inadequacy.

	Specialist makes modest changes in the treatment program when confronted with evidence of the need for change.

	Specialist makes revisions in the treatment program when they are needed.

	Specialist is continually seeking ways to improve the treatment program and makes changes as needed in response to student, parent, or teacher input.

	Domain 4 for Therapeutic Specialists: Professional Responsibilities

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4a:
Reflecting on practice
	Specialist does not reflect on practice, or the reflections are inaccurate or self-serving.

	Specialist’s reflection on practice is moderately accurate and objective without citing specific examples, and with only global suggestions as to how it might be improved.

	Specialist’s reflection provides an accurate and objective description of practice, citing specific positive and negative characteristics. Specialist makes some specific suggestions as to how the therapy program might be improved.
	Specialist’s reflection is highly accurate and perceptive, citing specific examples that were not fully successful for at least some students. Specialist draws on an extensive repertoire to suggest alternative strategies.

	4b:
Collaborating with teachers and administrators

	Specialist is not available to staff for questions and planning and declines to provide background material when requested.
	Specialist is available to staff for questions and planning and provides background material when requested.

	Specialist initiates contact with teachers and administrators to confer regarding individual cases.

	Specialist seeks out teachers and administrators to confer regarding cases, soliciting their perspectives on individual students.

	4c:
Maintaining an effective data-management system

	Specialist’s data-management system is either nonexistent or in disarray; it cannot be used to monitor student progress or to adjust treatment when needed.

	Specialist has developed a rudimentary data-management system for monitoring student progress and occasionally uses it to adjust treatment when needed.

	Specialist has developed an effective data-management system for monitoring student progress and uses it to adjust treatment when needed.

	Specialist has developed a highly effective data-management system for monitoring student progress and uses it to adjust treatment when needed. Specialist uses the system to communicate with teachers and parents.

	Domain 4 for Therapeutic Specialists: Professional Responsibilities (continued)

	component
	Level of Performance

	
	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4d:
Participating in a professional community

	Specialist’s relationships with colleagues are negative or self-serving, and specialist avoids being involved in school and district events and projects.

	Specialist’s relationships with colleagues are cordial, and specialist participates in school and district events and projects when specifically asked to do so.

	Specialist participates actively in school and district events and projects and maintains positive and productive relationships with colleagues.
	Specialist makes a substantial contribution to school and district events and projects and assumes a leadership role with colleagues.

	4e:
Engaging in professional
development

	Specialist does not participate in professional development activities, even when such activities are clearly needed for the development of skills.

	Specialist’s participation in professional development activities is limited to those that are convenient or are required.

	Specialist seeks out opportunities for professional development based on an individual assessment of need.

	Specialist actively pursues professional development opportunities and makes a substantial contribution to the profession through such activities as offering workshops to colleagues.

	4f:
Showing professionalism, including integrity, advocacy, and maintaining confidentiality

	Specialist displays dishonesty in interactions with colleagues, students, and the public and violates principles of confidentiality.

	Specialist is honest in interactions with colleagues, students, and the public, plays a moderate advocacy role for students, and does not violate norms of confidentiality.
	Specialist displays high standards of honesty, integrity, and confidentiality in interactions with colleagues, students, and the public and advocates for students when needed.
	Specialist can be counted on to hold the highest standards of honesty, integrity, and confidentiality and to advocate for students, taking a leadership role with colleagues.

Teacher Preparation Audit

Name of Preparation Program __ Date ________________
	Component

	Courses That Teach

the Component
	Comments

	1a

Demonstrating Knowledge of Content
and Pedagogy
	
	

	1b

Demonstrating Knowledge of Students
	
	

	1c

Setting Instructional Outcomes
	
	

	1d

Demonstrating Knowledge of Resources
	
	

	1e

Designing Coherent Instruction
	
	

	1f

Designing Student Assessments
	
	

	2a

Creating an Environment of Respect and Rapport
	
	

	2b

Establishing a Culture for Learning
	
	

	2c

Managing Classroom Procedures
	
	

	2d

Managing Student Behavior
	
	

	2e

Organizing Physical Space
	
	

	3a

Communicating with Students
	
	

Teacher Preparation Audit—Continued
	Component
	Courses That Teach

the Component
	Comments

	3b

Using Questioning and Discussion Techniques
	
	

	3c

Engaging Students in Learning
	
	

	3d

Using Assessment in Instruction
	
	

	3e

Demonstrating Flexibility and Responsiveness
	
	

	4a

Reflecting on Teaching
	
	

	4b

Maintaining Accurate Records
	
	

	4c

Communicating with Families
	
	

	4d

Participating in a Professional Community
	
	

	4e

Growing and Developing Professionally
	
	

	4f

Showing Professionalism
	
	

	Equity

	
	

	High Expectations

	
	

	Cultural Competence

	
	

	Developmental Appropriateness

	
	

Teacher Preparation Audit—Continued
	Component
	Courses That Teach

the Component
	Comments

	Attention to Individual Students, Including Those with Special Needs

	
	

	Appropriate Use of Technology

	
	

	Student Assumption of Responsibility

	
	

Clinical Observation Notes

Teacher ___ School ________________________________
Grade Level(s) ________________ Subject(s) _______________________________________ Date ________________
Domain 1: Planning and Preparation

	1a: Demonstrating Knowledge of Content and Pedagogy
	The teacher demonstrates knowledge of the content and of the structure of the discipline knowledge of prerequisite relationships, and common student misconceptions.

	Evidence

	1b: Demonstrating Knowledge of Students

	The teacher demonstrates familiarity with individual students’ backgrounds, cultures, skills, language proficiency, interests, and special needs.

	Evidence

	1c: Setting Instructional Outcomes

	The teacher’s instructional purpose is clear, reflecting rigorous learning and curriculum standards. Different types of content are represented (e.g., knowledge, thinking skills).

	Evidence

	FClinical Observation Notes—Continued

Domain 2: The Classroom Environment

	2a: Creating an Environment of Respect and Rapport

	Classroom interactions between the teacher and students are respectful, reflecting warmth and caring and sensitivity to students’ cultures and levels of development. Student interactions are respectful.

	Evidence

	2b: Establishing a Culture for Learning

	The level of energy, from both students and teacher, is high, creating a culture for learning in which the subject is important and students clearly take pride in their work.

	Evidence

	2c: Managing Classroom Procedures

	Little instructional time is lost because of classroom routines and procedures, transitions, handling of supplies, and performance of noninstructional duties, which occur smoothly. Students contribute to classroom routines.

	Evidence

	2d: Managing Student Behavior

	Standards of conduct are clear, with teacher’s sensitive monitoring of student behavior and subtle response to misbehavior.

	Evidence

	Clinical Observation Notes—Continued

	2e: Organizing Physical Space

	The classroom is safe, and the physical environment ensures the learning of all students and is conducive to the goals of the lesson. Technology is used skillfully, as appropriate to the lesson.

	Evidence

Domain 3: Instruction

	3a: Communicating with Students

	Expectations for learning, directions, and procedures are clear to students. The teacher’s explanation of content is effective and anticipates possible student misconceptions.

	Evidence

	3b: Using Questioning and Discussion Techniques

	The teacher’s questions are at a high cognitive level, and the teacher allows sufficient time for students to answer. All students participate in the discussion, with the teacher stepping aside when appropriate.

	Evidence

	Clinical Observation Notes—Continued

	3c: Engaging Students in Learning

	Students are engaged throughout the lesson in learning. The activities, student groupings, and materials are appropriate to the instructional outcomes. The lesson’s structure is coherent, with suitable pace.

	Evidence

	3d: Using Assessment in Instruction

	Assessment is used in instruction, through self-assessment by students, monitoring of progress of learning by teacher and/or students, and high-quality feedback to students. Students are fully aware of the assessment criteria used to evaluate their work.

	Evidence

	3e: Demonstrating Flexibility and Responsiveness

	The teacher seizes an opportunity to enhance learning, building on a spontaneous event or student interests. The teacher adjusts the lesson when needed.

	Evidence

Teaching Interview (Annotated)

Teacher __ School ________________
Grade Level(s) ________________ Subject(s) __________________________________ Date ________________
Questions for discussion

1.How did you become knowledgeable about the subjects you teach and about how best to teach those to students? (For example, a college major or minor, various workshops or training sessions) This question asks teachers to comment on the level of their preparation in both content and pedagogy. (Component 1a)

2. How do you stay abreast of the subjects you teach and of the current research on how best to teach them? (For example, attending courses and workshops, reading professional literature) This question is intended to elicit teachers’ commitment to ongoing learning in the different disciplines they teach, including evolving research on how best to teach those disciplines to students. (Component 4e)

3. How do you become familiar with your students’ skills and knowledge? (For example, diagnostic assessments, information from previous years’ teachers) This question is intended to find out about teachers’ techniques in learning about their students’ levels of proficiency in the curriculum. (Component 1b)

4. How do you become familiar with your students’ individual interests and cultural backgrounds? (For example, interest inventories, dialogue with parents, attendance at students’ athletic events) This question is intended to find out about teachers’ techniques for learning about their students’ out-of-school interests, talents, hobbies, family traditions, and so on. (Component 1b)

5. Describe how you establish and implement important classroom routines and procedures. (For example, distribution and collection of materials, transitions between activities) A smoothly running classroom is a hallmark of experience. This question invites teachers to describe how they establish such a classroom. (Component 2c)

6. Describe how you establish and maintain standards of student conduct. (For example, determining and posting classroom expectations, conducting classroom meetings) In a well-functioning classroom, students know the expectations for behavior and contribute to the positive tone of the class. (Component 2d)

7. Describe how you establish and maintain an atmosphere of trust, openness, and mutual respect. (For example, model respectful language, recognize students who demonstrate respect) When adults recall their school experiences years later, the most powerful memories concern how they were treated by teachers and other students. (Component 2a)

Teaching Interview (Annotated)—Continued
8. What resources (people, materials, community resources) are available to you in planning instruction or for classroom use? (For example, museums, local experts, videos, print materials, Web sites) The use of outside resources enriches the learning experiences teachers design for students. Awareness of those resources enables a teacher to go beyond textbooks and other classroom materials. (Component 1d)
9. What resources (people, materials, programs) are available to your students if they need assistance? (For example, big brother/sister programs, clothing donations, counseling resources) Some students need physical objects (for example, winter coats) or support services (for example, counseling). Every teacher, in addition to being alert to such needs, should know where to locate such resources. (Component 1d)

10. Describe how you use your physical setting to maximize student learning. (For example, chairs in a circle for discussion; desks pushed into “tables” for science activities; visually impaired students at the front) This question is intended to elicit a teacher’s approach to the use of physical space. Of course, some teachers, such as those who share a room or who work from a cart, have little control over their teaching space. (Component 2e)

11. How do you encourage your students to assume responsibility for their learning? (For example, inviting students to share their thinking, asking students for their ideas regarding a proposed approach to learning a concept) The active involvement of students in the classroom environment is a characteristic of the distinguished level of performance in many of the components of the framework for teaching. (Many components)

12. Describe how you incorporate the use of electronic technology into your practice. (For example, finding materials for students, maintaining records of student progress, putting student assignments on the school’s Web site) Electronic technology infuses many aspects of a teacher’s practice; many teachers actively strive to increase their use of these powerful approaches. Appropriate use of technology is reflected in many components of the framework.

13. How do you coordinate learning activities with other colleagues? (For example, same grade level, same content, special education or language acquisition teachers) This question elicits information about a teacher’s participation in a professional learning community. (Component 4d)

Teaching Interview
Teacher __ School _____________________________________
Grade Level(s) ________________ Subject(s) _______________________________________ Date ________________
Questions for discussion:

1. How did you become knowledgeable about the subjects you teach and about how best to teach those to students? (For example, a college major or minor, various workshops or training sessions)

2. How do you stay abreast of the subjects you teach and of the current research on how best to teach them? (For example, attending courses and workshops, reading professional literature)

3. How do you become familiar with your students’ skills and knowledge? (For example, diagnostic assessments, information from previous years’ teachers)

4. How do you become familiar with your students’ individual interests and cultural backgrounds? (For example, interest inventories, dialogue with parents, attendance at students’ athletic events)

5. Describe how you establish and implement important classroom routines and procedures. (For example, distribution and collection of materials, transitions between activities)

6. Describe how you establish and maintain standards of student conduct. (For example, determining and posting classroom expectations, conducting classroom meetings)

7. Describe how you establish and maintain an atmosphere of trust, openness, and mutual respect. (For example, model respectful language, recognize students who demonstrate respect)

8. What resources (people, materials, community resources) are available to you in planning instruction or for classroom use? (For example, museums, local experts, videos, print materials, Web sites)

9. What resources (people, materials, programs) are available to your students if they need assistance? (For example, big brother/sister programs, clothing donations, counseling resources)

10. Describe how you use your physical setting to maximize student learning. (For example, chairs in a circle for discussion; desks pushed into “tables” for science activities; visually impaired students at the front)

11. How do you encourage your students to assume responsibility for their learning? (For example, inviting students to share their thinking, asking students for their ideas regarding a proposed approach to learning a concept)

12. Describe how you incorporate the use of electronic technology into your practice. (For example, finding materials for students, maintaining records of student progress, putting student assignments on the school’s Web site)

13. How do you coordinate learning activities with other colleagues? (For example, same grade level, same content, special education or language acquisition teachers)

Teacher Lesson Reflection

Name ________________________________ School ________________________________ Date ________________
1. In general, how successful was the lesson? Did the students learn what you intended for them to learn? How do you know?

2. If you have samples of student work, what do they reveal about the students’ levels of engagement and understanding? Do they suggest modifications in how you might teach this lesson in the future?

3. Comment on your classroom procedures, student conduct, and your use of physical space. To what extent did these contribute to student learning?

4. Did you depart from your plan? If so, how and why?

5. Comment on different aspects of your instructional delivery (e.g., activities, grouping of students,
materials, and resources). To what extent were they effective?

6. If you had an opportunity to teach this lesson again to the same group of students, what would you
do differently?

7. Consider different aspects of your planning and execution of the lesson in light of the domains and components on the following pages. Determine evidence, if any, for each of the components, and what that evidence demonstrates about your level of performance.
Teacher Lesson Reflection—Continued
Domain 1: Planning and Preparation

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1a

Demonstrating Knowledge of Content and Pedagogy

	The teacher’s plans and practice display little knowledge of the content, prerequisite relationships between different aspects of the content, or the instructional practices specific to that discipline.

	The teacher’s plans and practice reflect some awareness of the important concepts in the discipline, prerequisite relationships between them, and the instructional practices specific to that discipline.

	The teacher’s plans and practice reflect solid knowledge of the content, prerequisite relationships between important concepts, and the instructional practices specific to that discipline.

	The teacher’s plans and practice reflect extensive knowledge of the content and the structure of the discipline. The teacher actively builds on knowledge of prerequisites and misconceptions when describing instruction or seeking causes for student misunderstanding.

	Evidence

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1b

Demonstrating Knowledge of Students

	The teacher demonstrates little or no knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and does not seek such understanding.

	The teacher indicates the importance of understanding students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and attains this knowledge for the class as a whole.
	The teacher actively seeks knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and attains this knowledge for groups of students.

	The teacher actively seeks knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs from a variety of sources, and attains this knowledge for individual students.

	Evidence

Teacher Lesson Reflection—Continued
	Component
	Unsatisfactory
	Basic
	Proficient
	Distinguished

	1c

Setting Instructional Outcomes
	Instructional outcomes are unsuitable for students, represent trivial or low-level learning, or are stated only as activities. They do not permit viable methods of assessment.

	Instructional outcomes are of moderate rigor and are suitable for some students, but consist of a combination of activities and goals, some of which permit viable methods of assessment. They reflect more than one type of learning, but the teacher makes no attempt at coordination or integration.
	Instructional outcomes are stated as goals reflecting high-level learning and curriculum standards. They are suitable for most students in the class, represent different types of learning, and can be assessed. The outcomes reflect opportunities for coordination.

	Instructional outcomes are stated as goals that can be assessed, reflecting rigorous learning and curriculum standards. They represent different types of content, offer opportunities for both coordination and integration, and take account of the needs of individual students.

	Evidence

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1d

Demonstrating Knowledge of Resources

	The teacher demonstrates little or no familiarity with resources to enhance own knowledge, to use in teaching, or for students who need them. The teacher does not seek such knowledge.

	The teacher demonstrates some familiarity with resources available through the school or district to enhance own knowledge, to use in teaching, or for students who need them. The teacher does not seek to extend such knowledge.
	The teacher is fully aware of the resources available through the school or district to enhance own knowledge, to use in teaching, or for students who need them.

	The teacher seeks out resources in and beyond the school or district in professional organizations, on the Internet, and in the community to enhance own knowledge, to use in teaching, and for students who need them.

	Evidence

Teacher Lesson Reflection—Continued

	Component
	Unsatisfactory
	Basic
	Proficient
	Distinguished

	1e

Designing Coherent Instruction

	The series of learning experiences is poorly aligned with the instructional outcomes and does not represent a coherent structure. The experiences are suitable for only some students.

	The series of learning experiences demonstrates partial alignment with instructional outcomes, and some of the experiences are likely to engage students in significant learning. The lesson or unit has a recognizable structure and reflects partial knowledge of students and resources.

	The teacher coordinates knowledge of content, of students, and of resources to design a series of learning experiences aligned to instructional outcomes and suitable for groups of students. The lesson or unit has a clear structure and is likely to engage students in significant learning.

	The teacher coordinates knowledge of content, of students, and of resources to design a series of learning experiences aligned to instructional outcomes, differentiated where appropriate to make them suitable for all students, and likely to engage them in significant learning. The lesson or unit structure is clear and allows for different pathways according to student needs.

	Evidence

	Component
	Unsatisfactory
	Basic
	Proficient
	Distinguished

	1f

Designing Student Assessments

	The teacher’s plan for assessing student learning contains no clear criteria or standards, is poorly aligned with the instructional outcomes, or is inappropriate for many students. The results of assessment have minimal impact on the design of future instruction.

	The teacher’s plan for student assessment is partially aligned with the instructional outcomes, without clear criteria, and inappropriate for at least some students. The teacher intends to use assessment results to plan for future instruction for the class as a whole.

	The teacher’s plan for student assessment is aligned with the instructional outcomes, uses clear criteria, and is appropriate to the needs of students. The teacher intends to use assessment results to plan for future instruction for groups of students.

	The teacher’s plan for student assessment is fully aligned with the instructional outcomes, with clear criteria and standards that show evidence of student contributions to their development. Assessment methodologies may have been adapted for individuals, and the teacher intends to use assessment results to plan future instruction for individual students.

	Evidence

Teacher Lesson Reflection—Continued

Domain 2: The Classroom Environment

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2a

Creating an Environment of Respect and Rapport

	Classroom interactions, both between the teacher and students and among students, are negative, inappropriate, or insensitive to students’ cultural backgrounds and are characterized by sarcasm, put-downs, or conflict.

	Classroom interactions, both between the teacher and students and among students, are generally appropriate and free from conflict but may be characterized by occasional displays of insensitivity or lack of responsiveness to cultural or developmental differences among students.
	Classroom interactions between the teacher and students and among students are polite and respectful, reflecting general warmth and caring, and are appropriate to the cultural and developmental differences among groups of students.

	Classroom interactions between the teacher and individual students are highly respectful, reflecting genuine warmth and caring and sensitivity to students’ cultures and levels of development. Students themselves ensure high levels of civility among members of the class.

	Evidence

	Component
	Unsatisfactory
	Basic
	Proficient
	Distinguished

	2b

Establishing a Culture for Learning

	The classroom environment conveys a negative culture for learning, characterized by low teacher commitment to the subject, low expectations for student achievement, and little or no student pride in work.

	The teacher’s attempt to create a culture for learning is partially successful, with little teacher commitment to the subject, modest expectations for student achievement, and little student pride in work. Both teacher and students appear to be only “going through the motions.”
	The classroom culture is characterized by high expectations for most students and genuine commitment to the subject by both teacher and students, with students demonstrating pride in their work.

	High levels of student energy and teacher passion for the subject create a culture for learning in which everyone shares a belief in the importance of the subject and all students hold themselves to high standards of performance—for example, by initiating improvements to their work.

	Evidence

Teacher Lesson Reflection—Continued
	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2c

Managing Classroom Procedures
	Much instructional time is lost because of inefficient classroom routines and procedures for transitions, handling of supplies, and performance of noninstructional duties.
	Some instructional time is lost because classroom routines and procedures for transitions, handling of supplies, and performance of noninstructional duties are only partially effective.
	Little instructional time is lost because of classroom routines and procedures for transitions, handling of supplies, and performance of noninstructional duties, which occur smoothly.
	Students contribute to the seamless operation of classroom routines and procedures for transitions, handling of supplies, and performance of noninstructional duties.

	Evidence

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2d

Managing Student Behavior

	There is no evidence that standards of conduct have been established and little or no teacher monitoring of student behavior. Response to student misbehavior is repressive or disrespectful of student dignity.

	It appears that the teacher has made an effort to establish standards of conduct for students. The teacher tries, with uneven results, to monitor student behavior and respond to student misbehavior.

	Standards of conduct appear to be clear to students, and the teacher monitors student behavior against those standards. The teacher’s response to student misbehavior is appropriate and respects the students’ dignity.

	Standards of conduct are clear, with evidence of student participation in setting them. The teacher’s monitoring of student behavior is subtle and preventive, and the teacher’s response to student misbehavior is sensitive to individual student needs. Students take an active role in monitoring the standards of behavior.

	Evidence

Teacher Lesson Reflection—Continued
	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2e

Organizing Physical Space

	The physical environment is unsafe, or some students don’t have access to learning. Alignment between the physical arrangement and the lesson activities is poor.

	The classroom is safe, and essential learning is accessible to most students; the teacher’s use of physical resources, including computer technology, is moderately effective. The teacher may attempt to modify the physical arrangement to suit learning activities, with partial success.
	The classroom is safe, and learning is accessible to all students; the teacher ensures that the physical arrangement is appropriate to the learning activities. The teacher makes effective use of physical resources, including computer technology.

	The classroom is safe, and the physical environment ensures the learning of all students, including those with special needs. Students contribute to the use or adaptation of the physical environment to advance learning. Technology is used skillfully, as appropriate to the lesson.

	Evidence

Domain 3: Instruction

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3a

Communicating with Students
	Expectations for learning, directions and procedures, and explanations of content are unclear or confusing to students. The teacher’s use of language contains errors or is inappropriate for students’ cultures or levels of development.

	Expectations for learning, directions and procedures, and explanations of content are clarified after initial confusion; the teacher’s use of language is correct but may not be completely appropriate for students’ cultures or levels of development.

	Expectations for learning, directions and procedures, and explanations of content are clear to students. Communications are appropriate for students’ cultures and levels of development.

	Expectations for learning, directions and procedures, and explanations of content are clear to students. The teacher’s oral and written communication is clear and expressive, appropriate for students’ cultures and levels of development, and anticipates possible student misconceptions.

	Evidence

Teacher Lesson Reflection—Continued
	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3b

Using Questioning and Discussion Techniques
	The teacher’s questions are low-level or inappropriate, eliciting limited student participation and recitation rather than discussion.

	Some of the teacher’s questions elicit a thoughtful response, but most are low-level, posed in rapid succession. The teacher’s attempts to engage all students in the discussion are only partially successful.

	Most of the teacher’s questions elicit a thoughtful response, and the teacher allows sufficient time for students to answer. All students participate in the discussion, with the teacher stepping aside when appropriate.

	Questions reflect high expectations and are culturally and developmentally appropriate. Students formulate many of the high-level questions and ensure that all voices are heard.

	Evidence

	Component
	Unsatisfactory
	Basic
	Proficient
	Distinguished

	3c

Engaging Students in Learning
	Activities and assignments, materials, and groupings of students are inappropriate for the instructional outcomes or students’ cultures or levels of understanding, resulting in little intellectual engagement. The lesson has no structure or is poorly paced.

	Activities and assignments, materials, and groupings of students are partially appropriate for the instructional outcomes or students’ cultures or levels of understanding, resulting in moderate intellectual engagement. The lesson has a recognizable structure, but that structure is not fully maintained.
	Activities and assignments, materials, and groupings of students are fully appropriate for the instructional outcomes and students’ cultures and levels of understanding. All students are engaged in work of a high level of rigor. The lesson’s structure is coherent, with appropriate pace.

	Students, throughout the lesson, are highly intellectually engaged in significant learning and make material contributions to the activities, student groupings, and materials. The lesson is adapted as necessary to the needs of individuals, and the structure and pacing allow for student reflection and closure.

	Evidence

Teacher Lesson Reflection—Continued
	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3d

Using Assessment in Instruction

	Assessment is not used in instruction, either through monitoring of progress by the teacher or students, or through feedback to students. Students are unaware of the assessment criteria used to evaluate their work.

	Assessment is occasionally used in instruction, through some monitoring of progress of learning by the teacher and/or students. Feedback to students is uneven, and students are aware of only some of the assessment criteria used to evaluate their work.

	Assessment is regularly used in instruction, through self-assessment by students, monitoring of progress of learning by the teacher and/or students, and high-quality feedback to students. Students are fully aware of the assessment criteria used to evaluate their work.
	Assessment is used in a sophisticated manner in instruction, through student involvement in establishing the assessment criteria, self-assessment by students, monitoring of progress by both students and teachers, and high-quality feedback to students from a variety of sources.

	Evidence

	Component
	Unsatisfactory
	Basic
	Proficient
	Distinguished

	3e

Demonstrating Flexibility and Responsiveness

	The teacher adheres to the instruction plan, even when a change would improve the lesson or address students’ lack of interest. The teacher brushes aside student questions; when students experience difficulty, the teacher blames the students or their home environment.
	The teacher attempts to modify the lesson when needed and to respond to student questions, with moderate success. The teacher accepts responsibility for student success, but has only a limited repertoire of strategies to draw upon.

	The teacher promotes the successful learning of all students, making adjustments as needed to instruction plans and accommodating student questions, needs, and interests.

	The teacher seizes an opportunity to enhance learning, building on a spontaneous event or student interests. The teacher ensures the success of all students, using an extensive repertoire of instructional strategies.

	Evidence

Informal Classroom Observations

Teacher __ School _____________________________________
Grade Level(s) ______________ Subject(s) ___________________________ Observer __________________________
	Date
	Topic, Concept, Setting

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Informal Classroom Observations—Continued
Domain 1: Planning and Preparation

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1a

Demonstrating Knowledge of Content and Pedagogy

	The teacher’s plans and practice display little knowledge of the content, prerequisite relationships between different aspects of the content, or the instructional practices specific to that discipline.

	The teacher’s plans and practice reflect some awareness of the important concepts in the discipline, prerequisite relationships between them, and the instructional practices specific to that discipline.

	The teacher’s plans and practice reflect solid knowledge of the content, prerequisite relationships between important concepts, and the instructional practices specific to that discipline.

	The teacher’s plans and practice reflect extensive knowledge of the content and the structure of the discipline. The teacher actively builds on knowledge of prerequisites and misconceptions when describing instruction or seeking causes for student misunderstanding.

	Evidence

Date:

Date:

Date:

	Component
	Unsatisfactory
	Basic
	Proficient
	Distinguished

	1b

Demonstrating Knowledge of Students

	The teacher demonstrates little or no knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and does not seek such understanding.

	The teacher indicates the importance of understanding students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and attains this knowledge for the class as a whole.
	The teacher actively seeks knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and attains this knowledge for groups of students.

	The teacher actively seeks knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs from a variety of sources, and attains this knowledge for individual students.

	Evidence

Date:

Date:

Date:

Informal Classroom Observations—Continued
Domain 2: The Classroom Environment

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2a

Creating an Environment of Respect and Rapport

	Classroom interactions, both between the teacher and students and among students, are negative, inappropriate, or insensitive to students’ cultural backgrounds and are characterized by sarcasm, put-downs, or conflict.

	Classroom interactions, both between the teacher and students and among students, are generally appropriate and free from conflict, but may be characterized by occasional displays of insensitivity or lack of responsiveness to cultural or developmental differences among students.
	Classroom interactions, both between the teacher and students and among students, are polite and respectful, reflecting general warmth and caring, and are appropriate to the cultural and developmental differences among groups of students.

	Classroom interactions among the teacher and individual students are highly respectful, reflecting genuine warmth and caring and sensitivity to students’ cultures and levels of development. Students themselves ensure high levels of civility among members of the class.

	Evidence

Date:

Date:

Date:

	Component
	Unsatisfactory
	Basic
	Proficient
	Distinguished

	2b

Establishing a Culture for Learning

	The classroom environment conveys a negative culture for learning, characterized by low teacher commitment to the subject, low expectations for student achievement, and little or no student pride in work.

	The teacher’s attempt to create a culture for learning is partially successful, with little teacher commitment to the subject, modest expectations for student achievement, and little student pride in work. Both teacher and students appear to be only “going through the motions.”
	The classroom culture is characterized by high expectations for most students and genuine commitment to the subject by both teacher and students, with students demonstrating pride in their work.

	High levels of student energy and teacher passion for the subject create a culture of learning in which everyone shares a belief in the importance of the subject and all students hold themselves to high standards of performance—for example, by initiating improvements to their work.

	Evidence

Date:

Date:

Date:

Informal Classroom Observations—Continued
	Component
	Unsatisfactory
	Basic
	Proficient
	Distinguished

	2c

Managing Classroom Procedures

	Classroom routines and procedures for transitions, handling of supplies, and performance of noninstructional duties are either nonexistent or inefficient, resulting in the loss of much instructional time.

	Classroom routines and procedures for transitions, handling of supplies, and performance of noninstructional duties have been established but function unevenly or inconsistently, with some loss of instructional time.

	Classroom routines and procedures for transitions, handling of supplies, and performance of noninstructional duties have been established and function smoothly, with little loss of instructional time.

	Classroom routines and procedures for transitions, handling of supplies, and performance of noninstructional duties are seamless in their operation, with students assuming considerable responsibility for their smooth functioning.

	Evidence

Date:

Date:

Date:

	Component
	Unsatisfactory
	Basic
	Proficient
	Distinguished

	2d

Managing Student Behavior

	There is no evidence that standards of conduct have been established and little or no teacher monitoring of student behavior. Response to student misbehavior is repressive or disrespectful of student dignity.

	It appears that the teacher has made an effort to establish standards of conduct for students and tries to monitor student behavior and respond to student misbehavior, but these efforts are not always successful.

	Standards of conduct appear to be clear to students, and the teacher monitors student behavior against those standards. The teacher’s response to student misbehavior is appropriate and respectful to students.

	Standards of conduct are clear, with evidence of student participation in setting them. The teacher’s monitoring of student behavior is subtle and preventive, and the teacher’s response to student misbehavior is sensitive to individual student needs. Students take an active role in monitoring the standards of behavior.

	Evidence

Date:

Date:

Date:

Informal Classroom Observations—Continued
	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2e

Organizing Physical Space

	The teacher makes poor use of the physical environment, resulting in unsafe or inaccessible conditions for some students or a significant mismatch between the physical arrangement and the lesson activities.

	The classroom is safe, and essential learning is accessible to most students, but the physical arrangement only partially supports the learning activities. The teacher’s use of physical resources, including computer technology, is moderately effective.

	The classroom is safe, and learning is accessible to all students; the teacher ensures that the physical arrangement supports the learning activities. The teacher makes effective use of physical resources, including computer technology.

	The classroom is safe, and the physical environment ensures the learning of all students, including those with special needs. Students contribute to the use or adaptation of the physical environment to advance learning. Technology is used skillfully, as appropriate to the lesson.

	Evidence

Date:

Date:

Date:

Domain 3: Instruction

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3a

Communicating with Students

	The teacher’s oral and written communication contains errors or is unclear or inappropriate to students’ cultures or levels of development.

	The teacher’s oral and written communication contains no errors but may not be completely appropriate to students’ cultures or levels of development. It may require further elaboration to avoid confusion.
	The teacher communicates clearly and accurately to students, both orally and in writing. Communications are appropriate to students’ cultures and levels of development.

	The teacher’s oral and written communication is clear and expressive, appropriate to students’ cultures and levels of development. It also anticipates possible student misconceptions.

	Evidence

Date:

Date:

Date:

Informal Classroom Observations—Continued
	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3b

Using Questioning and Discussion Techniques

	The teacher makes poor use of questioning and discussion techniques, with low-level or inappropriate questions, limited student participation, and little true discussion.

	The teacher’s use of questioning and discussion techniques is uneven, with some high-level questions, attempts at true discussion, and moderate student participation.

	The teacher’ use of questioning and discussion techniques reflects high-level questions, true discussion, and participation by all students.

	Questions reflect high expectations and are culturally and developmentally appropriate. Students formulate many of the high-level questions and assume the responsibility for the participation of all students in the discussion.

	Evidence

Date:

Date:

Date:

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3c

Engaging Students in Learning

	Students are not at all intellectually engaged in learning, as a result of groupings, activities, or materials inappropriate to their cultures or levels of understanding, poor representations of content, or lack of lesson structure.

	Students are intellectually engaged only partially in significant learning, as a result of groupings, activities, or materials culturally or developmentally appropriate to only some students, or uneven lesson structure or pacing.

	Students are intellectually engaged throughout the lesson in significant learning, with appropriate groupings, activities, and materials, instructive presentations of content, and suitable lesson structure and pacing.

	Students, throughout the lesson, are highly intellectually engaged in significant learning and make material contributions to the representation of content, the groupings, the activities, and the materials. The lesson is adapted as necessary to the needs of individuals, and the structure and pacing allow for student reflection and closure.

	Evidence

Date:

Date:

Date:

Informal Classroom Observations—Continued
	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3d

Using Assessment in Instruction

	Assessment is not used in instruction, either through monitoring of progress by the teacher or students, or through feedback to students; students are unaware of the assessment criteria used to evaluate their work.

	Assessment is occasionally used in instruction, through some monitoring of progress of learning by teacher and/or students. Feedback to students is uneven, and students are aware of only some of the assessment criteria used to evaluate their work.

	Assessment is regularly used in instruction, through self-assessment by students, monitoring of progress of learning by teacher and/or students, and high-quality feedback to students. Students are fully aware of the assessment criteria used to evaluate their work.
	Assessment is used in a sophisticated manner in instruction, through student involvement in establishing the assessment criteria, self-assessment by students and monitoring of progress by both students and teachers, and high-quality feedback to students from a variety of sources.

	Evidence

Date:

Date:

Date:

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3e

Demonstrating Flexibility and Responsiveness

	The teacher adheres to the instruction plan in spite of evidence of poor student understanding or of students’ lack of interest, and fails to respond to student questions; the teacher assumes no responsibility for students’ failure to understand.
	The teacher demonstrates moderate flexibility and responsiveness to student questions, needs, and interests during a lesson, and seeks to ensure the success of all students.

	The teacher ensures the successful learning of all students, making adjustments as needed to instruction plans and responding to student questions, needs, and interests.

	The teacher is highly responsive to individual students’ needs, interests, and questions, making even major lesson adjustments as necessary to meet instructional goals, and persists in ensuring the success of all students.

	Evidence

Date:

Date:

Date:

Formal Classroom Observation

Teacher __ School ____________________________________
Grade Level(s) ___________________________ Subject(s) __
Observer ___ Date ________________
Interview Protocol for a Preconference (Planning Conference)

Questions for discussion:

1. To which part of your curriculum does this lesson relate?

2. How does this learning fit in the sequence of learning for this class?

3. Briefly describe the students in this class, including those with special needs.

4. What are your learning outcomes for this lesson? What do you want the students to understand?

5. How will you engage the students in the learning? What will you do? What will the students do? Will the students work in groups, or individually, or as a large group? Provide any worksheets or other materials the students will be using.

6. How will you differentiate instruction for different individuals or groups of students in the class?

7. How and when will you know whether the students have learned what you intend?

8. Is there anything that you would like me to specifically observe during the lesson?

Formal Classroom Observation—Continued
Notes from the Observation

	Time

	Actions and Statements/Questions by Teacher and Students

	Component

	
	
	

Formal Classroom Observation—Continued
Interview Protocol for a Postconference (Reflection Conference)

Teacher ___ School ________________
1. In general, how successful was the lesson? Did the students learn what you intended for them to learn? How do you know?

2. If you were able to bring samples of student work, what do those samples reveal about those students’ levels of engagement and understanding?

3. Comment on your classroom procedures, student conduct, and your use of physical space. To what extent did these contribute to student learning?

4. Did you depart from your plan? If so, how and why?

5. Comment on different aspects of your instructional delivery (e.g., activities, grouping of students, materials and resources). To what extent were they effective?

6. If you had an opportunity to teach this lesson again to the same group of students, what would you do differently?

Formal Observation Summary

Teacher __ School ___Grade Level(s) ________

Subject(s) __Observer ___Date _______________

Summary of the Lesson __

Evidence of Teaching

Domain 1: Planning and Preparation
	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1a

Demonstrating Knowledge of Content and Pedagogy

	The teacher’s plans and practice display little knowledge of the content, prerequisite relationships between different aspects of the content, or the instructional practices specific to that discipline.

	The teacher’s plans and practice reflect some awareness of the important concepts in the discipline, prerequisite relationships between them, and instructional practices specific to that discipline.

	The teacher’s plans and practice reflect solid knowledge of the content, prerequisite relationships between important concepts, and the instructional practices specific to that discipline.

	The teacher’s plans and practice reflect extensive knowledge of the content and the structure of the discipline. The teacher actively builds on knowledge of prerequisites and misconceptions when describing instruction or seeking causes for student misunderstanding.

	Evidence

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1b

Demonstrating Knowledge of Students

	The teacher demonstrates little or no knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and does not seek such understanding.

	The teacher indicates the importance of understanding students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and attains this knowledge for the class as a whole.
	The teacher actively seeks knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and attains this knowledge for groups of students.

	The teacher actively seeks knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs from a variety of sources, and attains this knowledge for individual students.

	Evidence

Formal Observation Summary—Continued
	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1c

Setting Instructional Outcomes

	Instructional outcomes are unsuitable for students, represent trivial or low-level learning, or are stated only as activities. They do not permit viable methods of assessment.

	Instructional outcomes are of moderate rigor and are suitable for some students, but consist of a combination of activities and goals, some of which permit viable methods of assessment. They reflect more than one type of learning, but the teacher makes no attempt at coordination or integration.
	Instructional outcomes are stated as goals reflecting high-level learning and curriculum standards. They are suitable for most students in the class, represent different types of learning, and can be assessed. The outcomes reflect opportunities for coordination.

	Instructional outcomes are stated as goals that can be assessed, reflecting rigorous learning and curriculum standards. They represent different types of content, offer opportunities for both coordination and integration, and take account of the needs of individual students.

	Evidence

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1d

Demonstrating Knowledge of Resources

	The teacher demonstrates little or no familiarity with resources to enhance own knowledge, to use in teaching, or for students who need them. The teacher does not seek such knowledge.

	The teacher demonstrates some familiarity with resources available through the school or district to enhance own knowledge, to use in teaching, or for students who need them. The teacher does not seek to extend such knowledge.
	The teacher is fully aware of the resources available through the school or district to enhance own knowledge, to use in teaching, or for students who need them.

	The teacher seeks out resources in and beyond the school or district in professional organizations, on the Internet, and in the community to enhance own knowledge, to use in teaching, and for students who need them.

	Evidence

Formal Observation Summary—Continued
	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1e

Designing Coherent Instruction

	The series of learning experiences is poorly aligned with the instructional outcomes and does not represent a coherent structure. The experiences are suitable for only some students.

	The series of learning experiences demonstrates partial alignment with instructional outcomes, some of which are likely to engage students in significant learning. The lesson or unit has a recognizable structure and reflects partial knowledge of students and resources.

	The teacher coordinates knowledge of content, students, and resources to design a series of learning experiences aligned to instructional outcomes and suitable to groups of students. The lesson or unit has a clear structure and is likely to engage students in significant learning.

	The teacher coordinates knowledge of content, students, and resources to design a series of learning experiences aligned to instructional outcomes, differentiated where appropriate to make them suitable for all students and likely to engage them in significant learning. The lesson or unit’s structure is clear and allows for different pathways according to student needs.

	Evidence

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1f

Designing Student Assessments

	The teacher’s plan for assessing student learning contains no clear criteria or standards, is poorly aligned with the instructional outcomes, or is inappropriate for many students. The results of assessment have minimal impact on the design of future instruction.

	The teacher’s plan for student assessment is partially aligned with the instructional outcomes, without clear criteria, and inappropriate for at least some students. The teacher intends to use assessment results to plan for future instruction for the class as a whole.

	The teacher’s plan for student assessment is aligned with the instructional outcomes, uses clear criteria, and is appropriate for the needs of students. The teacher intends to use assessment results to plan for future instruction for groups of students.

	The teacher’s plan for student assessment is fully aligned with the instructional outcomes, with clear criteria and standards that show evidence of student contribution to their development. Assessment methodologies may have been adapted for individuals, and the teacher intends to use assessment results to plan future instruction for individual students.

	Evidence

Domain 1: Planning and Preparation Rating: ____ U ____ B ____ P ____ D
(Rating is optional; if used, transfer rating to Form M: Summary of Observations and Artifacts.)

Formal Observation Summary—Continued
Domain 2: The Classroom Environment

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2a

Creating an Environment of Respect and Rapport

	Classroom interactions, both between the teacher and students and among students, are negative, inappropriate, or insensitive to students’ cultural backgrounds, and characterized by sarcasm, put-downs, or conflict.

	Classroom interactions, both between the teacher and students and among students, are generally appropriate and free from conflict, but may be characterized by occasional displays of insensitivity or lack of responsiveness to cultural or developmental differences among students.
	Classroom interactions, both between teacher and students and among students, are polite and respectful, reflecting general warmth and caring, and are appropriate to the cultural and developmental differences among groups of students.

	Classroom interactions among the teacher and individual students are highly respectful, reflecting genuine warmth and caring and sensitivity to students’ cultures and levels of development. Students themselves ensure high levels of civility among members of the class.

	Evidence

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2b
Establishing a Culture for Learning

	The classroom environment conveys a negative culture for learning, characterized by low teacher commitment to the subject, low expectations for student achievement, and little or no student pride in work.

	The teacher’s attempts to create a culture for learning are partially successful, with little teacher commitment to the subject, modest expectations for student achievement, and little student pride in work. Both teacher and students appear to be only “going through the motions.”

	The classroom culture is characterized by high expectations for most students and genuine commitment to the subject by both teacher and students, with students demonstrating pride in their work.

	High levels of student energy and teacher passion for the subject create a culture for learning in which everyone shares a belief in the importance of the subject and all students hold themselves to high standards of performance—for example, by initiating improvements to their work.

	Evidence

Formal Observation Summary—Continued
	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2c

Managing Classroom Procedures

	Much instructional time is lost because of inefficient classroom routines and procedures for transitions, handling of supplies, and performance of noninstructional duties.

	Some instructional time is lost because classroom routines and procedures for transitions, handling of supplies, and performance of noninstructional duties are only partially effective.
	Little instructional time is lost because of classroom routines and procedures for transitions, handling of supplies, and performance of noninstructional duties, which occur smoothly.

	Students contribute to the seamless operation of classroom routines and procedures for transitions, handling of supplies, and performance of noninstructional duties.

	Evidence

	Component
	Unsatisfactory
	Basic
	Proficient
	Distinguished

	2d

Managing Student Behavior

	There is no evidence that standards of conduct have been established, and little or no teacher monitoring of student behavior. Response to student misbehavior is repressive or disrespectful of student dignity.

	It appears that the teacher has made an effort to establish standards of conduct for students. The teacher tries, with uneven results, to monitor student behavior and respond to student misbehavior.

	Standards of conduct appear to be clear to students, and the teacher monitors student behavior against those standards. The teacher response to student misbehavior is appropriate and respects the students’ dignity.

	Standards of conduct are clear, with evidence of student participation in setting them. The teacher’s monitoring of student behavior is subtle and preventive, and the teacher’s response to student misbehavior is sensitive to individual student needs. Students take an active role in monitoring the standards of behavior.

	Evidence

Formal Observation Summary—Continued
	Component
	Unsatisfactory
	Basic
	Proficient
	Distinguished

	2e

Organizing Physical Space

	The physical environment is unsafe, or some students don’t have access to learning. There is poor alignment between the physical arrangement and the lesson activities.

	The classroom is safe, and essential learning is accessible to most students; the teacher’s use of physical resources, including computer technology, is moderately effective. The teacher may attempt to modify the physical arrangement to suit learning activities, with partial success.
	The classroom is safe, and learning is accessible to all students; the teacher ensures that the physical arrangement is appropriate for the learning activities. The teacher makes effective use of physical resources, including computer technology.

	The classroom is safe, and the physical environment ensures the learning of all students, including those with special needs. Students contribute to the use or adaptation of the physical environment to advance learning. Technology is used skillfully, as appropriate to the lesson.

	Evidence

Domain 2: The Classroom Environment Rating ____ U ____ B ____ P ____ D
(Rating is optional; if used, transfer rating to Form M: Summary of Observations and Artifacts.)
Formal Observation Summary—Continued
Domain 3: Instruction

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3a

Communicating with Students

	Expectations for learning, directions and procedures, and explanations of content are unclear or confusing to students. The teacher’s use of language contains errors or is inappropriate for students’ cultures or levels of development.

	Expectations for learning, directions and procedures, and explanations of content are clarified after initial confusion; the teacher’s use of language is correct but may not be completely appropriate for students’ cultures or levels of development.

	Expectations for learning, directions and procedures, and explanations of content are clear to students. Communications are appropriate for students’ cultures and levels of development.

	Expectations for learning, directions and procedures, and explanations of content are clear to students. The teacher’s oral and written communication is clear and expressive, appropriate to students’ cultures and levels of development, and anticipates possible student misconceptions.

	Evidence

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3b

Using Questioning and Discussion Techniques

	The teacher’s questions are low-level or inappropriate, eliciting limited student participation, and recitation rather than discussion.

	Some of the teacher’s questions elicit a thoughtful response, but most are low-level, posed in rapid succession. The teacher’s attempts to engage all students in the discussion are only partially successful.
	Most of the teacher’s questions elicit a thoughtful response, and the teacher allows sufficient time for students to answer. All students participate in the discussion, with the teacher stepping aside when appropriate.
	Questions reflect high expectations and are culturally and developmentally appropriate. Students formulate many of the high-level questions and ensure that all voices are heard.

	Evidence

Formal Observation Summary—Continued
	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3c

Engaging Students in Learning

	Activities and assignments, materials, and groupings of students are inappropriate for the instructional outcomes or students’ cultures or levels of understanding, resulting in little intellectual engagement. The lesson has no structure or is poorly paced.

	Activities and assignments, materials, and groupings of students are partially appropriate for the instructional outcomes or students’ cultures or levels of understanding, resulting in moderate intellectual engagement. The lesson has a recognizable structure but is not fully maintained.
	Activities and assignments, materials, and groupings of students are fully appropriate for the instructional outcomes and students’ cultures and levels of understanding. All students are engaged in work of a high level of rigor. The lesson’s structure is coherent, with appropriate pace.
	Students, throughout the lesson, are highly intellectually engaged in significant learning and make material contributions to the activities, student groupings, and materials. The lesson is adapted as needed to the needs of individuals, and the structure and pacing allow for student reflection and closure.

	Evidence

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3d

Using Assessment in Instruction

	Assessment is not used in instruction, either through monitoring of progress by the teacher or students, or feedback to students. Students are not aware of the assessment criteria used to evaluate their work.
	Assessment is occasionally used in instruction, through some monitoring of progress of learning by the teacher and/or students. Feedback to students is uneven, and students are aware of only some of the assessment criteria used to evaluate their work.

	Assessment is regularly used in instruction, through self-assessment by students, monitoring of progress of learning by the teacher and/or students, and high-quality feedback to students. Students are fully aware of the assessment criteria used to evaluate their work.
	Assessment is used in a sophisticated manner in instruction, through student involvement in establishing the assessment criteria, self-assessment by students, monitoring of progress by both students and the teacher, and high-quality feedback to students from a variety of sources.

	Evidence

Formal Observation Summary—Continued
	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3e

Demonstrating Flexibility and Responsiveness

	The teacher adheres to the instruction plan, even when a change would improve the lesson or address students’ lack of interest. The teacher brushes aside student questions; when students experience difficulty, the teacher blames the students or their home environment.
	The teacher attempts to modify the lesson when needed and to respond to student questions, with moderate success. The teacher accepts responsibility for student success but has only a limited repertoire of strategies to draw upon.
	The teacher promotes the successful learning of all students, making adjustments as needed to instruction plans and accommodating student questions, needs, and interests.

	The teacher seizes an opportunity to enhance learning, building on a spontaneous event or student interests. The teacher ensures the success of all students, using an extensive repertoire of instructional strategies.

	Evidence

Domain 3: Instruction Rating ____ U ____ B ____ P ____ D
(Rating is optional; if used, transfer rating to Form M: Summary of Observations and Artifacts.)
Formal Observation Summary—Continued
Teacher ___ School _____________________________________

	Strengths of the Lesson

	

	Areas for Growth

We have participated in a conversation on the above items.

Teacher’s signature ___ Date __________________________
Administrator’s signature ___ Date __________________________
Evidence for Domain 4

Teacher __ School _____________________ Dates__________

Grade Level(s) ___________________________ Subject(s) ___

Evaluator __ School Year __________–__________
	Component

	Evidence

	Comments

	Rating

	4b: Maintaining Accurate Records

	
	
	

	4c: Communicating with Families

	
	
	

	4d: Participating in a Professional Community

	
	
	

	4e: Growing and Developing Professionally

	
	
	

	4f: Showing Professionalism

	
	
	

Evidence for Domain 4—Continued
Domain 4: Professional Responsibilities

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4b

Maintaining Accurate Records
	The teacher’s systems for maintaining both instructional and noninstructional records are either nonexistent or in disarray, resulting in errors and confusion.
	The teacher’s systems for maintaining both instructional and noninstructional records are rudimentary and only partially effective.

	The teacher’s systems for maintaining both instructional and noninstructional records are accurate, efficient, and effective.

	The teacher’s systems for maintaining both instructional and noninstructional records are accurate, efficient, and effective, and students contribute to its maintenance.

	Notes:

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4c

Communicating with Families
	The teacher’s communication with families about the instructional program or about individual students is sporadic or culturally inappropriate. The teacher makes no attempt to engage families in the instructional program.
	The teacher adheres to school procedures for communicating with families and makes modest attempts to engage families in the instructional program. But communications are not always appropriate to the cultures of those families.
	The teacher communicates frequently with families and successfully engages them in the instructional program. Information to families about individual students is conveyed in a culturally appropriate manner.
	The teacher’s communication with families is frequent and sensitive to cultural traditions; students participate in the communication. The teacher successfully engages families in the instructional program, as appropriate.

	Notes:

Evidence for Domain 4—Continued
	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4d

Participating in a Professional Community
	The teacher avoids participating in a professional community or in school and district events and projects; relationships with colleagues are negative or self-serving.
	The teacher becomes involved in the professional community and in school and district events and projects when specifically asked; relationships with colleagues are cordial.
	The teacher participates actively in the professional community and in school and district events and projects, and maintains positive and productive relationships with colleagues.
	The teacher makes a substantial contribution to the professional community and to school and district events and projects, and assumes a leadership role among the faculty.

	Notes:

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4e

Growing and Developing Professionally
	The teacher does not participate in professional development activities and makes no effort to share knowledge with colleagues. The teacher is resistant to feedback from supervisors or colleagues.

	The teacher participates in professional development activities that are convenient or are required, and makes limited contributions to the profession. The teacher accepts, with some reluctance, feedback from supervisors and colleagues.
	The teacher seeks out opportunities for professional development based on an individual assessment of need and actively shares expertise with others. The teacher welcomes feedback from supervisors and colleagues.
	The teacher actively pursues professional development opportunities and initiates activities to contribute to the profession. In addition, the teacher seeks feedback from supervisors and colleagues.

	Notes:

Evidence for Domain 4—Continued
	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4f

Showing Professionalism
	The teacher has little sense of ethics and professionalism and contributes to practices that are self-serving or harmful to students. The teacher fails to comply with school and district regulations and time lines.

	The teacher is honest and well intentioned in serving students and contributing to decisions in the school, but the teacher’s attempts to serve students are limited. The teacher complies minimally with school and district regulations, doing just enough to get by.

	The teacher displays a high level of ethics and professionalism in dealings with both students and colleagues and complies fully and voluntarily with school and district regulations.

	The teacher is proactive and assumes a leadership role in making sure that school practices and procedures ensure that all students, particularly those traditionally underserved, are honored in the school. The teacher displays the highest standards of ethical conduct and takes a leadership role in seeing that colleagues comply with school and district regulations.

	Notes:

Summary of Domain 4: Professional Responsibilities

Domain 4: Professional Responsibilities Rating: ____ U ____ B ____ P ____ D
(Rating is optional; if used, transfer rating to Form M: Summary of Observations and Artifacts.)
Self-Assessment of Practice

Teacher ___ School __

Grade Level(s) ____________________ Subject(s) ___ Date _____________________________________

Directions: Consider your teaching practice and determine, for each component of the framework for teaching, the level of performance that best reflects your own assessment. Circle or highlight the appropriate words, and then transfer your judgments to the last page of this form. This will provide you with a summary of your current level of practice.

The final page may be combined with materials from other teachers in your school to determine the patterns of need across the school.

Domain 1: Planning and Preparation

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1a

Demonstrating Knowledge of Content and Pedagogy

	The teacher’s plans and practice display little knowledge of the content, prerequisite relationships between different aspects of the content, or the instructional practices specific to that discipline.

	The teacher’s plans and practice reflect some awareness of the important concepts in the discipline, prerequisite relationships between them, and the instructional practices specific to that discipline.

	The teacher’s plans and practice reflect solid knowledge of the content, prerequisite relationships between important concepts, and the instructional practices specific to that discipline.

	The teacher’s plans and practice reflect extensive knowledge of the content and the structure of the discipline. The teacher actively builds on knowledge of prerequisites and misconceptions when describing instruction or seeking causes for student misunderstanding.

	1b

Demonstrating Knowledge of Students

	The teacher demonstrates little or no knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and does not seek such understanding.

	The teacher indicates the importance of understanding students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and attains this knowledge for the class as a whole.
	The teacher actively seeks knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and attains this knowledge for groups of students.

	The teacher actively seeks knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs from a variety of sources, and attains this knowledge for individual students.

	1c

Setting Instructional Outcomes

	Instructional outcomes are unsuitable for students, represent trivial or low-level learning, or are stated only as activities. They do not permit viable methods of assessment.

	Instructional outcomes are of moderate rigor and are suitable for some students, but consist of a combination of activities and goals, some of which permit viable methods of assessment. They reflect more than one type of learning, but the teacher makes no attempt at coordination or integration.
	Instructional outcomes are stated as goals reflecting high-level learning and curriculum standards. They are suitable for most students in the class, represent different types of learning, and can be assessed. The outcomes reflect opportunities for coordination.

	Instructional outcomes are stated as goals that can be assessed, reflecting rigorous learning and curriculum standards. They represent different types of content, offer opportunities for both coordination and integration, and take account of the needs of individual students.

	Self-Assessment of Practice—Continued

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	1d

Demonstrating Knowledge of Resources

	The teacher demonstrates little or no familiarity with resources to enhance own knowledge, to use in teaching, or for students who need them. The teacher does not seek such knowledge.

	The teacher demonstrates some familiarity with resources available through the school or district to enhance own knowledge, to use in teaching, or for students who need them. The teacher does not seek to extend such knowledge.
	The teacher is fully aware of the resources available through the school or district to enhance own knowledge, to use in teaching, or for students who need them.

	The teacher seeks out resources in and beyond the school or district in professional organizations, on the Internet, and in the community to enhance own knowledge, to use in teaching, and for students who need them.

	1e

Designing Coherent Instruction

	The series of learning experiences is poorly aligned with the instructional outcomes and does not represent a coherent structure. The experiences are suitable for only some students.

	The series of learning experiences demonstrates partial alignment with instructional outcomes, and some of the experiences are likely to engage students in significant learning. The lesson or unit has a recognizable structure and reflects partial knowledge of students and resources.

	The teacher coordinates knowledge of content, of students, and of resources to design a series of learning experiences aligned to instructional outcomes and suitable for groups of students. The lesson or unit has a clear structure and is likely to engage students in significant learning.

	The teacher coordinates knowledge of content, of students, and of resources, to design a series of learning experiences aligned to instructional outcomes, differentiated where appropriate to make them suitable to all students and likely to engage them in significant learning. The lesson or unit structure is clear and allows for different pathways according to student needs.

	1f

Designing Student Assessments

	The teacher’s plan for assessing student learning contains no clear criteria or standards, is poorly aligned with the instructional outcomes, or is inappropriate for many students. The results of assessment have minimal impact on the design of future instruction.

	The teacher’s plan for student assessment is partially aligned with the instructional outcomes, without clear criteria, and inappropriate for at least some students. The teacher intends to use assessment results to plan for future instruction for the class as a whole.

	The teacher’s plan for student assessment is aligned with the instructional outcomes, uses clear criteria, and is appropriate to the needs of students. The teacher intends to use assessment results to plan for future instruction for groups of students.

	The teacher’s plan for student assessment is fully aligned with the instructional outcomes, with clear criteria and standards that show evidence of student contribution to their development. Assessment methodologies may have been adapted for individuals, and the teacher intends to use assessment results to plan future instruction for individual students.

Self-Assessment of Practice—Continued
Domain 2: The Classroom Environment

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2a

Creating an Environment of Respect and Rapport

	Classroom interactions, both between the teacher and students and among students, are negative, inappropriate, or insensitive to students’ cultural backgrounds and are characterized by sarcasm, put-downs, or conflict.

	Classroom interactions, both between the teacher and students and among students, are generally appropriate and free from conflict, but may be characterized by occasional displays of insensitivity or lack of responsiveness to cultural or developmental differences among students.
	Classroom interactions between the teacher and students and among students are polite and respectful, reflecting general warmth and caring, and are appropriate to the cultural and developmental differences among groups of students.

	Classroom interactions between the teacher and individual students are highly respectful, reflecting genuine warmth and caring and sensitivity to students’ cultures and levels of development. Students themselves ensure high levels of civility among members of the class.

	2b

Establishing a Culture for Learning

	The classroom environment conveys a negative culture for learning, characterized by low teacher commitment to the subject, low expectations for student achievement, and little or no student pride in work.

	The teacher’s attempt to create a culture for learning is partially successful, with little teacher commitment to the subject, modest expectations for student achievement, and little student pride in work. Both the teacher and students appear to be only “going through the motions.”
	The classroom culture is characterized by high expectations for most students and genuine commitment to the subject by both teacher and students, with students demonstrating pride in their work.

	High levels of student energy and teacher passion for the subject create a culture for learning in which everyone shares a belief in the importance of the subject and all students hold themselves to high standards of performance—for example, by initiating improvements to their work.

	2c

Managing Classroom Procedures

	Much instructional time is lost because of inefficient classroom routines and procedures for transitions, handling of supplies, and performance of noninstructional duties.
	Some instructional time is lost because classroom routines and procedures for transitions, handling of supplies, and performance of noninstructional duties are only partially effective.
	Little instructional time is lost because of classroom routines and procedures for transitions, handling of supplies, and performance of noninstructional duties, which occur smoothly.
	Students contribute to the seamless operation of classroom routines and procedures for transitions, handling of supplies, and performance of noninstructional duties.

	2d

Managing Student Behavior
	There is no evidence that standards of conduct have been established and little or no teacher monitoring of student behavior. Response to student misbehavior is repressive or disrespectful of student dignity.

	It appears that the teacher has made an effort to establish standards of conduct for students. The teacher tries, with uneven results, to monitor student behavior and respond to student misbehavior.

	Standards of conduct appear to be clear to students, and the teacher monitors student behavior against those standards. The teacher’s response to student misbehavior is appropriate and respects the students’ dignity.

	Standards of conduct are clear, with evidence of student participation in setting them. The teacher’s monitoring of student behavior is subtle and preventive, and the teacher’s response to student misbehavior is sensitive to individual student needs. Students take an active role in monitoring the standards of behavior.

Self-Assessment of Practice—Continued
	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	2e

Organizing Physical Space
	The physical environment is unsafe, or some students don’t have access to learning. Alignment between the physical arrangement and the lesson activities is poor.

	The classroom is safe, and essential learning is accessible to most students; the teacher’s use of physical resources, including computer technology, is moderately effective. The teacher may attempt to modify the physical arrangement to suit learning activities, with partial success.
	The classroom is safe, and learning is accessible to all students; the teacher ensures that the physical arrangement is appropriate to the learning activities. The teacher makes effective use of physical resources, including computer technology.

	The classroom is safe, and the physical environment ensures the learning of all students, including those with special needs. Students contribute to the use or adaptation of the physical environment to advance learning. Technology is used skillfully, as appropriate to the lesson.

Domain 3: Instruction

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	3a

Communicating with Students

	Expectations for learning, directions and procedures, and explanations of content are unclear or confusing to students. The teacher’s use of language contains errors or is inappropriate for students’ cultures or levels of development.
	Expectations for learning, directions and procedures, and explanations of content are clarified after initial confusion; the teacher’s use of language is correct but may not be completely appropriate for students’ cultures or levels of development.
	Expectations for learning, directions and procedures, and explanations of content are clear to students. Communications are appropriate for students’ cultures and levels of development.

	Expectations for learning, directions and procedures, and explanations of content are clear to students. The teacher’s oral and written communication is clear and expressive, appropriate for students’ cultures and levels of development, and anticipates possible student misconceptions.

	3b

Using Questioning and Discussion Techniques
	The teacher’s questions are low-level or inappropriate, eliciting limited student participation and recitation rather than discussion.

	Some of the teacher’s questions elicit a thoughtful response, but most are low-level, posed in rapid succession. The teacher’s attempts to engage all students in the discussion are only partially successful.
	Most of the teacher’s questions elicit a thoughtful response, and the teacher allows sufficient time for students to answer. All students participate in the discussion, with the teacher stepping aside when appropriate.
	Questions reflect high expectations and are culturally and developmentally appropriate. Students formulate many of the high-level questions and ensure that all voices are heard.

Self-Assessment of Practice—Continued
	Component
	Unsatisfactory
	Basic
	Proficient
	Distinguished

	3c

Engaging Students in Learning
	Activities and assignments, materials, and groupings of students are inappropriate for the instructional outcomes or students’ cultures or levels of understanding, resulting in little intellectual engagement. The lesson has no structure or is poorly paced.

	Activities and assignments, materials, and groupings of students are partially appropriate to the instructional outcomes or students’ cultures or levels of understanding, resulting in moderate intellectual engagement. The lesson has a recognizable structure, but that structure is not fully maintained.
	Activities and assignments, materials, and groupings of students are fully appropriate for the instructional outcomes and students’ cultures and levels of understanding. All students are engaged in work of a high level of rigor. The lesson’s structure is coherent, with appropriate pace.
	Students, throughout the lesson, are highly intellectually engaged in significant learning, and make material contributions to the activities, student groupings, and materials. The lesson is adapted as necessary to the needs of individuals, and the structure and pacing allow for student reflection and closure.

	3d

Using Assessment in Instruction

	Assessment is not used in instruction, either through monitoring of progress by the teacher or students, or through feedback to students. Students are unaware of the assessment criteria used to evaluate their work.

	Assessment is occasionally used in instruction, through some monitoring of progress of learning by the teacher and/or students. Feedback to students is uneven, and students are aware of only some of the assessment criteria used to evaluate their work.

	Assessment is regularly used in instruction, through self-assessment by students, monitoring of progress of learning by the teacher and/or students, and high-quality feedback to students. Students are fully aware of the assessment criteria used to evaluate their work.
	Assessment is used in a sophisticated manner in instruction, through student involvement in establishing the assessment criteria, self-assessment by students, monitoring of progress by both students and teacher, and high-quality feedback to students from a variety of sources.

	3e

Demonstrating Flexibility and Responsiveness

	The teacher adheres to the instruction plan, even when a change would improve the lesson or address students’ lack of interest. The teacher brushes aside student questions; when students experience difficulty, the teacher blames the students or their home environment.
	The teacher attempts to modify the lesson when needed and to respond to student questions, with moderate success. The teacher accepts responsibility for student success, but has only a limited repertoire of strategies to draw upon.

	The teacher promotes the successful learning of all students, making adjustments as needed to instruction plans and accommodating student questions, needs, and interests.

	The teacher seizes an opportunity to enhance learning, building on a spontaneous event or student interests. The teacher ensures the success of all students, using an extensive repertoire of instructional strategies.

Self-Assessment of Practice—Continued
Domain 4: Professional Responsibilities

	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4a

Reflecting on Teaching
	The teacher does not accurately assess the effectiveness of the lesson and has no ideas about how the lesson could be improved.

	The teacher provides a partially accurate and objective description of the lesson but does not cite specific evidence. The teacher makes only general suggestions as to how the
lesson might be improved.
	The teacher provides an accurate and objective description of the lesson, citing specific evidence. The teacher makes some specific suggestions as to how the lesson might be improved.

	The teacher’s reflection on the lesson is thoughtful and accurate, citing specific evidence. The teacher draws on an extensive repertoire to suggest alternative strategies and predicts the likely success of each.

	4b

Maintaining
Accurate Records
	The teacher’s systems for maintaining both instructional and noninstructional records are either nonexistent or in disarray, resulting in errors and confusion.
	The teacher’s systems for
maintaining both instructional and noninstructional records are rudimentary and only
partially.
	The teacher’s systems for
maintaining both instructional and noninstructional records are accurate, efficient, and effective.

	The teacher’s systems for
maintaining both instructional and noninstructional records are accurate, efficient, and effective, and students contribute to its maintenance.

	4c

Communicating with Families

	The teacher’s communication with families about the instructional program or about individual students is sporadic or culturally inappropriate. The teacher makes no attempt to engage families in the instructional program.

	The teacher adheres to school procedures for communicating with families and makes modest attempts to engage families in the instructional program. But communications are not always appropriate to the cultures of those families.
	The teacher communicates frequently with families and successfully engages them in the instructional program. Information to families about individual students is conveyed in a culturally appropriate manner.

	The teacher’s communication with families is frequent and sensitive to cultural traditions; students participate in the communication. The teacher successfully engages families in the instructional program, as appropriate.

	4d

Participating in a Professional Community
	The teacher avoids participating in a professional community or in school and district events and projects; relationships with colleagues are negative or self-serving.
	The teacher becomes involved in the professional community and in school and district events and projects when
specifically asked; relationships with colleagues are cordial.
	The teacher participates actively in the professional community and in school and district events and projects, and maintains positive and productive relationships with colleagues.
	The teacher makes a substantial contribution to the professional community and to school and district events and projects, and assumes a leadership role among the faculty.

Self-Assessment of Practice—Continued
	Component

	Unsatisfactory

	Basic

	Proficient

	Distinguished

	4e

Growing and Developing Professionally
	The teacher does not participate in professional development activities and makes no effort to share knowledge with colleagues. The teacher is resistant to feedback from supervisors or colleagues.

	The teacher participates in professional development activities that are convenient or are required, and makes limited contributions to the profession. The teacher accepts, with some reluctance, feedback from supervisors and colleagues.
	The teacher seeks out opportunities for professional development based on an individual assessment of need and actively shares expertise with others. The teacher welcomes feedback from supervisors and colleagues.
	The teacher actively pursues professional development opportunities and initiates activities to contribute to the profession. In addition, the teacher seeks feedback from supervisors and colleagues.

	4f

Showing Professionalism
	The teacher has little sense of ethics and professionalism and contributes to practices that are self-serving or harmful to students. The teacher fails to comply with school and district regulations and time lines.

	The teacher is honest and well intentioned in serving students and contributing to decisions in the school, but the teacher’s attempts to serve students are limited. The teacher complies minimally with school and district regulations, doing just enough to get by.

	The teacher displays a high level of ethics and professionalism in dealings with both students and colleagues and complies fully and voluntarily with school and district regulations.

	The teacher is proactive and assumes a leadership role in making sure that school practices and procedures ensure that all students, particularly those traditionally underserved, are honored in the school. The teacher displays the highest standards of ethical conduct and takes a leadership role in seeing that colleagues comply with school and district regulations.

Self-Assessment of Practice—Continued
Teacher ___ School ___
Grade Level(s) ____________________ Subject(s) __ Date _______________________

	U = Unsatisfactory B = Basic P = Proficient D = Distinguished

	Domain 1: Planning and Preparation
	U
	B
	P
	D

	1a: Demonstrating Knowledge of Content and Pedagogy

	
	
	
	

	1b: Demonstrating Knowledge of Students

	
	
	
	

	1c: Setting Instructional Outcomes

	
	
	
	

	1d: Demonstrating Knowledge of Resources

	
	
	
	

	1e: Designing Coherent Instruction

	
	
	
	

	1f: Designing Student Assessments

	
	
	
	

	Domain 2: Classroom Environment
	U
	B
	P
	D

	2a: Creating an Environment of Respect and Rapport

	
	
	
	

	2b: Establishing a Culture for Learning

	
	
	
	

Self-Assessment of Practice—Continued
	2c: Managing Classroom Procedures

	
	
	
	

	2d: Managing Student Behavior

	
	
	
	

	2e: Organizing Physical Space

	
	
	
	

	Domain 3: Instruction
	U
	B
	P
	D

	3a: Communicating with Students

	
	
	
	

	3b: Using Questioning and Discussion Techniques

	
	
	
	

	3c: Engaging Students in Learning

	
	
	
	

	3d: Using Assessment in Instruction

	
	
	
	

	3e: Demonstrating Flexibility and Responsiveness

	
	
	
	

	Domain 4: Professional Responsibilities
	U
	B
	P
	D

	4a: Reflecting on Teaching

	
	
	
	

	4b: Maintaining Accurate Records

	
	
	
	

Self-Assessment of Practice—Continued
	4c: Communicating with Families

	
	
	
	

	4d: Participating in a Professional Community

	
	
	
	

	4e: Growing and Developing Professionally

	
	
	
	

	4f: Showing Professionalism

	
	
	
	

Individual Professional Development Plan

Teacher __ School __

Grade Level(s) ____________________ Subject(s) __ Date ___________________________

	Based on your self-assessment, your administrator’s input, and any school or district initiatives, what goal have you identified? What is an area of knowledge or skill that you would like to strengthen?

	Describe the connection between this goal and your teaching assignment.

	What would success on this goal look like? How will you know when you have achieved it? What would count as evidence of success?

	Describe the activities you will do to work toward your goal, and their time lines.

	Activity

	Time Line

	What resources will you need to better achieve your goal?

Individual Professional Development Log of Activities

Note: Complete one log for each goal identified in your individual professional development plan.
Teacher ___ School ______________________________________
Grade Level(s) _____________________ Subject(s) __________________________________ Date ___________________
Goal __

	Date

	Activity

	Benefit

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Reflection on the Individual Professional Development Plan

Name __ Date _____________
Goal ___
Write a separate reflection for each goal you have pursued this year. Each reflection should be no more than five paragraphs. It is intended to provide insights into your work during the year.

1. To what extent did you achieve your goal?

2. Did you find it necessary to modify your goal or your IPDP as you learned more?

3. Which of the activities on your IPDP did you find most useful? Did you do some activities that you had not initially planned? If so, what were they?

4. In what ways were your colleagues helpful to you in working toward your goal?

5. For Years 1 and 2 of the evaluation cycle only: Do you intend to continue working on this goal next year? Why or why not?

Summary of Observations and Artifacts

Teacher ___ School __
Grade Level(s) _________________________________ Subject(s) ___
	Observation Dates

	Domain
	__ /__ /____
	__ /__ /____
	__ /__ /____
	Summary of Informal Observation
__ /__ /____
	Artifacts

	1: Planning and Preparation

	
	
	
	
	

	2: The Classroom Environment

	
	
	
	
	

	3: Instruction

	
	
	
	
	

	4: Professional Responsibilities

	
	
	
	
	

Summary of Performance

	Domain 1

	Domain 2

	Domain 3

	Domain 4

Annual Evaluation 1

Teacher __ School ___
Grade Level(s) _________________________________ Subject(s) ___
Evaluator ___ Date ___________
Teacher’s Status ________ Probationary Year
1
2
3 __________ Tenured Year of Employment _______

Circle
	Areas of Strength

	Areas for Further Development

Teacher

Meets or Exceeds
Does Not Meet

expectations for teaching in the __ School District.

__

Teacher’s Signature*

Evaluator’s Signature

*Teacher’s signature indicates only that the teacher has read this report.
Annual Evaluation 2
Teacher __ School ___________________________________
Grade Level(s) _________________________ Subject(s) ___
Evaluator __ Date ____________
Teacher’s Status: ________ Probationary Year 1 ________ Year 2 ________ Year 3________ Year 4 ________
_______ Continuing _______ Regular Substitute _______ Part Time

Summary of Performance
	Domain 1: Planning and Preparation

	Domain 2: The Classroom Environment

	Domain 3: Instruction

	Domain 4: Professional Responsibilities

	Areas for Further Development

Teacher

Meets or Exceeds
Does Not Meet

expectations for teaching in the __ School District.

__

Teacher’s Signature*

Evaluator’s Signature

*Teacher’s signature indicates only that the teacher has read this report.
Feedback Guide for the Unit Plan

	Characteristic

	Little or None

	Moderate

	Extensive

	The teacher’s unit of study demonstrates the following
(as appropriate):

Knowledge of content, including . . .

• Important concepts to be learned

• The structure of the discipline

• Prerequisite relationships among the various concepts

• Links to other disciplines

• Relationship with the state’s or district’s content standards

• Frequent student misconceptions
	
	
	

	Knowledge of students, including their . . .

• Knowledge and skill

• Interests and cultural backgrounds

• Approaches to learning
	
	
	

	Learning goals that reflect . . .

• Learning needs of students in the class

• Important learning in the discipline

• Goals rather than activities

• A range of types of objectives (e.g., knowledge, reasoning, group skill, communication)
	
	
	

	Learning activities that. . .

• Are intended to achieve the learning goals

• Are likely to engage students in thinking and reasoning

• Represent a variety of approaches
	
	
	

	Criteria and procedures for assessing student learning that are . . .

• Suitable to the learning goals

• Appropriate to students’ levels of development
	
	
	

	The unit as a whole . . .

• Has a coherent structure, with the development of more complex ideas building on simpler ones

• Incorporates the use of technology, as appropriate

• Is suitable for diverse learners
	
	
	

Feedback Guide for the Activity or Assignment

	Characteristic

	Little or None

	Moderate

	Extensive

	The teacher’s activity or assignment and student work (with teacher feedback) demonstrate the following (as appropriate):

Quality of the assignment, including . . .

• Importance of the concepts being learned

• Alignment with instructional goals

• Cognitive challenge asked of students

• Clarity of directions

• Suitability for diverse learners
	
	
	

	Engagement of students in the task, including . . .

• Quality of student thinking

• Successful completion of the task

• Evidence of learning from the assignment
	
	
	

	Teacher feedback to students reflects . . .

• Knowledge of learning needs of students in the class

• High quality, with specificity and focus on learning
	
	
	

	Reflection on the activity indicates . . .

• Accurate assessment of the success of the activity

• Planning for further learning for students
	
	
	

Feedback Guide for Communicating with Families
	Characteristic

	Little or None

	Moderate

	Extensive

	The teacher’s communication with families about
the program and individual students demonstrates
the following (as appropriate):

• Information about the instructional program

• Variety of information about the instructional program

• Range of types of communication

• Appropriate frequency
	
	
	

	Knowledge of students, including . . .

• Learning characteristics and challenges

• Different approaches to learning

• Level of performance in learning
	
	
	

	Appropriate use of language, including . . .

• Clarity of language

• Sensitivity to families’ cultural backgrounds

• Use of nontechnical language or jargon
	
	
	

	Respect for students’ families, through . . .

• Active listening during a conference

• Prompt replies to parent requests or concerns

• Respectful tone in both oral and written communication
	
	
	

	Participation of students . . .

• In the preparation of materials for families

• During a student-led conference
	
	
	

Feedback Guide for Instructional and Noninstructional Records

	Characteristic

	Little or None

	Moderate

	Extensive

	A teacher’s instructional and noninstructional
records demonstrate the following characteristics
(as appropriate):

Systems that . . .

• Are accurate

• Result in timely recording of information
	
	
	

	Evidence of student involvement in . . .

• Developing the record-keeping systems

• Maintaining the record-keeping systems
	
	
	

Charlotte Danielson is an educational consultant based in Princeton, New Jersey. She has taught at all levels, from kindergarten through college, and has worked as an administrator, a curriculum director, and a staff developer in school districts in several regions of the United States. In addition, Danielson has served as a consultant to hundreds of school districts, universities, intermediate agencies, and state departments of education in virtually every state and in many other countries. In her consulting work, Danielson has specialized in aspects of teacher quality and evaluation, curriculum planning, performance assessment, and professional development. Her work has ranged from the training of practitioners to aspects of instruction and assessment, to the design of instruments and procedures for teacher evaluation, to keynote presentations at major conferences. For several years she served on the staff of the Educational Testing Service and was involved with many significant projects, including designing the assessor training program for Praxis III: Classroom Performance Assessments.

Danielson is the author of several books for teachers and administrators. These include Enhancing Professional Practice: A Framework for Teaching (1996, 2007), the Professional Inquiry Kit Teaching for Understanding (1996), Teacher Evaluation to Enhance Professional Practice (in collaboration with Tom McGreal, 2000), Enhancing Student Achievement: A Framework for School Improvement (2002), and Teacher Leadership That Strengthens Professional Practice (2006), all published by ASCD. In addition, she has written several Collections of Performance Tasks and Rubrics, published by Eye on Education. Charlotte Danielson may be reached at charlotte_danielson@hotmail.com.

Books by Charlotte Danielson

The Handbook for Enhancing Professional Practice: Using the Framework for Teaching in Your School (2008) by Charlotte Danielson. Stock #106035.
Enhancing Professional Practice: A Framework for Teaching, 2nd ed. (2007) by
Charlotte Danielson. Stock #106034.
Teacher Leadership That Strengthens Professional Practice (2006) by Charlotte Danielson. Stock #105048.
Enhancing Student Achievement: A Framework for School Improvement (2002) by
Charlotte Danielson. Stock #102109.
An Introduction to Using Portfolios in the Classroom (1997) by Charlotte Danielson and
Leslye Abrutyn. Stock #197171.
Teacher Evaluation to Enhance Professional Practice (2000) by Charlotte Danielson and Thomas L. McGreal. Stock #100219.
To order these products or for more information, visit ASCD on the World Wide Web (www.ascd.org), send an e-mail message to member@ascd.org, call the ASCD Service Center (1-800-933-ASCD or 703-578-9600, then press 2), send a fax to 703-575-5400, or write to Information Services, ASCD, 1703 N. Beauregard St., Alexandria, VA 22311-1714 USA.

i

_1279617740.pdf
|"

l\Prof essional

Practice ‘77

1

\

\ !

A Framework for Teaching

L((HARLOTTE DANIELSON

