Artifacts: Examples

The sample artifacts and evidence below are illustrative in nature and do not represent a comprehensive list.

The sample artifacts and evidence below are mastrative in flatare and do not represent a comprehensive list.		
Domain #1 – Planning and Preparation		
Framework Guidelines	Artifacts/Actions to Illustrate Proficiency	
1a – Demonstrating knowledge of content and pedagogy ✓ Content knowledge ✓ Prerequisite relationships ✓ Content pedagogy	Artifacts should show that the teacher is remaining up-to-date with current pedagogical practice List of content-area courses taken to advance content/pedagogical knowledge List of workshops attended related to teacher's content/pedagogical area/district initiative List of presentations made at conferences/meetings pertaining to content-related material List of articles/books written for professional journals/publishers that pertain to a teacher's content area List of websites visited/used that pertain to content-related material/Common Core State Standards (CCSS)/district initiatives List of content-related/pedagogical webinars that teacher participated in (include dates and certificates of completion, if provided) List of free online courses (MOOCs, Itunes, Coursera, etc.) that teacher took to advance content/pedagogical knowledge (include dates and certificates of completion, if provided) List of courses taught at upper-level institutions Examples of student work that show relevant, meaningful comments made by the teacher, comments that illustrate the teacher's content/pedagogical strengths Summer reading lists and summer preparation Unit plans, lesson plans, and/or assignments incorporating best practices Shared content knowledge with peers Pre-service and in-service training Active involvement in Professional Learning Communities (logs, team agendas) A teacher-developed list of common student misperceptions	
1b – Demonstrating knowledge of students ✓ Child development ✓ Learning processes ✓ Special needs ✓ Student skills, knowledge and proficiency ✓ Interests and cultural heritage	 Lists of accommodations made for individual students Lists of modifications made for students with IEPs/504s Examples of differentiation in the classroom – i.e. – different handouts/exercises/assignments geared for specific learning groups Examples of instructional scaffolding in the classroom Unit plans, lesson plans, and/or assignments Communication with families Instructional grouping techniques Student profile worksheets Index cards with student information Lesson plans reflecting differentiated instruction, awareness of students needing accommodations and developmental and 	

cognitive readiness

1c – Setting instructional outcomes ✓ Value ✓ Sequence and alignment ✓ Clarity ✓ Balance ✓ Suitability for diverse learners	 Lesson plans (units) aligned to curriculum guides/CCSS Instructional outcomes are listed on the board prior to class instruction Examples of activities/units that display a spectrum of outcomes (basic understanding/comprehension; high-level thinking; communication [written/spoken]; etc.) Assessments that show outcomes are being achieved in your classroom ·Curriculum map Evidence of modified curriculum (intervention plans, IEPs, enrichment) PLC/Team agendas and minutes that include unit/lesson planning notes
1d – Demonstrating knowledge of resources ✓ For classroom ✓ To extend content knowledge ✓ For students	 Examples of diverse resources used in the classroom (print and electronic) Supplemental materials you provide or recommend for your students - after-school tutoring, supplemental coursework, etc. Explanations of how you use aides and specialists in your classes Professional journals you regularly read and consult Unit plans and/or lesson plans Evidence of collaboration and learning with peers and colleagues Record of human resources (i.e., speakers, parent volunteers, civic groups, museums, classroom visitors, field trips) Demonstration/use of school/community resources List of resources with varying levels to accommodate students
1e – Designing coherent instruction ✓ Learning activities ✓ Instructional materials and resources ✓ Instructional groups ✓ Lesson and unit structure	 Unit plans that exhibit Coherence (methods, materials, assessments all work together) Variety of instructional activities and methods Problem-based learning Student choice Higher order thinking activities Unit plans and/or lesson plans showing progression of conceptual complexity Curriculum map Teacher and student reflection of lessons, learning, or feedback (written or oral) Intellectually challenging tasks Concept Map – Advanced Organizer Meaningful/respectful tasks
1f – Designing student assessments ✓ Congruence with outcomes ✓ Criteria and standards ✓ Formative assessments ✓ Use for planning	 A variety of formative/summative assessments connected to classroom instruction/outcomes Rubrics used to evaluate student work Examples of student assessments with teacher comments Varied assessment techniques meeting all learning styles Performance assessment tasks Student-designed assessment Assignments and assessments including standards that are clearly identified

Domain #2 – The Classroom Environment	
Framework Guidelines	Artifacts/Actions to Illustrate Proficiency
2a – Creative an environment of respect and Rapport ✓ Teacher interaction with students, ✓ Student interaction with students 2b – Establishing a culture for learning ✓ Importance of content ✓ Expectations for learning and achievement ✓ Student pride in work	To be observed during classroom observation Teacher has positive, meaningful interaction with students Students have positive, meaningful interaction with each other Students feel comfortable in the classroom, with the instructor and with each other To be observed during classroom observation Students are actively engaged and care about what they are doing (Not going through motions) Teacher encourages high level thinking/has high expectations Classroom displays student work Classroom has visual aids that enhance the learning process Student pride in work Energy and commitment of the teacher
2c – Managing classroom procedures ✓ Instructional groups ✓ Transitions ✓ Materials and supplies ✓ Non-instructional duties ✓ Supervision of volunteers and paraprofessionals	 To be observed during classroom observation Classroom rules are posted and students are aware and follow them. Teacher makes effective use of class time (bell to bell teaching) Small groups work efficiently and students take initiative within those groups/groups are monitored by teacher Teacher has clear plan for non-instructional tasks – passing out papers, taking attendance, bathroom passes, etc. Teacher makes effective use of aides/para-professionals Efficient functioning of the classroom Organization of supplies/resources Smooth transitions Effective use of adults in the classroom
2d – Managing student behavior ✓ Expectations ✓ Monitoring behavior ✓ Response to misbehavior	 Logs of parent contacts pertaining to student behavior(phone/email/meeting) To be observed during classroom observation Students are actively engaged in the class Students are monitored and know the rules of the class Students monitor their own behavior Student conduct Teacher response to student behavior
2e – Organizing physical space ✓ Safety and accessibility ✓ Arrangement of furniture and resources	To be observed during classroom observation Classrooms are organized for effective teaching Classroom is safe (cords, computers, heavy objects, etc. are secure) Safety guidelines/regulations are adhered to

Domain #3 – Instruction	
Framework Guidelines	Artifacts/Actions to Illustrate Proficiency
3a – Communicating with students ✓ Expectations for learning ✓ Directions and procedures ✓ Explanations of content ✓ Use of oral and written language	 A sampling of assignments that clearly show what you expect from the students is clearly evident; communication is clear and effective Electronic communications with students (Edmodo, email, etc.) Class websites are updated regularly Gradebooks are updated regularly Skyward communication options used To be observed during classroom observation Teachings facilitate strong classroom discussion Students take initiative in classroom discussion Teacher explains to students the purpose of particular assignment/activity/learning Clarity of teacher directions and explanations
3b – Using questioning and discussion techniques ✓ Quality of questions ✓ Discussion techniques ✓ Student participation	 If the teacher's formal observation is not "heavy" on questioning/discussion, teacher should provide a sampling of activities that exhibit his/her ability to develop/implement effective questions in varying group settings (whole class/small group/differentiated settings/etc.) To be observed during classroom observation All questioning/discussion activities are at a high level and consistent with the learning objectives of the lesson/unit Students are grouped appropriately to achieve the most learning from the questioning/discussion Instructional materials (technology/handouts/speakers/etc.) are used effectively to promote effective questioning/discussion Students take an active role in the questioning/discussion Quality and rigor of teacher and student questions and of the discussion High-level questions posed for all students Various techniques employed to maximize participation Text dependent questions are regularly used
3c – Engaging students in learning ✓ Activities and assignments ✓ Student groups ✓ Instructional materials and resources ✓ Structure and pacing	To be observed during classroom observation In-class activities are challenging Homework is challenging Class is paced well Students are grouped effectively Students are on a meaningful task bell-to-bell Students take an active role in their learning Quality of student activities Structure and pacing of the lesson A variety of cooperative/interactive learning processes
3d – Using assessments in instruction ✓ Assessment criteria, ✓ Monitoring of student learning ✓ Feedback to students ✓ Student self-assessment and	SIMILAR TO DOMAIN 1f Samples of diagnostic tests Examples of pre-test/post test Examples of formative/summative assessments Examples of feedback given to the student

monitoring	 Examples of rubrics Students receiving effective feedback Students engaged in self- and peer-assessment Teacher monitoring of student learning
3e – Demonstrating flexibility and responsiveness ✓ Lesson adjustment ✓ Response to students ✓ Persistence	 Examples of student/teacher homework contracts Examples of teacher-initiated help for particular students Examples of how modifications/accommodations are used for a particular assignment/activity/assessment To be observed during classroom observation Teacher is willing to adjust a lesson to guarantee learning Teacher seizes on a "teachable moment" Teacher response to student interests

Domain #4 – Professional Responsibilities	
Framework Guidelines	Artifacts/Actions to Illustrate Proficiency
4a – Reflecting on teaching ✓ Accuracy ✓ Use in future teaching	 Lesson plans/assignments/unit plans from multiple years that show change/growth/adaptation Post-observation conference discussion Written reflection on a lesson taught Lesson plans with reflective notations Pre- and post tests with explanations of student misconceptions Anecdotal records Student survey/feedback on a lesson/unit Audio/video tape of class lesson used for reflection Samples of student work with reflective notes
4b – Maintaining accurate records ✓ Student completion of assignments ✓ Student progress in learning ✓ Non-instructional records	 Gradebook maintained Class website maintained Classroom inventory Student assessment data organized Budgets Instructional and non-instructional records Student progress data Anecdotal notes of student participation/responses Seating chart that is up-to-date Lesson plan book/instructional files Relevant student information
4c – Communicating with families ✓ About instructional program ✓ About individual students ✓ Engagement of families in instructional program	 Classroom newsletters Class website/ Teacher webpages List of classroom volunteers List of communication with parents about student progress/success (email/phone/meeting). Keep an accurate log Using Skyward Family Access Examples of assignments geared particularly for families (photo frames, Mothers' Day cards, etc.) Teacher-organized community activities Teacher interaction with families at school events Notes to parents

4d – Participating in a professional Community ✓ Relationships with colleagues ✓ Participation in school projects ✓ Involvement in culture of professional inquiry ✓ Service to school	 Copies of Emails/letters to parents Homework that invites parent involvement Parent conference summaries Parent night participation A list of all committees on which the teacher serves and in what capacity (local, state, national, teacher association, etc.) A list of all extra-curricular activities supervised/coached A list of all volunteer work/paid within the school (scheduling, Special Event Days, book fairs, ticket taker, etc.) A list of all presentations made at the local, state, and national level A list of all workshops/meetings attended as a representative of the district Teacher participation in school events Teacher collaboration with colleagues Meeting agendas/minutes School committee participation/leadership List of school and district committee involvement Service to the profession log Record of outside activities teacher has sponsored Supplemental assignments Volunteer and supervision activities See DOMAIN 1a
professionally ✓ Enhancement of content knowledge and pedagogical skill, ✓ Receptivity to feedback from colleagues ✓ Service to the profession	 Examples of local professional development communities Professional learning transcript Plan for action research National Board Certification Mentoring Supervising student teachers Professional organization membership/involvement Teacher awards Reading and applying learning from current educational literature
4f – Showing professionalism ✓ Integrity/ethical conduct ✓ Service to students ✓ Advocacy, Decision-making ✓ Compliance with school/district regulations	In essence, the teacher should Be on time Dress appropriately Be positive Help students Follow the teacher handbook/board policy Teacher conduct in team and faculty meetings Professional organization leadership roles Leadership roles in the school or in the community