Criterion	Element	Example Artifacts/ Evidence
Criterion 1: Centering instruction on high expectations for student achievement	2b: Establishing a culture for learning 3a: Communicating with students	 student generated chart on what hard work looks/sounds like student(s) explain to the evaluator what their role as a learner is evidence gathered from observation by evaluator established and know classroom goals displaying classwork (nominated by peers) retake effort (number of students taking advantage of retake opportunities) students setting goals and self-reflecting on learning tracking homework return and self-reflection portfolios – one-to-one conferences and set new goals and identify the plan to meet the goal teacher generated list of targets for the lesson / unit / year student journal and rewrite the essential question(s) and their reflection on it evidence gathered from observation by evaluator teacher provide document (evidence) showing scaffolding/task analysis student communication log (e-mail group, etc.) student conferences explicitly stating instructional outcome modeling lesson choice of tasks
		anchor papers
	3c: Engaging Students in learning	student response tracking chart too short outline of student consulation outlines.
		teacher outline of student completion optionsconnection chart between standards / targets
		and assignments / activities
		 menu(s) of assignment options to hit multiple
		learning styles
		differentiated learning

updated 12/17/2013 Page **1** of **6**

Criterion	Element	Example Artifacts/ Evidence
Criterion 2: Demonstrating effective teaching practices	3b: Using questioning and discussion techniques	 think / pair share 10/2 strategy - GLAD partner / group work higher order questions oral anchor chart written response task cards evidence gathered from observation by evaluator submit student work samples showing higher level questioning and engagement student rating on cooperative group participation (assign roles)
	4a: Reflecting on Teaching	 suggestions for improvement providing artifacts/evidence on how you "improved" a lesson written reflection teacher provides assessment summary sheet
Criterion 3: Recognizing individual student learning needs and developing strategies to address those needs	1b: Demonstrating knowledge of students	 student questionnaire notes of student backgrounds / culture / language proficiency students of the week papers intentional grouping (seating chart) acknowledging past learning create flexible small groups based on leveled skills change reading groups based on progress monitoring data GLAD strategies conferencing with students goal setting with students

updated 12/17/2013 Page **2** of **6**

Criterion	Element	Example Artifacts/ Evidence
		differentiated lesson plan templates
		LAP fliers for Literacy Night
		exit slips
		 lessons plans with notes and reflection
	2	 collaboration record / notes with specialist (i.e.
	3e: Demonstrating	ELL, SPED, SLP, etc.)
	flexibility and	change lesson plan because students are not
	responsiveness	advancing as planned; show how weekly / daily
		lesson plan have changed
		flexible grouping
		use multiple sources to access a sequence of
		learning
		GLAD
		• SIOP
		differentiated lessons and levels
	1a: Demonstrating	evidence gathered from observation by evaluator
	knowledge of content	
	and pedagogy	
Criterion 4:	1c. Sotting	lesson plan
Providing clear and	1c: Setting instructional outcomes	learning targets
intentional focus on	instructional outcomes	reflections
subject matter content and	1d: Demonstrating	guest speakers
curriculum	knowledge of	iPads
carricalani	resources	SMART Boards
	1e: Designing coherent	 questioning (level of questioning based on
	instruction	student need)
	2a: Creating an	behavior contract
	environment of	evidence gathered from observation by evaluator
	respect and rapport	notes home
	respect and rapport	 behavior incentives ("gold tickets," etc.)
		evidence gathered from observation by evaluator
	2c: Managing	smooth transitions
Criterion 5:	classroom procedures	use of music or bell to initiate transition
Fostering and managing a safe, positive learning environment	ciassiooni procedures	schedule
		• routines
		student reflection form on behavior
		• increase/decrease in number of student referrals
	2d: Managing student	parent communication
	behavior	behavior scale
		learning targets
		behavior expectations / reminders
	2e: Organizing physical	seating chart
	space	students working in groups/partners/individual

updated 12/17/2013 Page **3** of **6**

Criterion	Element	Example Artifacts/ Evidence
		series of lesson plans
		exit slips
		pre-assessments
		• rubrics
	1f: Designing student assessments	checklists
		student work samples
		benchmark assessments
		anecdotal notes
		student groupings
		• clear <i>I can</i> statements related to standard(s)
		modified leveled grouping
		modified rubrics
		 student created/written growth goal(s)
		 student monitoring own goal(s)
		running records
Criterion 6:		student created rubric
Using multiple		student scored rubric
student data	3d: Using assessment in instruction	student reflection and goal setting
elements to modify		student work samples
instruction and		pre-assessment checklists
improve student		reflection form
learning		individual conferencing chart
		student self-assessment
		grade books
		student tracking charts
	4b: Maintaining accurate records	attendance records
		communication records
		o students
		o families
		o colleagues
		data notebooks/binders graphs of student progress (growth)
		 graphs of student progress (growth) student conferencing chart
		student conferencing chartassignment logs / grade sheet
		learning reflection form
		student planners / assignment logs
		assessment folders (fluency, etc.)
		lesson plans / guide
		• iessori piaris / guide

updated 12/17/2013 Page **4** of **6**

Criterion	Element	Example Artifacts/ Evidence
Criterion 7: Communicating and collaborating with parents and the school community	4c: Communicating with families	 newsletters weekly monthly progress reports – 1st / 3rd week of each month parent sign progress reports parent sign reading logs Spanish translating newsletters and progress reports booster clubs / parent groups student-led conferences with structure provided by teacher – showing student portfolios individual e-mails / notes to individual families class website student reflection of work or project, then sharing with family parent communication log (phone log, e-mail communication, etc.) action plans data notebooks/binders (share with parent/families)
Criterion 8: Exhibiting collaborative and collegial practices focused on improving instructional practice and student learning	4d: Participating in a professional community	 attending school events science fair math night participation on committees (school-, district-, region-, or state-wide) participation log agenda minutes Wednesday collaboration time attendance at workshops / trainings PLC / collaboration log e-mails correspondence narrative – reflection of meeting or learning

updated 12/17/2013 Page **5** of **6**

Criterion	Element	Example Artifacts/ Evidence
	4e: Growing and developing professionally	 attendance forms from PD opportunities STAR learning walks / STAR protocol reflection log feedback from peers / principal professional development log National Boards (pursuing) book studies membership in professional organization degree narrative – reflection of meeting or learning extra courses (clock hours) district committees / teams building committees / teams
	4f: Showing professionalism	 developing / following norms at meeting working with others in developing plans or activities (i.e. lesson planning, evacuation plans, etc.) narrative – reflection of meeting or learning PLC documents Meeting notes

updated 12/17/2013 Page **6** of **6**