

COMPONENT 1: Student Achievement

DIBELS Reading

Student achievement will be calculated by comparing initial benchmarking scores from September to final benchmarking scores in May.

INEFFECTIVE (1)	MINIMALLY EFFECTIVE (2)	EFFECTIVE (3)	HIGHLY EFFECTIVE (4)
<30% of students maintained/improved	30-49% of students maintained/improved	50-70% of students maintained/improved	>70% of students maintained/improved

EasyCBM Math

Student achievement will be calculated by comparing initial benchmarking scores from September to final benchmarking scores in May.

INEFFECTIVE (1)	MINIMALLY EFFECTIVE (2)	EFFECTIVE (3)	HIGHLY EFFECTIVE (4)
<30% of students maintained/improved	30-49% of students maintained/improved	50-70% of students maintained/improved	>70% of students maintained/improved

MEAP Reading

INEFFECTIVE (1)	MINIMALLY EFFECTIVE (2)	EFFECTIVE (3)	HIGHLY EFFECTIVE (4)
<30% of students maintained/improved (or scored 1 or 2 in grade 3)	30-49% of students maintained/improved (or scored 1 or 2 in grade 3)	50-70% of students maintained/improved (or scored 1 or 2 in grade 3)	>70% of students maintained/improved (or scored 1 or 2 in grade 3)

MEAP Math

INEFFECTIVE (1)	MINIMALLY EFFECTIVE (2)	EFFECTIVE (3)	HIGHLY EFFECTIVE (4)
<30% of students maintained/improved (or scored 1 or 2 in grade 3)	30-49% of students maintained/improved (or scored 1 or 2 in grade 3)	50-70% of students maintained/improved (or scored 1 or 2 in grade 3)	>70% of students maintained/improved (or scored 1 or 2 in grade 3)

****ITBS Alternative to be added at a later date**

Form G

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				

Component	Unsatisfactory	Basic	Proficient	Distinguished
Ic 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
Id 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				

(continued)

Form G—Continued

Component	Unsatisfactory	Basic	Proficient	Distinguished
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
If 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 I: Planning and Preparation Rating: ___ U ___ B ___ P ___ D
 (Rating is optional; if used, transfer rating to Form M: *Summary of Observations and Artifacts*.)

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				

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				

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*.)

© 2008 ASCD. All rights reserved.

(continued)

Form 6--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				

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				

(continued)

Form G—Continued

Component	Unsatisfactory	Basic	Proficient	Distinguished
<p>2.1 Differentiating Flexibility and Responsiveness</p>	<p>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.</p>	<p>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.</p>	<p>The teacher promotes the successful learning of all students, making adjustments as needed to instruction plans and accommodating student questions, needs, and interests.</p>	<p>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.</p>
<p>Evidence</p>				

Domain 3: Instruction Rating ___ U ___ B ___ P ___ D
 (Rating is optional; if used, transfer rating to Form M: *Summary of Observations and Artifacts*.)

© 2008 ASCD. All rights reserved.

Form H—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:				
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:

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*.)

PERSONAL REFLECTION

Teacher:

Year:

To what extent did you achieve your goal?

Did you find it necessary to modify your goal once you learned more? In what way(s)?

Which activities in your plan did you find most useful? Did you do some activities that you had not initially planned?

In what ways were your colleagues helpful to you in working toward your goal?

Do you intend to continue working on this goal next year? Why or why not?

Teacher: _____ School Year: _____

EVALUATION SUMMARY

(25%) COMPONENT 1: Student Achievement

INEFFECTIVE 1	MINIMALLY EFFECTIVE 2	EFFECTIVE 3	HIGHLY EFFECTIVE 4
<30% of students maintained/improved	30-49% of students maintained/improved	50-70% of students maintained/improved	>70% of students maintained/improved

Points earned _____

Points poss. _____

(75%) COMPONENT 2: Professional Practice

INEFFECTIVE 1	MINIMALLY EFFECTIVE 2	EFFECTIVE 3	HIGHLY EFFECTIVE 4
<30% of possible rubric points earned	30-49% of possible rubric points earned	50-70% of possible rubric points earned	>70% of possible rubric points earned

Points earned _____

Points poss. _____

CUMULATIVE EVALUATION SUMMARY:

INEFFECTIVE	MINIMALLY EFFECTIVE	EFFECTIVE	HIGHLY EFFECTIVE
<30% of possible points earned	30-49% of possible points earned	50-70% of possible points earned	>70% of possible points earned

Total points earned _____

Total points poss. _____

INDIVIDUAL PROFESSIONAL DEVELOPMENT PLAN

Teacher:

Year:

Based on your self-assessment, 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?

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.

ACTIVITIES	TIME LINE

What resources will you need to better achieve your goal?

