


Teacher Evidence Sources

Domain 1: Planning and Preparation			
Component	Evidence*	Indicator/"look-fors"	Evidence Collection
1a: Demonstrating knowledge of content and pedagogy	<ul style="list-style-type: none"> • Evaluator/teacher conversations • Lesson/unit plan • Observation 	<ul style="list-style-type: none"> - Adapting to the students in front of you - Scaffolding based on student response - Teachers using vocabulary of the discipline - Lesson and unit plans that reflect important concepts in the discipline - Lesson and unit plans that accommodate prerequisite relationships among concepts and skills - Clear and accurate classroom explanations - Accurate answers to students' questions - Feedback to students that furthers learning - Interdisciplinary connections in plans and practice 	<p>Evaluator/teacher conversations</p> <ul style="list-style-type: none"> - Guiding questions - Documentation of conversation (e.g., notes, written reflection.) <p>Lesson plans/unit plans</p> <p>Observations</p> <ul style="list-style-type: none"> - Notes taken during observation
1b: Demonstrating knowledge of students	<ul style="list-style-type: none"> • Evaluator/teacher conversations • Lesson/unit plan • Observation • Student / parent perceptions 	<ul style="list-style-type: none"> - Artifacts that show differentiation - Artifacts of student interests and backgrounds, learning style, outside of school commitments (work, family responsibilities, etc.) - Differentiated expectations based on assessment data/aligned with IEPs - Formal and informal information about students gathered by the teacher for use in planning instruction - Student interests and needs learned by the teacher for use in planning - Teacher participation in community cultural events - Teacher-designed opportunities for families to share their heritages - Database of students with special needs 	<p>Evaluator/teacher conversations</p> <ul style="list-style-type: none"> - Guiding questions - Documentation of conversation (e.g., notes, written reflection) <p>Lesson plans/unit plans</p> <p>Observations</p> <ul style="list-style-type: none"> - Notes taken during observation <p>Optional</p> <ul style="list-style-type: none"> - Student / Parent surveys


Domain 1: Planning and Preparation			
Component	Evidence*	Indicator/"look-fors"	Evidence Collection
1c: Setting instructional outcomes	<ul style="list-style-type: none"> • Evaluator/teacher conversations • Lesson/unit plan • Observation 	<ul style="list-style-type: none"> - Same learning target, differentiated pathways - Students can articulate the learning target when asked - Targets reflect clear expectations that are aligned to standards - Checking on student learning and adjusting future instruction - Use of entry/exit slips - Outcomes of a challenging cognitive level - Statements of student learning, not student activity - Outcomes central to the discipline and related to those in other disciplines - Outcomes permitting assessment of student attainment - Outcomes differentiated for students of varied ability 	<p>Evaluator/teacher conversations</p> <ul style="list-style-type: none"> – Guiding questions – Documentation of conversation (e.g., notes, written reflection) <p>Lesson plans/unit plans</p> <p>Observations</p> <ul style="list-style-type: none"> – Notes taken during observation


Domain 1: Planning and Preparation			
Component	Evidence*	Indicator/"look-fors"	Evidence Collection
1d: Demonstrating knowledge of resources	<ul style="list-style-type: none"> • Evaluator/teacher conversations • Lesson/unit plan • Observation 	<ul style="list-style-type: none"> - College courses - Collaboration with colleagues - Evidence of teacher seeking out resources (online or other people) - Materials provided by the district - Materials provided by professional organizations - A range of texts - Internet resources - Community resources - Ongoing participation by the teacher in professional education courses or professional groups - Guest speakers 	<p>Evaluator/teacher conversations</p> <ul style="list-style-type: none"> – Guiding questions – Documentation of conversation (e.g., notes, written reflection) <p>Lesson plans/unit plans</p> <p>Observations</p> <ul style="list-style-type: none"> – Notes taken during observation lesson plan
1e: Designing coherent instruction	<ul style="list-style-type: none"> • Evaluator/teacher conversations • Lesson/unit plan • Observation • Pre-observation form • Learning targets • Entry slips/exit slips 	<ul style="list-style-type: none"> - Grouping of students - Variety of activities - Variety of instructional strategies - Same learning target, differentiated pathways - Lessons that support instructional outcomes and reflect important concepts - Instructional maps that indicate relationships to prior learning - Activities that represent high-level thinking - Opportunities for student choice - Use of varied resources - Thoughtfully planned learning groups - Structured lesson plans 	<p>Evaluator/teacher conversations</p> <ul style="list-style-type: none"> – Guiding questions – Documentation of conversation (e.g., notes, written reflection) <p>Lesson plans/unit plans</p> <p>Observations</p> <ul style="list-style-type: none"> – Notes taken during observation <p>Optional</p> <ul style="list-style-type: none"> – Pre observation form – Learning targets – Entry / exit slips


Domain 1: Planning and Preparation			
Component	Evidence*	Indicator/"look-fors"	Evidence Collection
1f: Designing student assessment	<ul style="list-style-type: none"> • Evaluator/teacher conversations • Lesson/unit plan • Observation • Formative and summative assessments and tools 	<ul style="list-style-type: none"> - Uses assessment to differentiate instruction - Students have weighed in on the rubric or assessment design - Lesson plans indicating correspondence between assessments and instructional outcomes - Assessment types suitable to the style of outcome - Variety of performance opportunities for students - Modified assessments available for individual students as needed - Expectations clearly written with descriptors for each level of performance - Formative assessments designed to inform minute-to-minute decision making by the teacher during instruction 	<p>Evaluator/teacher conversations</p> <ul style="list-style-type: none"> – Guiding questions – Documentation of conversation (e.g., notes, written reflection) <p>Lesson plans/unit plans</p> <p>Observations</p> <ul style="list-style-type: none"> – Notes taken during observation <p>Optional</p> <ul style="list-style-type: none"> – Formative and summative assessments and tools (i.e. rubrics, scoring guides, checklists) – Student developed assessments


Domain 2: The Classroom Environment			
Component	Evidence*	Indicator/"look fors"	Evidence Collection
2a: Creating an environment of respect and rapport	<ul style="list-style-type: none"> • Evaluator / teacher conversations • Observations • Video • Illustrations of response to student work 	<ul style="list-style-type: none"> - Active listening - Response to student work: Positive reinforcement, respectful feedback, displaying or using student work - Respectful talk, active listening, and turn-taking - Acknowledgement of students' backgrounds and lives outside the classroom - Body language indicative of warmth and caring shown by teacher and students - Physical proximity - Politeness and encouragement - Fairness 	<p>Evaluator/teacher conversations</p> <ul style="list-style-type: none"> – Guiding questions – Documentation of conversation (e.g., notes, written reflection) – Use questions on observation forms (especially describing students in class) <p>Observations</p> <ul style="list-style-type: none"> – Observer "scripts" lesson or takes notes on specially – designed form (paper or electronic) – Observer takes notes during pre- and post- observation conferences <p>Optional</p> <ul style="list-style-type: none"> – Video – Response to student work
2b: Establishing a culture for learning	<ul style="list-style-type: none"> • Observations • Student assignments • Lesson plan • Video/photos 	<ul style="list-style-type: none"> - Belief in the value of what is being learned - High expectations, supported through both verbal and nonverbal behaviors, for both learning and participation - Expectation of high-quality work on the part of students - Expectation and recognition of effort and persistence on the part of students - Confidence in students' ability evident in teacher's and students' language and behaviors - Expectation for all students to participate - Use of variety of modalities - Student Assignments: Rigor, Rubrics Used, 	<p>Observations</p> <ul style="list-style-type: none"> – Observer "scripts" lesson or takes notes on specially – designed form (paper or electronic) – Observer takes notes during pre- and post- observation conferences – Observer interacts with student about what they are learning <p>Student Assignments</p> <ul style="list-style-type: none"> – Teacher provides examples of student work <p>Optional</p> <ul style="list-style-type: none"> – Lesson plan – Video / Photo


Domain 2: The Classroom Environment			
Component	Evidence*	Indicator/"look fors"	Evidence Collection
		Teacher Feedback, Student Work Samples - Use of Technology: Appropriate Use - High expectations for expression and work products	
2c: Managing classroom procedures	<ul style="list-style-type: none"> • Observations • Syllabus • Parent communication 	<ul style="list-style-type: none"> - Smooth functioning of all routines - Little or no loss of instructional time - Students playing an important role in carrying out the routines - Students knowing what to do, where to move 	Observations <ul style="list-style-type: none"> – Observer “scripts” lesson or takes notes on specially – designed form (paper or electronic) – Observer takes notes on what is happening at what time, tracking student engagement / time on task, classroom artifacts on procedures Optional <ul style="list-style-type: none"> – Syllabus – Communications to Students / Parents
2d: Managing student behavior	<ul style="list-style-type: none"> • Observations • Disciplinary records/plans (content) • Student / parent feedback • Parent communications 	<ul style="list-style-type: none"> - Clear standards of conduct, possibly posted, and possibly referred to during a lesson - Teacher awareness of student conduct - Preventive action when needed by the teacher - Fairness - Absence of misbehavior - Reinforcement of positive behavior - Culturally responsive practices - Time on task, posting classroom rules, positive reinforcement - Absence of acrimony between teacher and students concerning behavior 	Observations <ul style="list-style-type: none"> – Observer “scripts” lesson or takes notes on specially – designed form (paper or electronic) – Observer may tally positive reinforcement vs. punitive disciplinary action Optional <ul style="list-style-type: none"> – Disciplinary records/plans (content) – Student / Parent Feedback – Parent Communications


Domain 2: The Classroom Environment			
Component	Evidence*	Indicator/"look fors"	Evidence Collection
2e: Organizing physical space	<ul style="list-style-type: none"> • Observations • Video/Photos • Online course structure 	<ul style="list-style-type: none"> - Pleasant, inviting atmosphere - Safe environment - Accessibility for all students - Furniture arrangement suitable for the learning activities - Effective use of physical resources, including computer technology, by both teacher and students 	<p>Observations</p> <ul style="list-style-type: none"> – Observer “scripts” lesson or takes notes on specially – designed form (paper or electronic) – Observer records classroom physical features on standard form or makes a physical map <p>Optional</p> <ul style="list-style-type: none"> – Photos, Videos – Online course structure

Domain 3: Instruction			
Component	Evidence*	Indicator/"look-fors"	Evidence Collection
3a: Communicating with students	<ul style="list-style-type: none"> • Observations • Assessed student work • Communications with students • Handouts with instructions • Formative assessments 	<ul style="list-style-type: none"> - Clarity of lesson purpose - Clear directions and procedures specific to the lesson activities - Absence of content errors and clear explanations of concepts and strategies - Students comprehension of content - Correct and imaginative use of language - Assessed student work - specific feedback - Use of electronic communication: Emails, Wiki, Web pages - Formative Assessments: Exit / Entry Slips 	<p>Observations</p> <ul style="list-style-type: none"> – Observer “scripts” lesson or takes notes on specially – designed form (paper or electronic). Dialogue with students and accurate / precise dialogue – Observer collects examples of written communications (emails / notes) <p>Assessed Student Work</p> <ul style="list-style-type: none"> – Teacher provides samples of student work & written analysis after each observation or end of semester <p>Optional</p> <ul style="list-style-type: none"> – Electronic Communication – Handouts with instructions


Domain 3: Instruction			
Component	Evidence*	Indicator/"look-fors"	Evidence Collection
			– Formative Assessments


Domain 3: Instruction			
Component	Evidence*	Indicator/"look-fors"	Evidence Collection
3b: Using questioning and discussion techniques	<ul style="list-style-type: none"> • Observations • Lesson plan • Videos • Student work • Discussion forums 	<ul style="list-style-type: none"> - Questions of high cognitive challenge, formulated by both students and teacher - Questions with multiple correct answers or multiple approaches, even when there is a single correct response - Effective use of student responses and ideas - Discussion, with the teacher stepping out of the central, mediating role - High levels of student participation in discussion - Student Work: Write/Pair/Share, student generated discussion questions, online discussion - Focus on the reasoning exhibited by students in discussion, both in give-and-take with the teacher and with their classmates 	<p>Observations</p> <ul style="list-style-type: none"> – Observer “scripts” lesson or takes notes on specially – designed form (paper or electronic) – Observer tracks student responses <p>Optional</p> <ul style="list-style-type: none"> – Lesson plan – Videos – Student work – Discussion forums


Domain 3: Instruction			
Component	Evidence*	Indicator/"look-fors"	Evidence Collection
3c: Engaging students in learning	<ul style="list-style-type: none"> • Observations • Lesson plans • Student work • Use of technology/ instructional resources 	<ul style="list-style-type: none"> - Activities aligned with the goals of the lesson - Student enthusiasm, interest, thinking, problem-solving, etc. - Learning tasks that require high-level student thinking and invite students to explain their thinking - Students highly motivated to work on all tasks and persistent even when the tasks are challenging - Students actively "working," rather than watching while their teacher "works" - Suitable pacing of the lesson: neither dragging out nor rushed, with time for closure and student reflection - Student – student conversation - Student directed or led activities / content 	<p>Observations</p> <ul style="list-style-type: none"> – Observer "scripts" lesson or takes notes on specially – designed form (paper or electronic) – Observer tracks student participation, time on task, examines student work, and teacher / student interactions <p>Optional</p> <ul style="list-style-type: none"> – Lesson plans – Student work – Use of technology/instructional resources
3d: Using assessment in instruction	<ul style="list-style-type: none"> • Observations • Formative / summative Assessment tools • Lesson plans • Conversations w / evaluator 	<ul style="list-style-type: none"> - The teacher paying close attention to evidence of student understanding - The teacher posing specifically created questions to elicit evidence of student understanding - The teacher circulating to monitor student learning and to offer feedback - Students assessing their own work against established criteria - Assessment tools: use of rubrics - Formative / Summative assess tools: frequency, descriptive feedback to students - Lesson plans adjusted based on assessment 	<p>Observations</p> <ul style="list-style-type: none"> – Observer "scripts" lesson or takes notes on specially – designed form (paper or electronic) <p>Formative / Summative Assessment Tools</p> <ul style="list-style-type: none"> – Teacher provides formative and summative assessment tools or data <p>Optional</p> <ul style="list-style-type: none"> – Lesson plans – Conversations with evaluator


Domain 3: Instruction			
Component	Evidence*	Indicator/"look-fors"	Evidence Collection
3e: Demonstrating flexibility and responsiveness	<ul style="list-style-type: none"> • Observations • Lesson plans • Use of supplemental instructional resources • Student feedback 	<ul style="list-style-type: none"> - Incorporation of students' interests and daily events into a lesson - The teacher adjusting instruction in response to evident of student understanding (or lack of it) - Teacher seizing on a teachable moment - Lesson Plans: Use of formative assessment, use of multiple instructional strategies 	<p>Observations</p> <ul style="list-style-type: none"> – Observer “scripts” lesson or takes notes on specially – designed form (paper or electronic) – Takes notes on teacher taking advantage of teachable moments <p>Optional</p> <ul style="list-style-type: none"> – Lesson plans – Use of supplemental instructional resources – Student Feedback
Domain 4: Professional Responsibilities			
Component	Evidence*	Indicator/"look-fors"	Evidence Collection
4a: Reflecting on teaching	<ul style="list-style-type: none"> • Evaluator/teacher conversations • Observations • Teacher PD goals/plan • Student / parent feedback 	<ul style="list-style-type: none"> - Revisions to lesson plans - Notes to self / journaling - Listening for analysis of what went well and didn't go well - Specific examples of reflection from the lesson - Ability to articulate strengths and areas for development - Capture student voice (survey, conversation w/ students) - Varied data sources (observation data, parent feedback, evaluator feedback, peer feedback, student work, assessment results) - Accurate reflections on a lesson - Citation of adjustments to practice that draw on a repertoire of strategies 	<p>Evaluator/Teacher conversations</p> <ul style="list-style-type: none"> – Guiding questions – Documentation of conversation (e.g., notes, written reflection.) <p>Optional</p> <ul style="list-style-type: none"> – Grade book – PD plan – Student / parent survey – Observations


Domain 4: Professional Responsibilities			
Component	Evidence*	Indicator/"look-fors"	Evidence Collection
4b: Maintaining Accurate Records	<ul style="list-style-type: none"> • Evaluator/teacher conversations • Lesson/unit plan • Grade Book • Artifact – teacher choice • Systems for data collection 	<ul style="list-style-type: none"> - Information about individual needs of students (IPs, etc.) - Logs of phone calls/parent contacts/emails - Student’s own data files (dot charts, learning progress, graphs of progress, portfolios) - Routines and systems that track student completion of assignments - Systems of information regarding student progress against instructional outcomes - Processes of maintaining accurate non-instructional records 	<p>Evaluator/Teacher conversations:</p> <ul style="list-style-type: none"> – Guiding questions – Documentation of conversation (e.g., notes, written reflection) <p>Lesson plans/unit plans</p> <p>Optional</p> <ul style="list-style-type: none"> – Grade book – PD plan – Progress reports
4c: Communicating with families	<ul style="list-style-type: none"> – Logs of phone calls/parent contacts/emails – Observation during parent teacher meeting or conference 	<ul style="list-style-type: none"> - Interaction with PTA or parent groups or parent volunteers - Daily assignment notebooks Requiring parents to discuss and sign off on assignments - Proactive or creative planning for parent-teacher conferences (including students in the process) - Frequent and culturally appropriate information sent home regarding the instructional program and student progress - Two-way communication between the teacher and families - Frequent opportunities for families to engage in the learning process 	<p>Logs of communication with parents</p> <ul style="list-style-type: none"> – Teacher log of communication (who, what, why, when, “so what”?) – Progress reports, etc.


Domain 4: Professional Responsibilities			
Component	Evidence*	Indicator/"look-fors"	Evidence Collection
4d: Participating in the professional community	<ul style="list-style-type: none"> - Observation - Attendance at PD sessions - Mentoring other teachers - Seeking mentorship 	<ul style="list-style-type: none"> - Inviting people into your classroom - Using resources (specialists, support staff) - Regular teacher participation with colleagues to share and plan for student success - Regular teacher participation in professional courses or communities that emphasize improving practice - Regular teacher participation in school initiatives - Regular teacher participation in and support of community initiatives 	<p>Observations</p> <ul style="list-style-type: none"> - Notes taken during observation <p>Attendance at PD sessions</p> <p>Optional</p> <ul style="list-style-type: none"> - PLC agendas - Evidence of community involvement - Evidence of mentorship or seeking to be mentored
4e: Growing and developing professionally	<ul style="list-style-type: none"> • Evaluator/teacher conversations • Observation • Lesson/unit plan • Professional development plan • Mentoring involvement • Attendance or presentation at professional organizations / conferences / workshops / PLCs • Membership in professional associations or organizations • Action research 	<ul style="list-style-type: none"> - Frequent teacher attendance in courses and workshops; regular academic reading - Participation in learning networks with colleagues; freely shared insights - Participation in professional organizations supporting academic inquiry 	<p>Evaluator/Teacher conversations</p> <ul style="list-style-type: none"> - Guiding questions - Documentation of conversation (e.g., notes, written reflection) <p>Lesson plans/unit plans</p> <p>Observations</p> <ul style="list-style-type: none"> - Notes taken during observation <p>Optional</p> <ul style="list-style-type: none"> - PD plan - PLC agendas - Evidence of participating in PD - Evidence of mentorship or seeking to be mentored - Action research


Domain 4: Professional Responsibilities			
Component	Evidence*	Indicator/"look-fors"	Evidence Collection
4f: Showing professionalism	<ul style="list-style-type: none"> • Evaluator/Teacher conversations • Observation of participation in PLC meetings or school leadership team meetings • Scheduling and allocation of resources • School and out-of-school volunteering 	<ul style="list-style-type: none"> - Obtaining additional resources to support students individual needs above and beyond normal expectations (i.e., staying late to meet with students) - Mentors other teachers - Draws people up to a higher standard - Having the courage to press an opinion respectfully - Being inclusive with communicating concerns (open, honest, transparent dialogue) - The teacher having a reputation as being trustworthy and often sought as a sounding board - The teacher frequently reminding participants during committee or planning work that students are the highest priority - The teacher supporting students, even in the face of difficult situations or conflicting policies - The teacher challenging existing practice in order to put students first - The teacher consistently fulfilling district mandates regarding policies and procedures 	<p>Evaluator/Teacher conversations</p> <ul style="list-style-type: none"> - Guiding questions - Documentation of conversation (e.g., notes, written reflection) <p>Optional</p> <ul style="list-style-type: none"> - Teacher provides documents to evaluator at end of year/semester - Written reflection - Parent and student survey - Observing teacher interacting with peers/students/families - Record of unethical behavior