

THE FRAMEWORK FOR TEACHING
EVALUATION INSTRUMENT

DOMAIN 4

PROFESSIONAL RESPONSIBILITIES

CHARLOTTE DANIELSON

DOMAIN 4

PLANNING AND PREPARATION

4a REFLECTING ON TEACHING

Reflecting on teaching encompasses the teacher’s thinking that follows any instructional event, an analysis of the many decisions made in both the planning and the implementation of a lesson. By considering these elements in light of the impact they had on student learning, teachers can determine where to focus their efforts in making revisions and choose which aspects of the instruction they will continue in future lessons. Teachers may reflect on their practice through collegial conversations, journal writing, examining student work, conversations with students, or simply thinking about their teaching. Reflecting with accuracy and specificity, as well as being able to use in future teaching what has been learned, is an acquired skill; mentors, coaches, and supervisors can help teachers acquire and develop the skill of reflecting on teaching through supportive and deep questioning. Over time, this way of thinking both reflectively and self-critically and of analyzing instruction through the lens of student learning—whether excellent, adequate, or inadequate—becomes a habit of mind, leading to improvement in teaching and learning.

The elements of component 4a are:

- **Accuracy**

As teachers gain experience, their reflections on practice become more accurate, corresponding to the assessments that would be given by an external and unbiased observer. Not only are the reflections accurate, but teachers can provide specific examples from the lesson to support their judgments.

- **Use in future teaching**

If the potential of reflection to improve teaching is to be fully realized, teachers must use their reflections to make adjustments in their practice. As their experience and expertise increases, teachers draw on an ever-increasing repertoire of strategies to inform these adjustments.

Indicators include:

- Accurate reflections on a lesson
- Citation of adjustments to practice that draw on a repertoire of strategies

Level 4

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

CRITICAL ATTRIBUTES

- The teacher's assessment of the lesson is thoughtful and includes specific indicators of effectiveness.
- The teacher's suggestions for improvement draw on an extensive repertoire.

POSSIBLE EXAMPLES

- *The teacher says, "I think that lesson worked pretty well, although I was disappointed in how the group at the back table performed."*
- *In conversation with colleagues, the teacher considers strategies for grouping students differently to improve a lesson.*
- *And others...*

Level 3

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

CRITICAL ATTRIBUTES

- The teacher accurately assesses the effectiveness of instructional activities used.
- The teacher identifies specific ways in which a lesson might be improved.

POSSIBLE EXAMPLES

- *The teacher says, "I wasn't pleased with the level of engagement of the students."*
- *The teacher's journal indicates several possible lesson improvements.*
- *And others...*

**Level
2**

The teacher has a generally accurate impression of a lesson's effectiveness and the extent to which instructional outcomes were met. The teacher makes general suggestions about how a lesson could be improved.

CRITICAL ATTRIBUTES

- The teacher has a general sense of whether or not instructional practices were effective.
- The teacher offers general modifications for future instruction.

POSSIBLE EXAMPLES

- *At the end of the lesson, the teacher says, "I guess that went okay."*
- *The teacher says, "I guess I'll try _____ next time."*
- *And others...*

**Level
1**

The teacher does not know whether a lesson was effective or achieved its instructional outcomes, or the teacher profoundly misjudges the success of a lesson. The teacher has no suggestions for how a lesson could be improved.

CRITICAL ATTRIBUTES

- The teacher considers the lesson but draws incorrect conclusions about its effectiveness.
- The teacher makes no suggestions for improvement.

POSSIBLE EXAMPLES

- *Despite evidence to the contrary, the teacher says, "My students did great on that lesson!"*
- *The teacher says, "That was awful; I wish I knew what to do!"*
- *And others...*

4b MAINTAINING ACCURATE RECORDS

An essential responsibility of professional educators is keeping accurate records of both instructional and noninstructional events. These include student completion of assignments, student progress in learning, and noninstructional activities that are part of the day-to-day functions in a school setting, such as the return of signed permission slips for a field trip and money for school pictures. Proficiency in this component is vital because these records inform interactions with students and parents and allow teachers to monitor learning and adjust instruction accordingly. The methods of keeping records vary as much as the type of information being recorded. For example, teachers may keep records of formal assessments electronically, using spreadsheets and databases, which allow for item analysis and individualized instruction. A less formal means of keeping track of student progress may include anecdotal notes that are kept in student folders.

The elements of component 4b are:

- **Student completion of assignments**

Most teachers, particularly at the secondary level, need to keep track of student completion of assignments, including not only whether the assignments were actually completed but also students' success in completing them.

- **Student progress in learning**

In order to plan instruction, teachers need to know where each student "is" in his or her learning. This information may be collected formally or informally but must be updated frequently.

- **Noninstructional records**

Noninstructional records encompass all the details of school life for which records must be maintained, particularly if they involve money. Examples include tracking which students have returned their permission slips for a field trip or which students have paid for their school pictures.

Indicators include:

- Routines and systems that track student completion of assignments
- Systems of information regarding student progress against instructional outcomes
- Processes of maintaining accurate noninstructional records

Level 4

The teacher's system for maintaining information on student completion of assignments, student progress in learning, and noninstructional records is fully effective. Students contribute information and participate in maintaining the records.

CRITICAL ATTRIBUTES

- Students contribute to and maintain records indicating completed and outstanding work assignments.
- Students contribute to and maintain data files indicating their own progress in learning.
- Students contribute to maintaining noninstructional records for the class.

POSSIBLE EXAMPLES

- *A student from each team maintains the database of current and missing assignments for the team.*
- *When asked about her progress in a class, a student proudly shows her portfolio of work and can explain how the documents indicate her progress toward learning goals.*
- *When they bring in their permission slips for a field trip, students add their own information to the database.*
- *And others...*

Level 3

The teacher's system for maintaining information on student completion of assignments, student progress in learning, and noninstructional records is fully effective.

CRITICAL ATTRIBUTES

- The teacher's process for recording completion of student work is efficient and effective; students have access to information about completed and/or missing assignments.
- The teacher has an efficient and effective process for recording student attainment of learning goals; students are able to see how they're progressing.
- The teacher's process for recording noninstructional information is both efficient and effective.

POSSIBLE EXAMPLES

- *On the class website, the teacher creates a link that students can access to check on any missing assignments.*
- *The teacher's gradebook records student progress toward learning goals.*
- *The teacher creates a spreadsheet for tracking which students have paid for their school pictures.*
- *And others...*

Level 2

The teacher's system for maintaining information on student completion of assignments and student progress in learning is rudimentary and only partially effective. The teacher's records for noninstructional activities are adequate but inefficient and, unless given frequent oversight by the teacher, prone to errors.

CRITICAL ATTRIBUTES

- The teacher has a process for recording student work completion. However, it may be out of date or may not permit students to access the information.
- The teacher's process for tracking student progress is cumbersome to use.
- The teacher has a process for tracking some, but not all, noninstructional information, and it may contain some errors.

POSSIBLE EXAMPLES

- A student says, "I wasn't in school today, and my teacher's website is out of date, so I don't know what the assignments are!"
- The teacher says, "I've got all these notes about how the kids are doing; I should put them into the system, but I just don't have time."
- On the morning of the field trip, the teacher frantically searches all the drawers in the desk looking for the permission slips and finds them just before the bell rings.
- And others...

Level 1

The teacher's system for maintaining information on student completion of assignments and student progress in learning is nonexistent or in disarray. The teacher's records for noninstructional activities are in disarray, the result being errors and confusion.

CRITICAL ATTRIBUTES

- There is no system for either instructional or noninstructional records.
- Record-keeping systems are in disarray and provide incorrect or confusing information.

POSSIBLE EXAMPLES

- A student says, "I'm sure I turned in that assignment, but the teacher lost it!"
- The teacher says, "I misplaced the writing samples for my class, but it doesn't matter—I know what the students would have scored."
- On the morning of the field trip, the teacher discovers that five students never turned in their permission slips.
- And others...

4c COMMUNICATING WITH FAMILIES

Although the ability of families to participate in their child's learning varies widely because of other family or job obligations, it is the responsibility of teachers to provide opportunities for them to understand both the instructional program and their child's progress. Teachers establish relationships with families by communicating to them about the instructional program, conferring with them about individual students, and inviting them to be part of the educational process itself. The level of family participation and involvement tends to be greater at the elementary level, when young children are just beginning school. However, the importance of regular communication with families of adolescents cannot be overstated. A teacher's effort to communicate with families conveys the teacher's essential caring, valued by families of students of all ages.

The elements of component 4c are:

- **Information about the instructional program**
The teacher frequently provides information to families about the instructional program.
- **Information about individual students**
The teacher frequently provides information to families about students' individual progress.
- **Engagement of families in the instructional program**
The teacher frequently and successfully offers engagement opportunities to families so that they can participate in the learning activities.

Indicators include:

- 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

Level 4

The teacher communicates frequently with families in a culturally sensitive manner, with students contributing to the communication. The teacher responds to family concerns with professional and cultural sensitivity. The teacher's efforts to engage families in the instructional program are frequent and successful.

CRITICAL ATTRIBUTES

- Students regularly develop materials to inform their families about the instructional program.
- Students maintain accurate records about their individual learning progress and frequently share this information with families.
- Students contribute to regular and ongoing projects designed to engage families in the learning process.
- All of the teacher's communications are highly sensitive to families' cultural norms.

POSSIBLE EXAMPLES

- *Students create materials for Back-to-School Night that outline the approach for learning science.*
- *Each student's daily reflection log describes what she or he is learning, and the log goes home each week for review by a parent or guardian.*
- *Students design a project on charting their family's use of plastics.*
- *And others...*

Level 3

The teacher provides frequent and appropriate information to families about the instructional program and conveys information about individual student progress in a culturally sensitive manner. The teacher makes some attempts to engage families in the instructional program.

CRITICAL ATTRIBUTES

- The teacher regularly makes information about the instructional program available.
- The teacher regularly sends home information about student progress.
- The teacher develops activities designed to engage families successfully and appropriately in their children's learning.
- Most of the teacher's communications are appropriate to families' cultural norms.

POSSIBLE EXAMPLES

- *The teacher sends a weekly newsletter home to families that describes current class activities, community and/or school projects, field trips, etc.*
- *The teacher creates a monthly progress report, which is sent home for each student.*
- *The teacher sends home a project that asks students to interview a family member about growing up during the 1950s.*
- *And others...*

Level 2

The teacher makes sporadic attempts to communicate with families about the instructional program and about the progress of individual students but does not attempt to engage families in the instructional program. Moreover, the communication that does take place may not be culturally sensitive to those families.

CRITICAL ATTRIBUTES

- School- or district-created materials about the instructional program are sent home.
- The teacher sends home infrequent or incomplete information about the instructional program.
- The teacher maintains a school-required gradebook but does little else to inform families about student progress.
- Some of the teacher's communications are inappropriate to families' cultural norms.

POSSIBLE EXAMPLES

- A parent says, "I received the district pamphlet on the reading program, but I wonder how it's being taught in my child's class."
- A parent says, "I emailed the teacher about my child's struggles with math, but all I got back was a note saying that he's doing fine."
- The teacher sends home weekly quizzes for parent or guardian signature.
- And others...

Level 1

The teacher provides little information about the instructional program to families; the teacher's communication about students' progress is minimal. The teacher does not respond, or responds insensitively, to parental concerns.

CRITICAL ATTRIBUTES

- Little or no information regarding the instructional program is available to parents.
- Families are unaware of their children's progress.
- Family engagement activities are lacking.
- There is some culturally inappropriate communication.

POSSIBLE EXAMPLES

- A parent says, "I'd like to know what my kid is working on at school."
- A parent says, "I wish I could know something about my child's progress before the report card comes out."
- A parent says, "I wonder why we never see any schoolwork come home."
- And others...

4d

PARTICIPATING IN THE PROFESSIONAL COMMUNITY

Schools are, first of all, environments to promote the learning of students. But in promoting student learning, teachers must work with their colleagues to share strategies, plan joint efforts, and plan for the success of individual students. Schools are, in other words, professional organizations for teachers, with their full potential realized only when teachers regard themselves as members of a professional community. This community is characterized by mutual support and respect, as well as by recognition of the responsibility of all teachers to be constantly seeking ways to improve their practice and to contribute to the life of the school. Inevitably, teachers' duties extend beyond the doors of their classrooms and include activities related to the entire school or larger district, or both. These activities include such things as school and district curriculum committees or engagement with the parent-teacher organization. With experience, teachers assume leadership roles in these activities.

The elements of component 4d are:

- **Relationships with colleagues**
Teachers maintain professional collegial relationships that encourage sharing, planning, and working together toward improved instructional skill and student success.
- **Involvement in a culture of professional inquiry**
Teachers contribute to and participate in a learning community that supports and respects its members' efforts to improve practice.
- **Service to the school**
Teachers' efforts move beyond classroom duties by contributing to school initiatives and projects.
- **Participation in school and district projects**
Teachers contribute to and support larger school and district projects designed to improve the professional community.

Indicators include:

- 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

Level 4

The teacher's relationships with colleagues are characterized by mutual support and cooperation, with the teacher taking initiative in assuming leadership among the faculty. The teacher takes a leadership role in promoting a culture of professional inquiry. The teacher volunteers to participate in school events and district projects, making a substantial contribution and assuming a leadership role in at least one aspect of school or district life.

CRITICAL ATTRIBUTES

- The teacher takes a leadership role in promoting activities related to professional inquiry.
- The teacher regularly contributes to and leads events that positively impact school life.
- The teacher regularly contributes to and leads significant district and community projects.

POSSIBLE EXAMPLES

- *The teacher leads the group of mentor teachers at school, which is devoted to supporting teachers during their first years of teaching.*
- *The teacher hosts a book study group that meets monthly; he guides the book choices so that the group can focus on topics that will enhance their skills.*
- *The teacher leads the annual "Olympics" day, thereby involving the entire student body and faculty in athletic events.*
- *The teacher leads the district wellness committee, and involves healthcare and nutrition specialists from the community.*
- *And others...*

Level 3

The teacher's relationships with colleagues are characterized by mutual support and cooperation; the teacher actively participates in a culture of professional inquiry. The teacher volunteers to participate in school events and in school and district projects, making a substantial contribution.

CRITICAL ATTRIBUTES

- The teacher has supportive and collaborative relationships with colleagues.
- The teacher regularly participates in activities related to professional inquiry.
- The teacher frequently volunteers to participate in school events and school district and community projects.

POSSIBLE EXAMPLES

- *The principal remarks that the teacher's students have been noticeably successful since her teacher team has been focusing on instructional strategies during its meetings.*
- *The teacher has decided to take some free MIT courses online and to share his learning with colleagues.*
- *The basketball coach is usually willing to chaperone the ninth-grade dance because she knows all of her players will be there.*
- *The teacher enthusiastically represents the school during the district social studies review and brings his substantial knowledge of U.S. history to the course writing team.*
- *And others...*

Level 2

The teacher maintains cordial relationships with colleagues to fulfill duties that the school or district requires. The teacher participates in the school's culture of professional inquiry when invited to do so. The teacher participates in school events and school and district projects when specifically asked.

CRITICAL ATTRIBUTES

- The teacher has cordial relationships with colleagues.
- When invited, the teacher participates in activities related to professional inquiry.
- When asked, the teacher participates in school activities, as well as district and community projects.

POSSIBLE EXAMPLES

- *The teacher is polite but seldom shares any instructional materials with his grade partners.*
- *The teacher attends PLC meetings only when reminded by her supervisor.*
- *The principal says, "I wish I didn't have to ask the teacher to 'volunteer' every time we need someone to chaperone the dance."*
- *The teacher contributes to the district literacy committee only when requested to do so by the principal.*
- *And others...*

Level 1

The teacher's relationships with colleagues are negative or self-serving. The teacher avoids participation in a professional culture of inquiry, resisting opportunities to become involved. The teacher avoids becoming involved in school events or school and district projects.

CRITICAL ATTRIBUTES

- The teacher's relationships with colleagues are characterized by negativity or combativeness.
- The teacher purposefully avoids contributing to activities promoting professional inquiry.
- The teacher avoids involvement in school activities and district and community projects.

POSSIBLE EXAMPLES

- *The teacher doesn't share test-taking strategies with his colleagues. He figures that if his students do well, he will look good.*
- *The teacher does not attend PLC meetings.*
- *The teacher does not attend any school functions after the dismissal bell.*
- *The teacher says, "I work from 8:30 to 3:30 and not a minute more. I won't serve on any district committee unless they get me a substitute to cover my class."*
- *And others...*

4e

GROWING AND DEVELOPING PROFESSIONALLY

As in other professions, the complexity of teaching requires continued growth and development in order for teachers to remain current. Continuing to stay informed and increasing their skills allows teachers to become ever more effective and to exercise leadership among their colleagues. The academic disciplines themselves evolve, and educators constantly refine their understanding of how to engage students in learning; thus, growth in content, pedagogy, and information technology are essential to good teaching. Networking with colleagues through such activities as joint planning, study groups, and lesson study provides opportunities for teachers to learn from one another. These activities allow for job-embedded professional development. In addition, professional educators increase their effectiveness in the classroom by belonging to professional organizations, reading professional journals, attending educational conferences, and taking university classes. As they gain experience and expertise, educators find ways to contribute to their colleagues and to the profession.

The elements of component 4e are:

- **Enhancement of content knowledge and pedagogical skill**

Teachers remain current by taking courses, reading professional literature, and remaining current on the evolution of thinking regarding instruction.

- **Receptivity to feedback from colleagues**

Teachers actively pursue networks that provide collegial support and feedback.

- **Service to the profession**

Teachers are active in professional organizations in order to enhance both their personal practice and their ability to provide leadership and support to colleagues.

Indicators include:

- 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

Level 4

The teacher seeks out opportunities for professional development and makes a systematic effort to conduct action research. The teacher solicits feedback on practice from both supervisors and colleagues. The teacher initiates important activities to contribute to the profession.

CRITICAL ATTRIBUTES

- The teacher seeks regular opportunities for continued professional development, including initiating action research.
- The teacher actively seeks feedback from supervisors and colleagues.
- The teacher takes an active leadership role in professional organizations in order to contribute to the profession.

POSSIBLE EXAMPLES

- *The teacher's principal rarely spends time observing in her classroom. Therefore, she has initiated an action research project in order to improve her own instruction.*
- *The teacher is working on a particular instructional strategy and asks his colleagues to observe in his classroom in order to provide objective feedback on his progress.*
- *The teacher has founded a local organization devoted to literacy education; her leadership has inspired teachers in the community to work on several curriculum and instruction projects.*
- *And others...*

Level 3

The teacher seeks out opportunities for professional development to enhance content knowledge and pedagogical skill. The teacher actively engages with colleagues and supervisors in professional conversation about practice, including feedback about practice. The teacher participates actively in assisting other educators and looks for ways to contribute to the profession.

CRITICAL ATTRIBUTES

- The teacher seeks regular opportunities for continued professional development.
- The teacher welcomes colleagues and supervisors into the classroom for the purposes of gaining insight from their feedback.
- The teacher actively participates in organizations designed to contribute to the profession.

POSSIBLE EXAMPLES

- *The teacher eagerly attends the district's optional summer workshops, knowing they provide a wealth of instructional strategies he'll be able to use during the school year.*
- *The teacher enjoys her principal's weekly walk-through visits because they always lead to a valuable informal discussion during lunch the next day.*
- *The teacher joins a science education partnership and finds that it provides him access to resources for his classroom that truly benefit his students.*
- *And others...*

Level 2

The teacher participates to a limited extent in professional activities when they are convenient. The teacher engages in a limited way with colleagues and supervisors in professional conversation about practice, including some feedback on teaching performance. The teacher finds limited ways to assist other teachers and contribute to the profession.

CRITICAL ATTRIBUTES

- The teacher participates in professional activities when they are required or provided by the district.
- The teacher reluctantly accepts feedback from supervisors and colleagues.
- The teacher contributes in a limited fashion to professional organizations.

POSSIBLE EXAMPLES

- *The teacher politely attends district workshops and professional development days but doesn't make much use of the materials received.*
- *The teacher listens to his principal's feedback after a lesson but isn't sure that the recommendations really apply in his situation.*
- *The teacher joins the local chapter of the American Library Association because she might benefit from the free books—but otherwise doesn't feel it's worth much of her time.*
- *And others...*

Level 1

The teacher engages in no professional development activities to enhance knowledge or skill. The teacher resists feedback on teaching performance from either supervisors or more experienced colleagues. The teacher makes no effort to share knowledge with others or to assume professional responsibilities.

CRITICAL ATTRIBUTES

- The teacher is not involved in any activity that might enhance knowledge or skill.
- The teacher purposefully resists discussing performance with supervisors or colleagues.
- The teacher ignores invitations to join professional organizations or attend conferences.

POSSIBLE EXAMPLES

- *The teacher never takes continuing education courses, even though the credits would increase his salary.*
- *The teacher endures the principal's annual observations in her classroom, knowing that if she waits long enough, the principal will eventually leave and she will be able to simply discard the feedback form.*
- *Despite teaching high school honors mathematics, the teacher declines to join NCTM because it costs too much and makes too many demands on members' time.*
- *And others...*

4f SHOWING PROFESSIONALISM

Expert teachers demonstrate professionalism in service both to students and to the profession. Teaching at the highest levels of performance in this component is student focused, putting students first regardless of how this stance might challenge long-held assumptions, past practice, or simply the easier or more convenient procedure. Accomplished teachers have a strong moral compass and are guided by what is in the best interest of each student. They display professionalism in a number of ways. For example, they conduct interactions with colleagues in a manner notable for honesty and integrity. Furthermore, they know their students' needs and can readily access resources with which to step in and provide help that may extend beyond the classroom. Seeking greater flexibility in the ways school rules and policies are applied, expert teachers advocate for their students in ways that might challenge traditional views and the educational establishment. They also display professionalism in the ways they approach problem solving and decision making, with student needs constantly in mind. Finally, accomplished teachers consistently adhere to school and district policies and procedures but are willing to work to improve those that may be outdated or ineffective.

The elements of component 4f are:

- **Integrity and ethical conduct**
Teachers act with integrity and honesty.
- **Service to students**
Teachers put students first in all considerations of their practice.
- **Advocacy**
Teachers support their students' best interests, even in the face of traditional practice or beliefs.
- **Decision making**
Teachers solve problems with students' needs as a priority.
- **Compliance with school and district regulations**
Teachers adhere to policies and established procedures.

Indicators include:

- 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

Level 4

The teacher can be counted on to hold the highest standards of honesty, integrity, and confidentiality and takes a leadership role with colleagues. The teacher is highly proactive in serving students, seeking out resources when needed. The 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. The teacher takes a leadership role in team or departmental decision making and helps ensure that such decisions are based on the highest professional standards. The teacher complies fully with school and district regulations, taking a leadership role with colleagues.

CRITICAL ATTRIBUTES

- The teacher is considered a leader in terms of honesty, integrity, and confidentiality.
- The teacher is highly proactive in serving students.
- The teacher makes a concerted effort to ensure opportunities are available for all students to be successful.
- The teacher takes a leadership role in team and departmental decision making.
- The teacher takes a leadership role regarding district regulations.

POSSIBLE EXAMPLES

- *When a young teacher has trouble understanding directions from the principal, she immediately goes to a more seasoned teacher—who, she knows, can be relied on for expert advice and complete discretion.*
- *After the school's intramural basketball program is discontinued, the teacher finds some former student athletes to come in and work with his students, who have come to love the after-school sessions.*
- *The teacher enlists the help of her principal when she realizes that a colleague has been making disparaging comments about some disadvantaged students.*
- *The math department looks forward to their weekly meetings; their leader, the teacher, is always seeking new instructional strategies and resources for them to discuss.*
- *When the district adopts a new Web-based grading program, the teacher learns it inside and out so that she will be able to assist her colleagues with its implementation.*
- *And others...*

Level 3

The teacher displays high standards of honesty, integrity, and confidentiality in interactions with colleagues, students, and the public. The teacher is active in serving students, working to ensure that all students receive a fair opportunity to succeed. The teacher maintains an open mind in team or departmental decision making. The teacher complies fully with school and district regulations.

CRITICAL ATTRIBUTES

- The teacher is honest and known for having high standards of integrity.
- The teacher actively addresses student needs.
- The teacher actively works to provide opportunities for student success.
- The teacher willingly participates in team and departmental decision making.
- The teacher complies completely with district regulations.

POSSIBLE EXAMPLES

- *The teacher is trusted by his grade partners; they share information with him, confident it will not be repeated inappropriately.*
- *Despite her lack of knowledge about dance, the teacher forms a dance club at her high school to meet the high interest level of her students who cannot afford lessons.*
- *The teacher notices some speech delays in a few of her young students; she calls in the speech therapist to do a few sessions in her classroom and provide feedback on further steps.*
- *The English department chair says, "I appreciate when _____ attends our after-school meetings; he always contributes something meaningful to the discussion."*
- *The teacher learns the district's new online curriculum mapping system and writes in all of her courses.*
- *And others...*

Level 2

The teacher is honest in interactions with colleagues, students, and the public. The teacher's attempts to serve students are inconsistent, and unknowingly contribute to some students being ill served by the school. The teacher's decisions and recommendations are based on limited though genuinely professional considerations. The teacher must be reminded by supervisors about complying with school and district regulations.

CRITICAL ATTRIBUTES

- The teacher is honest.
- The teacher notices the needs of students but is inconsistent in addressing them.
- The teacher does not notice that some school practices result in poor conditions for students.
- The teacher makes decisions professionally but on a limited basis.
- The teacher complies with district regulations.

POSSIBLE EXAMPLES

- *The teacher says, "I have always known my grade partner to be truthful. If she called in sick today, then I believe her."*
- *The teacher considers staying late to help some of her students in after-school daycare but then realizes it would conflict with her health club class and so decides against it.*
- *The teacher notices a student struggling in his class and sends a quick email to the counselor. When he doesn't get a response, he assumes the problem has been taken care of.*
- *When the teacher's grade partner goes out on maternity leave, the teacher says "Hello" and "Welcome" to the substitute but does not offer any further assistance.*
- *The teacher keeps his district-required gradebook up to date but enters exactly the minimum number of assignments specified by his department chair.*
- *And others...*

Level 1

The teacher displays dishonesty in interactions with colleagues, students, and the public. The teacher is not alert to students' needs and contributes to school practices that result in some students being ill served by the school. The teacher makes decisions and recommendations that are based on self-serving interests. The teacher does not comply with school and district regulations.

CRITICAL ATTRIBUTES

- The teacher is dishonest.
- The teacher does not notice the needs of students.
- The teacher engages in practices that are self-serving.
- The teacher willfully rejects district regulations.

POSSIBLE EXAMPLES

- *The teacher makes some errors when marking the most recent common assessment but doesn't tell his colleagues.*
- *The teacher does not realize that three of her neediest students arrive at school an hour early every morning because their mothers can't afford daycare.*
- *The teacher fails to notice that one of his kindergartners is often ill, looks malnourished, and frequently has bruises on her arms and legs.*
- *When one of her colleagues goes home suddenly because of illness, the teacher pretends to have a meeting so that she won't have to share in the coverage responsibilities.*
- *The teacher does not file his students' writing samples in their district cumulative folders; it is time-consuming, and he wants to leave early for summer break.*
- *And others...*