UNIONDALE UFSD

Annual Professional Performance Review (APPR)

Teachers' Handbook 2014!&\$%)

UNIONDALE UFSD

Board of Education

James M. Sharpe III, President
6 fi bc 7 i VUg, Vice President
BYj]``Y'; Ycf[Yg, Trustee

Terri M. Mangum, Ph.D., Trustee

Emerson Mott, Trustee

Central Administration

AU_UU<c`a Ub, Student Member

Dr. William K. Lloyd, Superintendent

Rhonda Taylor, Assistant Superintendent For Curriculum and Instruction

Myrtle Dickson, Assistant Superintendent For Human Resources

Bancroft Burke, Assistant Superintendent For Business Affairs

TABLE OF CONTENTS

Philosophy1 Mission Statement Vision Statement	
APPR Overview2	-5
APPR Implementation5	-7
Teacher Improvement Plan (TIP)7	'-8
Teacher Appeal Procedures8	-10
 Appendix A Forms	-31
 State and Local Measures 15 Point Conversion Chart 20 Point Conversion Chart Elementary School State and Local Measures Middle School State and Local Measures High School State and Local Measures Glossary 	
Poforoncos 45	
RUIDIUI UN	

Philosophy

The purposes of all our supervision and evaluation efforts, and specifically supervision and evaluation of our Annual Professio nal Performance Revie w process, are to enhance the abilities of our professio nal staff to attain and maintain an exe mplary level of perf ormance and to ensure that all our childre n receive t he best instruction possible. In order to accomplish these purposes, we have developed an Annual Performance Review process based on the following criteria:

- ✓ Use clear, consistent review criteria.
- ✓ Ensure teachers' input to process
- √ Use multiple measures
- ✓ Tie performance to district/school priorities
- ✓ Increase responsibility for self-improvement
- ✓ Provide support to teachers in need of improvement

Mission Statement

Uniondale School District recognizes that all children are unique and must be guided to realize their full academic and social potential in a secure and stimulating environment.

Therefore, the Uniondale School District, its Bo ard of Educ ation, staff, students, p arents, and commu nity m embers, as stakeholders in the shared decision-making process, is committed to developing educational excellence and will ensure that students:

- 1. Are provided with a reigorous education that will prepare them to become problem-solvers, users of technology, and literate, productive citizens in a mosaic society.
- 2. Are challenged intellectually and academically in a stimulating environment in which high expectations and a passion for learning are priorities.
- 3. Work and learn in a safe and secure environment.
- 4. Develop and practice respect for cultural diversity and character.
- 5. Are given the opportunity to develop character and enhance their self-esteem.
- 6. Develop an d practice r espect for themselves, their peers, the staff, the educational setting, and the broader community.

Vision Statement

The increasing level of diversity in American society makes it a necessity for individuals to broaden their understanding and acceptance of similarities and differences. The Uniondale Union Free School District is committed to our role in helping to build and refine the technological, social, economic, and academic skills individuals need to function in the complex and multi-faceted, global society of the future.

Pursuant to sections 10 1, 207, 215, 305, 3012-c of the Education Law and Chapter 103 of the Laws of 2010, and the new Paragraph (1) of subdivision (o) of section 100. 2 of the Regulations of the Commissioner of Education effective July 1, 2011, a new Annual Professional Performance Review System will be in effect for all classroom teachers. (Non-classroom members will continue to use the current system of assessment and evaluation per commissioner's Reg. 100.2)

Performance Review of Teachers

The governing body of each school district sha II annually r eview the perform ance of all teachers, as defined in Subpart 30 -2 of this Title, according to procedures developed by such body in consultation with such teachers. Such procedures shall be filed in the district office and available for review by any individual no later than September 10th of each year.

Classroom Teacher or Teacher shall mean a teacher in the classroom teaching service as that term is defined in section 80-1. 1 of this Title, who is a teacher of record as defined in this section, except evening school teachers of adults enrolled in nonacade mic, vocational subjects, and supplemental school personnel as defined in section 80-5.6 of this Title.

Common Branch subjects shall mean common branch subjects as defined in section 80 - 1.1 of this Title.

Evaluation Statement

The supervisor will be r equired to g ive a rating of highly effective, effective, developing or ineffective in all descriptive elements, as well as an overall evaluation. For these tools to be effective, all guidelines/criteria must be followed.

1) Rating Scale

- **Highly Effective:** means a rating received by a teacher wherein the teacher receives a composite effectiveness score within the minimum and maximum scoring range for this rating category as prescribed by the Comm issioner in section 30 -2.6 of this Subpart.
- Effective: means a ra ting receive d by a teacher wherein the teacher receives a composite effectiveness score within the minimum and maximum scoring range fo r this rating category as prescribed by the Co mmissioner in section 30-2.6 of the Subpart.
- **Developing:** means a rating rece ived by a teacher wherein the teacher receives a composite effectiveness score within the minimum and maximum scoring range for this rating category as prescribed by the Commissioner in section 30-2.6 of the Subpart.
- Ineffective: means a rating received by a teacher wherein the teacher receives a
 composite effectiveness score within the minimum and maximum scoring range fo r
 this rating category as prescribed by the Co mmissioner in section 30-2.6 of the
 Subpart.
- 2) Composite Effective Score shall mean the total effectiveness score out of 10 0 points assigned to a teacher for an evaluation conducted pursuant to this Subpart. This score shall be calculated based on the sum of the three subcomponent scores described below:

- Student Growth on State asse ssments or ot her comparable measures in English Language Arts and Mathematics in grades four through eight for general education, students with disabilities and English Language Learners. (0-20 points for the 2011-2012 school year and in subsequent school years for those grades/subjects where there is no value added growth model approved by the Bo ard of Regents, and 0-25 points for the 2012-2013 school year and thereafter for those grades/subjects where a value-add ed growth model is approved by the Board of Regents). Student Growth means the change in student achie vement/performance for an individual student between two or more points in time.
- Locally Selected Measures of Student Achievement (0-20 points for the 2011-2012 school year and in subsequent school years for those grades/subjects where there is no value-added growth model approved by the Bo ard of Regents, and 0-15 points for the 2012-2013 school year and thereafter for those grades/subjects which a value-add ed growth model is approved by the Board of Regents). The State approved third-party assessment and other District created assessments comparable with State Learning Standards will be used for the Local Ity Selected Growth or Achievement score.

• Other Measures of Effectiveness

New York State guidelines state that other measures will be based on stat requirements, as follows:

- o Multiple measures
- At least a majority (31) of the 60 points shall be based on multiple (at least2) classroom o bservations by principal, or other trained ad ministrator, at least one of which must be unannounced:

е

- Observations may be conducted in-person or using video#
- Any remaining points shall be allocated to one or more of the following
- One or more observations by trained evaluators independent of school*
- Observations by trained in-school peer teachers*
- Feedback from students and/or parents using state approved tools*
- Structured r eview of le sson plan s, student po rtfolios, a nd/or other te acher artifacts
- Any re maining teaching standards not addressed in classr oom observation must be assessed at least once a year.

Using the above parameters for the plan, the Uniondale Public Schools have designated the Other Measures of Effectiveness as follows: The Other Measures of Effectiven ess (40 percent for the 2012-2013 school year and the reafter) will be based on New York State Teaching Standards as identified in Charlotte Danielson's Framework for Teaching Rubric. The remaining 20 percent will be based on teacher artifacts (See Appendix). Artifacts are determined by the teacher and self-assessed in collaboration with input from the supervisor. The artifact s will include a well-rounded array of evidence that supports student performance and professional responsibility as determined by the needs of the teacher in collaboration with the supervisor.

[#] Video not part of the plan

^{*} Not part of plan

3. Rating Scores:

- I. Overall Composite Rating Score:
 - a. Highly Effective: a composite effectiveness score of 91-100
 - **b.** Effective: a composite effectiveness score of 75-90
 - c. Developing: a composite effectiveness score of 65-74
 - d. Ineffective: a composite effectiveness score of 0-64.
- II. Subcomponent Ratings (for State Assessments or Locally Selected Measures):
 - a. Highly Effective 18-20
 - b. Effective 9-17
 - c. Developing 3-8
 - d. Ineffective 0-2

III. Other Measures of Effectiveness (Scoring Range determined by District totaling 60 points):

a. Highly Effective 59-60b. Effective 57-58c. Developing 50-56d. Ineffective 0-49

Subcomponent and Composite Scoring Ranges

TABLE 1

Level (There is no	Student Growth or	Locally Selected	(60 Points) Other	Overall Composite
value-added measure)	Comparable Measures	Growth or Achievement	Measures of Effectiveness	Score
Highly Effective	18-20	18-20	59-60	91-100
Effective	9-17	9-17	57-58	75-90
Developing	3-8	3-8	50-56	65-74
Ineffective	0-2	0-2	0-49	0-64

TABLE 2

Level (Where value-added growth measures apply)	Student Growth or Comparable Measures	Locally Selected Growth or Achievement	(60 Points) Other Measures of Effectiveness	Overall Composite Score
Highly Effective	22-25	14-15	59-60	91-100
Effective	10-21	8-13	57-58	75-90
Developing	3-9	3-7	50-56	65-74
Ineffective	0-2	0-2	0-49	0-64

4. Evaluator

- a. Lead Evaluator: is the pri mary person responsible for the teacher's evaluation. The lead evalu ator is the person who completes and signs the summative annual professional perform ance review. The lead evaluator of a teacher should be the principal/educational leader.
- **b.** Evaluator: any ind ividual who conducts an evaluation of a teacher including, any person who conducts an observation or assessment as part of a teacher's evaluation. An evaluator must be the teacher's supervisor or trained independent evaluator.

5. Evaluator Training

- a. Uniondale Public Sch ool District will en sure that al 11 ead evaluat ors/evaluators are properly trained and certified to complete an individual's performance review. Evaluator training will be conducted by certified Nassau BOCES, Di strict APPR trainers, and/or outside training professionals. Evaluator training will replicate the recommended SED model certification process incorporating per the 3012cr egulations. This training will include the following Requirements for Lead Evaluators:
 - New York State Teaching Standa rds and the ir related elements perform ance indicators
 - Evidence-based observation techniques that are grounded in research
 - Application and use of Student
 - Growth Percentile and Value Added Growth Model data
 - Application and use of the State-approved teacher rubrics
 - Application and use of any assessment tools used to evaluate teachers
 - Application and use of State-approved loca lly selected measures of studen t achievement
 - Use of Statewide Instructional Reporting System
 - Scoring methodology used to evaluate teachers
 - Specific co nsiderations in evaluat ing teacher s of ELLs and students with disabilities
 - Training methodology to ensure inter-rating reliability
- b. Evaluation Team: the team consists of those persons who may be involved in the input/evaluation process of the teacher.
- c. Periodic in-service se ssions will be conduct ed to fa miliarize all members o f th e evaluation team with the procedures and materials used in the system.
- d. Inter-rater reliability will be ensured by c onsistent training, periodic joint observation visits and post-observation confe rences as well as district-wide analysis of all observation and evaluation feedback and scores.

APPR IMPLEMENTATION

1. Formal Observation Report

OASYS is the vehicle u sed for recording, sharing and acknowledging observation s. In the area of supervision, the observation report for the teacher calls f or statements as outlined in Charlotte Danielson's F ramework f or Teaching Rubric. The supervisor r is expected to comment on what is observed in each category and then make appropriate recommendations when necessar y. In completing this form, it is recommended that supervisors refer to the domain components as identified in the rubric. The supervisor is expected to make a global statement regarding the observation and provide an overall rating. The teacher a cknowledges the report which is housed in the teacher's My Learning Plan OASYS account. Additionally, he/she has the opportunity to make comments. The teacher's acknowledgement does not connote agreement but rather attests to the fact that he/she has read and received the completed report. Observations may be announced or unannounced.

2. Pre-Observation Conference

Pre-observation conferences will be conducted when the supervisor d eems necessary. The evaluator-teacher discussion will include but will not be limited to:

- Goals and objectives of the lesson
- Congruency to District Curriculum Maps and State Standards
- Procedures and key questions
- Modifications/Accommodations
- Assessments

The teacher will also inform the evaluator of the situational dynamics and/or other areas he/she would like the evaluator to pay particular attention.

3. Post-Observation Conference

The purpose of the post observation conference is for the teacher and evaluato r to reflect upon the lesson/area observed. Topics for reflection may include but are not limited to:

- Overview of the lesson
- What went well/didn't go well
- What could have been done differently?
- Did the lesson achieve its goal?
- Evidence of student learning

4. Other Measures of Effectiveness

The report must be completed no later than the last day of school. The report must be based on the four domains as defined by the Danielson Model using evidence fro mobservations as well as other evidence.

5. End-of-Year: Summative Evaluation

Commissioner's Regulations require that all tea chers be evaluated ann ually. The end-of-year Summative Ev aluation should be completed for all teachers by the end of the required period of time. When a teacher receives a developing or ineffective rating, an improvement plan will be generated. The improvement plan will be developed from claims and/or judgments that are backed by evidence through supporting documentation.

Timeline for feedback:

A written Su mmative Evaluation re port will be fully com pleted to incl ude the three Composite Scores and final rating and received by the teacher no later than September 1st. However, the Su mmative Evaluation inclu ding the ratings for the locally selected measures (20%) and (6 0%) shall be presented to the teacher no later than the last day of school.

6. Observation/Evaluation Frequency

Non tenured teachers:

- Formal Obs ervations (2 announced 2 unannounced) Minim um four annually (with four highest average rubric scores counted towards 60 point composite)
- Mid-year Evaluation One by mid-year point
- End-of-year Summative Evaluation Annually (by September 1st)

Tenured teachers (not on TIP)

- Formal Observations Minimum t wo annually (1 announce d, 1 unann ounced) (with 2 highest average rubric scores counted towards 60 point composite)
- End-of-year Summative Evaluation Annually (by September 1st)

7. Routing Procedures

All signed, original documents must be forwarded to the Per sonnel Office for placement in the personnel file. A copy of the docum ent must be given to the teachers. A copy is kept on file in the teach er's home school. For subject special area teachers (i.e. math, art, scien ce, physical education, special edu cation, et c.) a copy is sent to the coordinator/director. For shared personnel, copies should also be sent to all buildings in which the member works.

8. Professional Data Form

This data form is designed for staff to provide the evaluation team with additional information relevant to his/her professional development, responsibilities, and service.

TEACHER IMPROVEMENT PLAN (TIP)

The principal, in consultation with building and district level supervisors, initiates the teacher improvement plan.

Teachers whose performances are evaluated as **Ineffective or Developing** shall require the development of a Teacher Im provement Plan. The administration, in consultation with the teacher, shall develop this plan. The plan must be implemented within 10 school days of the initial return date of the next year following the **Ineffective or Developing** evaluation report.

The teacher shall be given two school days to review the TIP. If desired, the teacher may request that the district adm inistrators reconvene with the teacher and union representative(s) before signing the docu ment. Union representative(s) can accompany the teacher to all meetings related to the TIP.

The plan shall include identified domains and components in need of improvement: goals to address id entified are as, activitie s/resources to suppo rt im provement, i mprovement assessment tools, and a timeline. The plan may include, but is not limited to, any of the following activities for the teacher (which shall be provided by the District):

- ✓ Identification of resour ces to help the educat or including but not limited to m entors, BOCES, higher education, workshops, personal counselors, medical referrals, etc. (up to 15 additional hours for these activities will be conducted outside of the contractual day)
- ✓ Modeling experiences in which the teacher will have the opportunity to:
 - Visit and observe the classrooms of teachers who have expertise in the targeted needs
 - Observe de monstrations in the te acher's own classroo m by teachers and/or administrators who have expertise in the areas of targeted needs
 - Participate in co-teachin g assignments with tea chers who have expertise in the areas of targeted needs

The teacher shall participate in a ctivities for his/her im provement provided by the District during school hours. The teacher and principal shall meet three times a year to discuss the impact of the improvement activities on the teacher's professional performance. The principal will review and assess the effective ness of the intervention and the level of improvement. Based on that assessment, the TIP may be adjusted appropriately and meetings between the teacher and principal will continue on a regular basis during the second trimester. The teacher will receive an End-of-Year Evaluation (APPR) by the contractual deadline.

The principal will provide the teacher with a mid-year evaluation, no later than January 30 th, which will include, but not be li mited to, written direction and guidance regarding areas of concern. If the teacher is rated highly effe ctive in the mid-year evaluation, the Teacher Improvement Plan sha II rem ain in effect for the rem ainder of the school year with modifications. Each meeting will result in written documentation from the principal to the teacher, no later than two (2) days after the meeting, detailing what was discussed and the guidance and suggestions offered, if any. The principal must provide the teacher with his/her end of the year evaluation no later than June 30 th. The culmination of the TIP will be communicated in writing to the teacher. If at the end of the year the TI P goals are met or the teacher is rated effective the TIP will terminate. Both parties will sign the TIP at the end of the school year. If the teacher is rated as developing or ineffective for any school year in which a TIP was in effect and the teacher is to be retained, a new plan will be developed by the principal and the teacher according to these guidelines for the subsequent school year.

APPEALS PROCESS

APPEALS OF ANNUAL PERFORMANCE EVALUATION PROCEDURES

The following appeal process was negotiated between the Uniondale Union Free School District and the Uniondale Teachers Association.

Teacher Appeal Procedures

Section 3012-c of the Education Law establishes a comprehensive annual evaluation system for classroom teachers, as well as the issuance and implementation of improvement plans for teachers whose performance is assessed as either developing of ineffective.

To the extent that a teacher wishes to challenge a performance review and/or improvement plan under the new evaluation system, the law requires the establishment of an appeals procedure.

This appeal procedure is proposed to address a teacher's due process rights while ensuring that appeals are resolved in an expeditious manner.

Appeals Of All HEDI Ratings

Appeals of annual professional performance reviews will include all HEDI ratings. (Additional procedures may be adopted later if compensation decisions are linked to rating categories.)

What May Be Challenged In An Appeal

Appeals procedures will limit the scope of appeals under Education Law §3012C of the following subjects:

- (1) the school district's adherence to the standards and methodologies required for such reviews, pursuant to Education Law §3012-c;
- (2) the adherence to the Commissioner's regulations as applicable to such reviews;
- (3) compliance with any applicable locally negotiated procedures applicable to annual professional performance reviews or improvement plans: and
- (4) the school district's issuance and/or implementation of the terms of a teacher improvement plan under Education Law §3012-c;

Prohibition Against More Than One Appeal

A teacher may not file multiple appeals regarding the same performance review or improvement plan. All grounds for appeal must be raised with specificity within one appeal.

Any grounds not raised at the time the appeal is filed shall be deemed waived.

Burden Of Proof

In an appeal, the teacher has the burden of demonstrating a clear legal right to the relief requested and the burden of establishing the facts upon which petitioner seeks relief.

Timeframe For Filing Appeal

All appeals must be submitted in writing not later than 10 calendar days of the date when the teacher receives his/her annual professional performance review. If a teacher is challenging the issuance of a teacher improvement plan, an appeal must be filed within 10 calendar days of issuance of such plan. The failure to file an appeal within these timeframes shall be deemed a waiver of the righty of appeal and the appeal shall be deemed abandoned.

When filing an appeal, the teacher must submit a detailed written description of the specific areas of disagreement over his or her performance review, or the issuance and/or implementation of the terms of his or her improvement plan and any additional documents or materials relevant to the appeal. The performance review and/or improvement plan being challenged must also be submitted with the appeal. Any information not submitted at the time the appeal is filed shall not be considered.

Decision-Maker On Appeal

A decision shall be rendered by advisory arbitration pursuant to the collective bargaining agreement.

Decision

A written decision on the merits of the appeal shall be rendered no later than 10 calendar days from the date upon which the teacher filed his or her appeal. The appeal shall be based on a written record, comprised of the teacher's appeal papers and any documentary evidence accompanying the appeal, as well as the school district response to the appeal and additional documentary evidence submitted with such papers. Such decision shall be final.

The decision shall set for the reasons and factual basis for each determination on each of the specific issues raised in the teacher's appeal. If the appeal is sustained, the review may set aside a rating if it has been affected by substantial error or defect, modify a rating if it is affected by substantial error or defect, or order a new evaluation if procedures have been violated. A copy of the decision shall be provided to the teacher and the evaluator or the person responsible for either issuing or implementing the terms of an improvement plan, if that person is different.

Exclusivity Of Section 3012-C Appeal Procedure

The 3012-c appeal procedure shall constitute the exclusive means for initiating, reviewing and resolving any and all challenges and appeals related to a teacher performance review and/or improvement plan. A teacher may not resort to any other contractual grievance of judicial procedures for the resolution of challenges and appeals related to a professional performance review and/or improvement plan, except as otherwise authorized by law.

V. Data Management

Uniondale will work with Nassau BOCES and the SED to develop a process that aligns its Student Information System (Power School), TEACH, and other data systems to ensure that the SED receives tim ely and accur ate teacher, course, and student "linkage" data, as well as a process for teach er and principal verification of the courses and/or student rosters assigned to them.

Uniondale will work with Nassau BOCES and the SED to develop a process that aligns its data systems for reporting to the SED the individual subcomponent scores and the total composite effectiveness score for each applicable educator.

Uniondale will ensure that all state testing materials are placed in a safe/vault and access to these materials will be r estricted. All state test booklets will be stored in a secure location under lock and key. All state test booklets, both used and unused, all scoring keys and rating guides, and all student answer papers will be secured during the entire test administration and make-up period designated by the SED so that assessments are not disseminated to students before administration. Training for scoring of all state exams and actual scoring of all exams are supervised by district administrators.

APPENDIX A FORMS

Sample Focus Walks

Teacher	GradeDate/	Time	Fo	cus
'ha Classus and Environment	(Damain 2)	l m mb m	.ation (Da	
he Classroom Environment	(Domain 2)		uction (Do	omain 3)
<u>Yes No</u>			<u>'es No</u>	
Room is neat and o	rderly	_		Aim/objective posted or stated
Authentic student v	vork is displayed	_		Lesson plans current and available
Displays are curren	ıt			Technology in use (teacher/student)
Teacher interaction				Instruction resources and materials
Student to student i		_		readily available
Managing classroo			Δ	Active engagement of students
Managing student l				Differentiated instruction evidenced
				Whole class instruction
Physical space is or	gainzeu			
				Clear explanation of content
				Appropriate activities and assignments
		_	<u>}</u>	ligher order questions/discussions
		_	N	Monitoring student learning
		_	A	Assessment of student learning
		_	I	Demonstrates flexibility
		_	F	Responsiveness
Administrator's Comments:				
Teacher's Reflection:				
Teacher	Grade	_Date/Time		Focus
The Classroom Environme	nt (Domain 2)		Instruction	on (Domain 3)
Yes No	,		es No	`
Room is neat and	orderly			Aim/objective posted or stated
Authentic student				Lesson plans current and available
Displays are curre		_		Fechnology in use (teacher/student)
Displays are curre		_		Instruction resources and materials
Student to student		_]	
			,	readily available
Managing classro		_	P	Active engagement of students
Managing student		_	— — ţ	Differentiated instruction evidenced
Physical space is o	rganized	_	}	Whole class instruction
		_	(Clear explanation of content
		_	A	Appropriate activities and assignments
		_	I	Higher order questions/discussions
		_	N	Monitoring student learning
		_	A	Assessment of student learning
		_	I	Demonstrates flexibility
				Responsiveness
		_		F
Administrator's Comments:				
Teacher's Reflections:				

Pre-Observation Form

Teacher Name:
Evaluator Name
Date:

Based on your lesson plan, the observation form and the four domains of the Danielson rubric, please indicate the areas of focus for this particular lesson.

Domain I: Planning and Preparation	Domain 2: Classroom Environmer
1a. Demonstrating kno wledge of content and pedagogy	2a. Creating an en vironment of resp ect and rapport
1b. Demonstrating knowledge of students	2b. Establishing a culture for learning
1c. Setting instructional outcomes	2c. Managing classroom procedures
1d. Demonstrating knowledge of resources	2d. Managing student behavior
1e. Designing coherent instruction	2e. Organizing physical space
1f. Designing student assessments	
Domain 4: Professional Responsibilities	Domain 3: Instruction
4a. Reflecting on teaching	3a. Communicating with students
4b. Maintaining accurate records	3b. Using que stioning and discussion techniques
	teciniques
4c. Communicating with families	3c. Engaging student in learning
4c. Communicating with families 4d. Participating in professional community	
	3c. Engaging student in learning

NOTES:			

Observation Rating Directions

- 1. Rate each of the categories using a 1-4 scale.
 - a. Categories
 - i. Physical Environment/Classroom Atmosphere
 - ii. Instructional Planning
 - iii. Instructional Delivery
 - iv. Classroom Management
 - v. Curriculum Mastery
 - vi. Teacher-Learner Interaction
 - vii. Evaluation of Student Learning
- 2. Add up the seven ratings
- 3. Divide the total number of points by seven, creating an average
- 4. Use the following conversions to determine the final score
 - a. Highly Effective: 3.5 4
 - b. Effective: 2.5 3.4
 - c. Developing: 1.5 2.4
 - d. Ineffective: 1 1.4

Reflecting on the Lesson

	Teacher	Date	
	Grade Level(s)	Subject	
1.	Compare your expectations for the	lesson with how it actually went.	
2.	Explain how and to what extent well	re your instructional goals met.	
3.	What, if any, modifications did you them?	make to your plan during the lesson? Why did you mak	е
4.	Describe any changes you would m group of students.	ake if you were to teach this lesson again to the same	
5.	Did student work and/or assessmen	nt demonstrate understanding? Why or why not?	
6.	What can the observer do to enhan	ce your professional development?	

DANIELSON'S FRAMEWORK FOR TEACHING

DOMAIN 1: Planning and Preparation	DOMAIN 2: The Classroom Environment
1a. Demonstrating Knowledge of Content and	2a. Creating an Environment of Respect and Rapport
Pedagogy	
Knowledge of content	Teacher interaction with students
Knowledge of prerequisite relationships	Student interaction
Knowledge of content-related pedagogy	2b. Establishing a Culture for Learning
1b. Demonstrating Knowledge of Students	Importance of content
Knowledge of child and adolescent development	Student pride in work
Knowledge of the learning process	Expectations for learning and achievement
Knowledge of students' skills, knowledge and language proficiency	2c. Managing Classroom Procedures
Knowledge of students' interests and cultural heritage	Management of instructional groups
Knowledge of students' special needs	Management of transitions
1c. Selecting instructional goals	Management of transitions Management of materials and supplies
Value	Performance of non-instructional duties
Sequence	Supervision of volunteers and paraprofessionals
Alignment	2d. Managing Student Behavior
Clarity Balance	Expectations
Suitability for diverse students	Monitoring of student behavior
1d. Demonstrating Knowledge of Resources	Response to student misbehavior
Resources for students	2e. Organizing Physical Space
Resources for classroom use	Safety and arrangement of furniture
Resources to extend content knowledge and pedagogy	Accessibility to learning and use of physical resources
1e. Designing Coherent Instruction	
Learning activities	
Instructional materials and resources	
Instructional groups Lesson and unit structure	
1f. Assessing Student Learning	
Congruence with Instructional Outcomes	
Criteria and Standards	
Design of formative assessments	
DOMAIN 4: Professional Responsibilities*	DOMAIN 3: Instruction
4a. Reflecting on Teaching	3a. Communicating clearly and accurately
Accuracy	Directions/procedures Oral & written language
Accuracy Use in future teaching	' 1
Use in future teaching	language Expectations for learning Explanation of
· ·	Expectations for learning Explanation of content
Use in future teaching 4b. Maintaining Accurate Records	Expectations for learning Explanation of content 3b. Using questioning and discussion techniques
Use in future teaching 4b. Maintaining Accurate Records	Expectations for learning Explanation of content 3b. Using questioning and discussion techniques
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning	language Expectations for learning Explanation of content 3b. Using questioning and discussion techniques Quality of Questions Discussion techniques
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments	language Expectations for learning Explanation of content 3b. Using questioning and discussion techniques Quality of Questions Discussion techniques Student participation
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning Non-instructional records	language Expectations for learning Explanation of content 3b. Using questioning and discussion techniques Quality of Questions Discussion techniques Student participation 3c. Engaging Students in Learning
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning	language Expectations for learning Explanation of content 3b. Using questioning and discussion techniques Quality of Questions Discussion techniques Student participation
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning Non-instructional records 4c. Communicating with Families	language Expectations for learning Explanation of content 3b. Using questioning and discussion techniques Quality of Questions Discussion techniques Student participation 3c. Engaging Students in Learning Activities & assignments
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning Non-instructional records 4c. Communicating with Families Information about the instructional program	language Expectations for learning Explanation of content 3b. Using questioning and discussion techniques Quality of Questions Discussion techniques Student participation 3c. Engaging Students in Learning Activities & assignments Grouping of students
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning Non-instructional records 4c. Communicating with Families	language Expectations for learning Explanation of content 3b. Using questioning and discussion techniques Quality of Questions Discussion techniques Student participation 3c. Engaging Students in Learning Activities & assignments
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning Non-instructional records 4c. Communicating with Families Information about the instructional program	language Expectations for learning Explanation of content 3b. Using questioning and discussion techniques Quality of Questions Discussion techniques Student participation 3c. Engaging Students in Learning Activities & assignments Grouping of students
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning Non-instructional records 4c. Communicating with Families Information about the instructional program Information about individual students Engagement of families in the instructional program	language Expectations for learning Explanation of content 3b. Using questioning and discussion techniques Quality of Questions Discussion techniques Student participation 3c. Engaging Students in Learning Activities & assignments Grouping of students Instructional materials and resources Structure and pacing
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning Non-instructional records 4c. Communicating with Families Information about the instructional program Information about individual students Engagement of families in the instructional program 4d. Contributing to the School and District	Language Explanation of content
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning Non-instructional records 4c. Communicating with Families Information about the instructional program Information about individual students Engagement of families in the instructional program 4d. Contributing to the School and District Relationships with colleagues	Language Expectations for learning Explanation of content
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning Non-instructional records 4c. Communicating with Families Information about the instructional program Information about individual students Engagement of families in the instructional program 4d. Contributing to the School and District Relationships with colleagues Service to the school	Language Expectations for learning Explanation of content
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning Non-instructional records 4c. Communicating with Families Information about the instructional program Information about individual students Engagement of families in the instructional program 4d. Contributing to the School and District Relationships with colleagues Service to the school Participation in school and district projects	Language Expectations for learning Explanation of content
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning Non-instructional records 4c. Communicating with Families Information about the instructional program Information about individual students Engagement of families in the instructional program 4d. Contributing to the School and District Relationships with colleagues Service to the school Participation in school and district projects Involvement in a culture of professional inquiry	Language Expectations for learning Explanation of content
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning Non-instructional records 4c. Communicating with Families Information about the instructional program Information about individual students Engagement of families in the instructional program 4d. Contributing to the School and District Relationships with colleagues Service to the school Participation in school and district projects Involvement in a culture of professional inquiry 4e. Growing and Developing Professionally	Language Expectations for learning Explanation of content
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning Non-instructional records 4c. Communicating with Families Information about the instructional program Information about individual students Engagement of families in the instructional program 4d. Contributing to the School and District Relationships with colleagues Service to the school Participation in school and district projects Involvement in a culture of professional inquiry 4e. Growing and Developing Professionally Enhancement of content knowledge & pedagogical skill	Language Explanation of content
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning Non-instructional records 4c. Communicating with Families Information about the instructional program Information about individual students Engagement of families in the instructional program 4d. Contributing to the School and District Relationships with colleagues Service to the school Participation in school and district projects Involvement in a culture of professional inquiry 4e. Growing and Developing Professionally Enhancement of content knowledge & pedagogical skill Service to the profession	Language Expectations for learning Explanation of content
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning Non-instructional records 4c. Communicating with Families Information about the instructional program Information about individual students Engagement of families in the instructional program 4d. Contributing to the School and District Relationships with colleagues Service to the school Participation in school and district projects Involvement in a culture of professional inquiry 4e. Growing and Developing Professionally Enhancement of content knowledge & pedagogical skill Service to the profession Receptivity to feedback from colleagues	Language Explanation of content
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning Non-instructional records 4c. Communicating with Families Information about the instructional program Information about individual students Engagement of families in the instructional program 4d. Contributing to the School and District Relationships with colleagues Service to the school Participation in school and district projects Involvement in a culture of professional inquiry 4e. Growing and Developing Professionally Enhancement of content knowledge & pedagogical skill Service to the profession Receptivity to feedback from colleagues 4f. Showing Professionalism	Language Explanation of content
Use in future teaching 4b. Maintaining Accurate Records Student Completion of Assignments Student progress in learning Non-instructional records 4c. Communicating with Families Information about the instructional program Information about individual students Engagement of families in the instructional program 4d. Contributing to the School and District Relationships with colleagues Service to the school Participation in school and district projects Involvement in a culture of professional inquiry 4e. Growing and Developing Professionally Enhancement of content knowledge & pedagogical skill Service to the profession Receptivity to feedback from colleagues 4f. Showing Professionalism	Language Explanation of content

Uniondale Public Schools Professional Data Form

Name:	
The time for end-of-year evaluations is drawing near. Please complete this for evaluator can give a complete evaluation and r ecognize your contributions. use the back of this form.	
Innovative Instructional Programs:	
Service on District Committees:	
School Committees:	
Articles Published, Speeches Presented or Workshops Presented:	
Services to Improve the Function of the Department:	
Community Service/PTA:	
After School Clubs/Teams:	
Graduate or In-Service Courses:	
Conferences/Workshops Attended:	
Additional Comments:	

End of Year Evaluation Rating Directions

- 1. Add up the final rating number for each observation conducted on the teacher
- 2. Divide the total points by the number of observations
- 3. Multiply the final average by 2
- 4. Determine the value of the artifacts using a one to four scale
- 5. Add the observation total from step three to the artifact total from step four
- 6. Divide the total by 3 to determine the final score
- 7. Use the rating chart on page 26 to determine the final score
- 8. Add the points (0-60) to the points earned on the state growth measure and the local measure
- 9. Convert the points to a HEDI rating using the state conversion below

a. Highly Effective: 91-100

b. Effective: 75-90c. Developing: 65-74d. Ineffective: 0-64

Uniondale Public Schools Mid-Year/End-of-Year Teacher Evaluation (APPR)

Subject and Grade Level Tenure	Teacher	Scho	ool_			Date
The annual teacher evaluation report is a summary of the staff member's overall performance for the year. Supervisors completing this form will assign a rating of (H) Highly Effective, (E) Effective, (D) Developing, (I) Ineffective DOMAIN 1: Planning and Preparation H E D I COMMENTS/RECOMMENDATIONS/EVIDENCE 1a. Demonstrating Knowledge of Content and Pedagogy Knowledge of content Knowledge of perequisite relationships Knowledge of content-related pedagogy 1b. Demonstrating Knowledge of Students Knowledge of thild and adolescent development Knowledge of students skills, knowledge and language proficiency Knowledge of student' interests and cultural heritage Knowledge of student' interests and cultural heritage Knowledge of student's special needs 1c. Selecting instructional goals Value Sequence Alignment Clarity Balance Suitability for Diverse Population 1d. Demonstrating Knowledge of Resources for classroom use Instructional materials and resources Instructional materials and resources Instructional materials and resources Instructional materials and resources Instructional distinators Instructional founds outcomes Congruence with Instructional Outcomes Conteria and Standards	Subject and Grade Level					
year. Supervisors completing this form will assign a rating of (H) Highly Effective, (E) Effective, (D) Developing, (I) Ineffective DOMAIN 1: Planning and Preparation	Tenure Probationary _	<i>T</i>	emp	ora	ry_	Absences for Year
1a. Demonstrating Knowledge of Content and Pedagogy Knowledge of content Knowledge of prerequisite relationships Knowledge of content-related pedagogy 1b. Demonstrating Knowledge of Students Knowledge of child and adolescent development Knowledge of the learning process Knowledge of students skills, knowledge and language proficiency Knowledge of student' interests and cultural heintage Knowledge of students' special needs 1c. Selecting instructional goals Value Sequence Alignment Clarity Balance Suitability for Diverse Population 1d. Demonstrating Knowledge of Resources for students Resources for students Resources to extend content knowledge and pedagogy 1e. Designing Coherent Instruction Learning Activities Instructional groups Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards	year. Supervisors completing this for					
and Pedagogy Knowledge of content Knowledge of prerequisite relationships Knowledge of content-related pedagogy 1b. Demonstrating Knowledge of Students Knowledge of child and adolescent development Knowledge of students skills, knowledge and language proficiency Knowledge of student' interests and cultural heritage Knowledge of student' interests and cultural heritage Knowledge of students' special needs 1c. Selecting instructional goals Value Sequence Alignment Clarity Balance Suitability for Diverse Population 1d. Demonstrating Knowledge of Resources for students Resources for students Resources for students Resources to extend content knowledge and pedagogy 1e. Designing Coherent Instruction Learning Activities Instructional groups Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards	DOMAIN 1: Planning and Preparation	on H	E	D	ı	COMMENTS/RECOMMENDATIONS/EVIDENCE
Knowledge of portequisite relationships Knowledge of content-related pedagogy 1b. Demonstrating Knowledge of Students Knowledge of child and adolescent development Knowledge of students skills, knowledge and language proficiency Knowledge of student' interests and cultural heritage Knowledge of students' special needs 1c. Selecting instructional goals Value Sequence Alignment Clarity Balance Suitability for Diverse Population 1d. Demonstrating Knowledge of Resources for students Resources for classroom use Resources to extend content knowledge and pedagogy 1e. Designing Coherent Instruction Learning Activities Instructional materials and resources Instructional materials and resources Instructional materials and resources Instructional materials and resources Criteria and Standards Criteria and Standards	and Pedagogy	content				
Knowledge of content-related pedagogy Students Students Knowledge of child and adolescent development Knowledge of thild and adolescent development Knowledge of the learning process Knowledge of students skills, knowledge and language proficiency Knowledge of student' interests and cultural heritage Knowledge of student' special needs C. Selecting instructional goals Value Sequence Alignment Clarity Balance Suitability for Diverse Population Id. Demonstrating Knowledge of Resources for students Resources for classroom use Resources for classroom use Resources to extend content knowledge and pedagogy Ie. Designing Coherent Instruction Learning Activities Instructional groups Lesson and unit structure If. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards Criteria an		s				
1b. Demonstrating Knowledge of Students Knowledge of child and adolescent development Knowledge of the learning process Knowledge of students skills, knowledge and language proficiency Knowledge of student' interests and cultural heritage Knowledge of students' special needs 1c. Selecting instructional goals Value Sequence Alignment Clarity Balance Suitability for Diverse Population 1d. Demonstrating Knowledge of Resources Resources for students Resources for classroom use Resources to extend content knowledge and pedagogy 1e. Designing Coherent Instruction Learning Activities Instructional groups Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards						
Knowledge of students skills, knowledge and language proficiency Knowledge of student' interests and cultural heritage Knowledge of students' special needs 1c. Selecting instructional goals Value Sequence Alignment Clarity Balance Suitability for Diverse Population 1d. Demonstrating Knowledge of Resources For students Resources for students Resources for classroom use Resources to extend content knowledge and pedagogy 1e. Designing Coherent Instruction Learning Activities Instructional materials and resources Instructional groups Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards	Students Knowledge of child and adolescent development					
language proficiency Knowledge of student' interests and cultural heritage Knowledge of students' special needs 1c. Selecting instructional goals Value Sequence Alignment Clarity Balance Suitability for Diverse Population 1d. Demonstrating Knowledge of Resources for students Resources for students Resources for classroom use Resources to extend content knowledge and pedagogy 1e. Designing Coherent Instruction Learning Activities Instructional materials and resources Instructional groups Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards						
heritage Knowledge of students' special needs 1c. Selecting instructional goals Value Sequence Alignment Clarity Balance Suitability for Diverse Population 1d. Demonstrating Knowledge of Resources Resources for students Resources for classroom use Resources to extend content knowledge and pedagogy 1e. Designing Coherent Instruction Learning Activities Instructional materials and resources Instructional groups Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards	language proficiency					
1c. Selecting instructional goals Value Sequence Alignment Clarity Balance Suitability for Diverse Population 1d. Demonstrating Knowledge of Resources Resources for students Resources for classroom use Resources to extend content knowledge and pedagogy 1e. Designing Coherent Instruction Learning Activities Instructional materials and resources Instructional groups Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards		ultural				
Value Sequence Alignment Clarity Balance Suitability for Diverse Population 1d. Demonstrating Knowledge of Resources Resources for students Resources for classroom use Resources to extend content knowledge and pedagogy 1e. Designing Coherent Instruction Learning Activities Instructional materials and resources Instructional groups Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards	Knowledge of students' special needs					
Alignment Clarity Balance Suitability for Diverse Population 1d. Demonstrating Knowledge of Resources Resources for students Resources for classroom use Resources to extend content knowledge and pedagogy 1e. Designing Coherent Instruction Learning Activities Instructional materials and resources Instructional groups Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards	Value					
Clarity Balance Suitability for Diverse Population 1d. Demonstrating Knowledge of Resources Resources for students Resources for classroom use Resources to extend content knowledge and pedagogy 1e. Designing Coherent Instruction Learning Activities Instructional materials and resources Instructional groups Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards						
Balance Suitability for Diverse Population 1d. Demonstrating Knowledge of Resources Resources for students Resources for classroom use Resources to extend content knowledge and pedagogy 1e. Designing Coherent Instruction Learning Activities Instructional materials and resources Instructional groups Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards						
Suitability for Diverse Population 1d. Demonstrating Knowledge of Resources Resources for students Resources for classroom use Resources to extend content knowledge and pedagogy 1e. Designing Coherent Instruction Learning Activities Instructional materials and resources Instructional groups Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards						
1d. Demonstrating Knowledge of Resources Resources for students Resources for classroom use Resources to extend content knowledge and pedagogy 1e. Designing Coherent Instruction Learning Activities Instructional materials and resources Instructional groups Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards						
Resources for classroom use Resources to extend content knowledge and pedagogy 1e. Designing Coherent Instruction Learning Activities Instructional materials and resources Instructional groups Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards	1d. Demonstrating Knowledge of Resources					
Resources to extend content knowledge and pedagogy 1e. Designing Coherent Instruction Learning Activities Instructional materials and resources Instructional groups Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards						
1e. Designing Coherent Instruction Learning Activities Instructional materials and resources Instructional groups Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards	Resources to extend content knowledge	ge and				
Instructional groups Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards	1e. Designing Coherent Instruction	,				
Lesson and unit structure 1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards						
1f. Assessing Student Learning Congruence with Instructional Outcomes Criteria and Standards						
Congruence with Instructional Outcomes Criteria and Standards	Lesson and unit structure					
	Congruence with Instructional Outcom	nes				

DOMAIN 2: The Classroom Environment	H	Ε	D	1	COMMENTS/RECOMMENDATIONS/EVIDENCE
2a. Creating an Environment of Respect and					
Rapport					
Teacher interaction with students	_			-	
Student Interaction					
2b. Establishing a Culture for Learning Importance of content					
	_				
Student pride in work					
Expectations for learning and achievement					
2c. Managing Classroom Procedures					
Management of instructional groups					
Management of transitions					
Management of materials and supplies					
Performance of non-instructional duties					
Supervision of volunteers and paraprofessionals					
2d. Managing Student Behavior					
Expectations Magitaring of student behavior	-				
Monitoring of student behavior	-				
Response to student misbehavior					
2e. Organizing Physical Space					
Safety and arrangement of Furniture					
Accessibility to learning and use of physical					
resources					
700047000					
DOMAIN 3. Instruction	н	E	D	,	COMMENTS/RECOMMENDATIONS/EVIDENCE
3a. Communicating clearly and accurately					
Directions/Procedures					
Expectations for learning					
Oral & written language					
Explanation of content					
3b. Using questioning and discussion techniques					
Quality of Questions					
Discussion techniques					
Student participation					
3c. Engaging Students in Learning Activities and assignments					
Grouping of students	+		-		
Instructional materials and resources	+	 	 	 	
Structure and pacing	-				
Charle and paoing					
3d. Using Assessment in Instruction					
Assessment criteria	1			-	
Monitoring of student learning	+	-	-	-	
Feedback to students	1				
Student self-assessment and monitoring or progress					
. •					
3e. Demonstrating Flexibility &					
Responsiveness					
Lesson adjustment					
Response to students					
Persistence	1	1	1	1	

DOMAIN 4: Professional Responsibilities	н	E	D	1	COMMENTS/RECOMMENDATIONS/EVIDENCE
4a. Reflecting on Teaching Accuracy					
Use in future teaching					
4b. Maintaining Accurate Records					
Student Completion of Assignments					
Student progress in learning					
Non-instructional records					
4c. Communicating with Families					
Information about the instructional program					
Information about individual students					
Engagement of families in the instructional					
program					
4d. Contributing to the School and District					
Relationships with colleagues					
Service to the school					
Participation in school and district projects					
Involvement in a culture of professional inquiry					
4e. Growing and Developing Professionally					
Enhancement of content knowle3dge and					
pedagogical skill					
Service to the profession					
Receptivity to feedback from colleagues					
4f. Showing Professionalism					
Service to students					
Advocacy					
Decision making					
Integrity and ethical conduct					
IV. SUMMARY OF OVERALL PERFORDEVELOPMENT, CONTRIBUTIONS OR TEACHER COMMENTS					ENCE OF PROFESSIONAL GROWTH AND
Principal's Signature Asst. Principal's Signature	ncip	al's			ure Director/Admin.Asst. Signature
Teacher's Signature			D	ate	

Sample Artifacts for APPR

- Teacher journal
- Teacher Surveys to students
- Exit Cards
- Teacher documentation of implemented changed following post observation discussions
- Student learning logs
- Teacher self-assessment of lesson
- Monitoring students with IEP's, 504's, etc.
- Technology resources (i.e. Castle Learning, Quia, Edmodo)
- Participation charts
- Non-instructional records
- Parent Communication logs (telephone, e-mail, notes, etc.)
- Newsletters
- Teacher website
- Open House/Back to School Night presentations, letters
- Welcome back to school letters
- Class policies, syllabi
- Samples of written communication to families
- Participation in national, state and local professional organizations
- Attending professional conferences
- Membership in school-wide committees
- Participation in team planning, collegial groups
- Teaching and presenting workshops (handouts, presentations)
- My Learning Plan logs
- Taking graduate and in-service courses (MLP log)
- Presentations at department or faculty meeting
- Serving as a teacher mentor or cooperating teacher
- Team Leader agendas, work products
- Fund raising efforts
- Coordination of homework clubs, peer tutoring services
- Mentoring students/colleagues
- Membership on school/district-wide committees
- College Recommendations
- Fliers/Presentations from lessons or programs to promote a positive student culture
- Written feedback from students reflecting on what they've learned
- Copies of quizzes and tests, performance assessments
- Modification of lesson/handouts to improve instruction
- Using alternate resources for students with varying levels and learning styles
- Lesson Reflection Questionnaire
- Analyzing the Effectiveness of an Activity or Assignment
- Assessing Specific Aspects of a Lesson
- Reflecting on Professional Reading
- Action Planning and Reflection
- Plan Book
 - o Up-to-date lessons
 - Up-to-date list of assignments
- Teacher Webpage including:
 - o Class Policies and expectations
 - o Homework Assignments and Policies
 - o Tests/Quizzes upcoming dates
 - o Extra Help Schedule
 - Contact Information


- Outside Resources
- Upcoming events
- Grade Books
 - o Current grades on tests and quizzes
 - Missing homework
 - Missing projects
 - o Attendance
- Portfolios of student work
- Attendance daily/period by period
- Lunch count
- Permission-slip collection & organization
- Class Database on Google Docs for student initiated record keeping
- IEP Writing
- IEP Progress Report Writing
- Strategies for Keeping Track of Non-Instructional Records
- Faculty Meetings
- Department Meetings
- Grade Level Meetings
- Team Meetings
- Participation in IST/CSE Meetings
- Teacher Representative for the PTA
- Coordinate/Assist in creation of school events
- Data/Inquiry Team Member
- Shared Decision Making Team Member
- Co-Planning (Inclusion Teachers/Grade Level Teachers)
- Curriculum Writing
- Participating member in good standing in a Professional Organization
- Taking course related to content area
- Reflections on journals, articles, educational periodicals
- Curriculum Mapping
- Writes Articles for Professional Journals
- Turn-Key Trainer
- Peer Partnering
- Creating a PLN (Professional Learning Network)
- Teaching Professional Development Courses
- Adjunct Professor at a college/university
- Coaching/Club Advisor (Paid Position)
- Chaperoning/Proctoring (Paid Position)
- IB Extended Essay Supervisor (Paid Position)
- Professional Growth Plan
- Professional Development Log
- Participation in Peer Mentoring Program
- Teacher member of SEPTA/PTA
- Presentations to the Faculty
- Volunteer work before/after school
- Ensure that student records are kept safe and confidential
- Maintain scrupulous records when collecting monies from students
- Being a Team Leader
- Initiating Parent/Student Meetings
- Etc.

Rubric to Sub-Component Conversion Chart

Total Average Rubric Score	Category	Conversion Score for Composite		
Ineffective 0-49				
1		0		
1.1		12		
1.2		25		
1.3		37		
1.4		49		
	Developing 50-56			
1.5	Developing 30-30	50		
1.6		50		
1.7		51		
1.8		52		
1.9		53		
2		53		
2.1		54		
2.2		55		
2.3		56		
2.4		56		
	Effective 57-58			
2.5	Lifective 37-30	57		
2.6		57		
2.7		57		
2.8		58		
2.9		58		
3		58		
3.1		58		
3.2		58		
3.3		58		
3.4		58		
Highly Effective 59-60				
3.5	ringing Litective 39-	59		
3.6		59		
3.7		60		
3.8		60		
3.9		60		
4		60		
7		•		

TEACHER IMPROVEMENT PLAN (TIP)

/ Th. 7			
\square Non-tenured	□Permanent Substitute	Fall Conference Date:	
□Tenured	□1st Year Probationary	-	
□Leave Replacement	□2nd Year Probationary	Mid-Year Conference Da	te:
□Temporary	□3rd Year Probationary		
□0ther	-	End of Year Conference	Date:
effective shall receive a Teacher Im be afforded at the teacher's reques inistrator and mentor (if one has be	2.10) requires that any teacher with provement Plan. A TIP shall be deve A TIP is not a disciplinary action. A en assigned), and a union represent eacher to achieve the goals set forth	oped in consultation with the teach t the end of a mutually agreed upon ative (if requested by the teacher) s	ner and union representation timeline, the teacher, Shall meet to assess the
Teacher:		Tenure Area:	
Years of Service:			
Supervisor:			
School:			
<i>Position:</i>		_	
In the space below: a) list goals to address the c	o mponents assessed a	as Developing or
Ineffective; b) list diffe	erentiated activities to sup pibe the manner in which th	oort the teacher's improve	ment in the areas
Ineffective; b) list diffe listed above; c) desci	erentiated activities to sup pibe the manner in which th	oort the teacher's improve	ment in the areas


15 Point Conversion Chart

	Target or Percent Mastery
HEDI	,
	Achieved; this can be used for
Points	growth or for achievement targets
	In affactive (00/ 400/)
•	Ineffective (0% - 19%)
0	0% to 5%
1	6% to 12%
2	13% to 19%
	Developing (20% - 59%)
3	20% to 27%
4	28% to35%
5	36% to 43%
6	44% to 51%
7	52% to 59%
	Effective (60% - 91%)
8	60% to 64%
9	65% to 69%
10	70% to 74%
11	75% to 79%
12	80% to 85%
13	86% to 91%
	Highly Effective (92 – 100%)
14	92% to 95%
15	96% to 100%

20 Point Conversion Chart

HEDI Points	Target or Percent Mastery Achieved; this can be used for growth or for achievement targets	
	Ineffective (0% - 19%)	
0	0% to 5%	
1	6% to 12%	
2	13% to 19%	
	Developing (20% - 59%)	
3	20% to 25%	
4	26% to31%	
5	32% to 38%	
6	39% to 45%	
7	46% to 52%	
8	53% to 59%	
	Effective (60% - 91%)	
9	60% to 62%	
10	63% to 65%	
11	66% to 68%	
12	69% to 71%	
13	72% to 75%	
14	76% to 79%	
15	80% to 83%	
16	84% to 87%	
17	88% to 91%	
	Highly Effective (92 – 100%)	
18	92% to 93%	
19	94% to 96%	
20	97% to 100%	

SLO/State and Local Chart

Elementary

Grade Level/Subject	SLO/State	Local
K-2		Achievement on district-
N-2	Linked to building	
	score	created summative
	D'atrial and all and	assessment/project
3	District-created pre-	Achievement on district-
	test; NYS exam	created summative
	post-test	assessment/project
4-5	NYS growth score	Achievement on district-
		created summative
		assessment/project
AIS linked to grades	Linked to building	Achievement on district-
K-2	score	created summative
3-5 (if no value		assessment/project
added)		
ESL linked to	Linked to building	Achievement on district-
grades K-2	score and the	created summative
	NYSESLAT	assessment/project
AIS linked to grade	District-created pre-	Achievement on district-
3 (if value added)	test; NYS exam	created summative
	post-test	assessment/project
ESL linked to grade	District-created pre-	Achievement on district-
3	test; NYS exam	created summative
	post-test and	assessment/project
	NYSESLAT	
AIS and ESL linked	NYS growth score	Achievement on district-
to grades 4-5 (if		created summative
value added)		assessment/project
Bilingual K-2	Linked to building	Achievement on district-
	score	created summative
	and the NYSESLAT	assessment/project
Bilingual 3	District-created pre-	Achievement on district-
	test; NYS exam	created summative
	post-test and the	assessment/project
	NYSESLAT	
Bilingual 4 and 5	NYS growth score	Achievement on district-
- Sillingual Tulla 0	in it is grown to both	created summative
		assessment/project
Special Area	Linked to building	Achievement on district-
Teachers: Music,	score	created summative
Art, Library,	30070	assessment/project
Physical Education,		assessinenvproject
FLES, Science		
Specialists		

Middle School

<u>IVIIOUIE SCHOOL</u>		
Grade Level/Subject	SLO/State	Local
6-8 ELA, AIS and	NYS growth score	Achievement on district-
ESL		created summative
		assessment/project
6-8 Math and AIS	NYS growth score	Achievement on district-
		created summative
		assessment/project
6-8Social Studies	Linked to building	Achievement on district-
	core	created summative
		assessment/project
Science 6 and 7	Linked to building	Achievement on district-
	score	created summative
		assessment/project
Science 8	District-created pre-	Achievement on district-
	test; NYS exam	created summative
	post-test	assessment/project
Integrated Algebra	District-created pre-	Achievement on district-
	test; NYS Regents	created summative
	post-test	assessment/project
Foreign Language 6	District-created pre-	Achievement on district-
and 7	and post-test	created summative
		assessment/project
Foreign Language 8	District-created pre-	Achievement on district-
	test; Checkpoint A	created summative
	post-test	assessment/project
Art, Music, PE, and	Linked to building	Achievement on district-
other elective	score	created summative
courses		assessment/project
Bilingual Teachers	Same as their	Achievement on district-
	content area peers	created summative
		assessment/project
Library N/A		N/A

High School:

Grade Level/Subject Regents English Courses Non-Regents English Courses	SLO/State District-created pre- test; NYS Regents post-test District-created pre-	Local Achievement on district-created summative assessment/project
Courses Non-Regents	test; NYS Regents post-test	
Non-Regents	post-test	summative assessment/project
	District-created pre-	
Fnalish Courses		Achievement on district-created
g 00a1000	and post-assessment	summative assessment/project
Regents Math	District-created pre-	Achievement on district-created
Courses	test; NYS Regents post-test	summative assessment/project
Non-Regents Math	District-created pre-	Achievement on district-created
Courses	and post-assessment	summative assessment/project
Regents Social	District-created pre-	Achievement on district-created
Studies Courses	test; NYS Regents post-test	summative assessment/project
Non-Regents Social	District-created pre-	Achievement on district-created
Studies Courses	and post-	summative assessment/project
Cta and C C Can C C C	assessment	
Social Studies 12	District-created pre-	Achievement on district-created
and Electives	and post- assessment	summative assessment/project
Regents Science	District-created pre-	Achievement on district-created
Courses	test; NYS Regents post-test	summative assessment/project
Non-Regents	District-created pre-	Achievement on district-created
Science Courses	and post-assessment	summative assessment/project
Checkpoint Foreign	District-created pre-	Achievement on district-created
Language Courses	test; Checkpoint B post-test	summative assessment/project
Non-Checkpoint	District-created pre-	Achievement on district-created
Foreign Language	and post-assessment	summative assessment/project
Courses	and poor doodoomone	
Art, Music, PE, and	District-created pre-	Achievement on district-created
other elective	and post-assessment	summative assessment/project
courses		
Bilingual Teachers	Same as their content	Achievement on district-created
	area peers	summative assessment/project
ESL District-created	pre-	Achievement on district-created
	and post-test (must use	summative assessment/project
	English Regents where	.
	applicable) and NYSESLAT	
Reading	District-created pre and	Achievement on district-created
	post- test (must use	summative assessment/project
	English Regents where	, ,
	applicable)	
Library N/A		N/A

GLOSSARY

Appeals Procedure

According to section 3012-c of Ed ucation Law, as added by Chapter 103 of the Laws of 2010, each school d istrict and B OCES is required to establish a n appeals procedure through collective barg aining under which the evaluat ed teacher can challenge the substance of the APPR, the District's or BOCES' ad herence to the standards and methodologies for such reviews, adherence to the Co mmissioner's regulations and locally negotiated procedures, and the issuance or implementation of a Teacher Improvement Plan.

Approved Student Assessment

Approved student assessm ent means an asse ssment on t he list of st andardized student assessments approved by the Co mmissioner or a BOCES/ District developed asse ssment for the locally selected measures subcomponent and/or the measures of student growth in non-tested subjects.

Approved Teacher Practice Rubric

An Approved teacher p ractice rubric m ust bro adly cover the New York State Teaching Standards and their re lated elements. The r ubric m ust be grounded in resear ch about teaching practice that supports positive student learning outcomes. Four performance rating categories — "Highly Effective," Effective," "Developing," and "Inef fective" — must be identified, or the rubric's summary ratings m ust be easily convertible to the four rating categories that New York State has adopt ed. The rubric m ust clearly de fine the expectations for each rating cat egory. The "Highly Effective" a nd "Effective" rating categories must encourage excellence beyon d a minimal acceptable level of effort or compliance.

The rubric shall be applicable to all grades and subjects; or if designed explicitly for specific grades and/or subjects, they will be approved only for use in the grades or subjects for which they are designed. It must use clear and precise I anguage that facilitates common understanding a mong teachers and administrators; it must be specifically designed to assess the classroom effectiveness of teachers. To the extent possible, the rubric should rely on specific, discrete, observable, and/or measurable behaviors by students and teachers in the classroom with direct evidence of student engagement and learning. The rubric must include descriptions of any specific training and implementation details that are required for the rubric to be effective.

Artifacts

Artifacts are samples of student or t eacher work that demonstrate knowledge, skills, and/or dispositions related to a standard or goal. A student artifact—could be an essay that shows progression from draft to final co—py. A teacher artifact—could be—a lesson plan with annotation as to successes and areas to reexamine.

Assessment

Assessment refers to the process of gathering, describing, or quantifying information about individual's performance. Different types of a ssessment instruments include (but are not limited to) achievement tests, m inimum competency tests, developmental screening tests, aptitude tests, observation instruments, performance tasks, and authentic assessments.

Baseline Data

For purposes of measurement of student growth, baseline data is basic info rmation gathered to provide a comparison for asse ssing individu al student achievement at the beginning of instruction.

Building Principal

A principal is defined as an adm inistrator in charge of an instructional program of a school district or BOCES.

Classroom Teacher or Teacher

A classroom teacher is defined as a teacher in the classroom teaching se rvice as defined in Section 80-1.1, as the teacher of record and exem pts evening school teachers of adults enrolled in nonacademic, vocational subjects, and supplemental school personnel. (Part 80-1.1 excludes pupil personnel services from the definition.)

Classroom Observations

Observation of classro om teaching practice by a traine d evaluator/administrator is one measure of teacher evaluation. To be a fair and valid assessment element, the observation requires a common standard and rubric of expectations for performance.

Co-Evaluator

A certified administrator under Par t 80 who h as authority, management, and in structional leadership responsibility for all or a portion of a school or instructional program in which there is more than one designated administrator.

Common Branch Subjects

Means common branch subjects as defined in 80-1.1 (any or all subjects usually included in the daily program of an elementary classroom).

Comparable Across Classrooms

Means that the same locally selected measures of student achievement or growth are used across a subject and/or grade level within the school district or BOCES

Comparable Measures

Chapter 103 of the Laws of 2012 sp ecifies student achievement will comprise 40 percent of teacher evaluations. Initially, 20 percent will be based on student growth on State Assessments or "comparable measures." In sub-sequent years following Regents' approval of a Value-Added Model, 25 percent will be based on student growth on State Assessments or "comparable measures." Guidance on the definition of comparable measures may be obtained by exam ining the State Education Department 's criteria for alternative assessments. New York State Education Commissioner's Regulations Part 100.2(f) (1)-(6), states: "With the approval of the commissioner, assessments which measure an equivalent level of knowledge and skill may be substituted for Regents examinations." Based on these criteria, examples of comparable measures are suggested below.

- Measure the state learning standards in the content area;
- Are as rigorous as state assessments;
- Are consistent with technical criteria for validity, reliability, and freedom from bias; and
- Administered and the r esults are interpreted by appropriately qualified school staff in accordance with described standards.

Composite Score of Teacher Effectiveness

According to Part 30 of the Rules of the Board of Regents, a com posite score of teacher effectiveness m eans a score b ased on a 100-poin t scale th at include s three subcomponents:

 Student Growth – As measured on State assessm ents or other comparable measures, 0-20 points for the 2011-2012 school year and 0-25 points in subsequent years for those grades/subjects where a Value-Added Growt h Model is approved by the Board of Regents.

- 2. Student achievement Based on lo cally selected measures, 0-20 points for the 20 11-2012 school year and 0-15 points in subsequent years for those grades/ subjects where a Value-Added Growth Model is approved by the Board of Regents.
- 3. Teacher effectiveness for the 2011-2012 school and all subsequent years, 0-60 points.

District-Based Mentoring

Section 100.2 (dd) of the Commissioner's Regulations requires that every school district and BOCES provide mentored experience for holders of initial teaching certificates. The goal of mentoring is to provide support for new teachers in the classroom teaching service in order to ease the transition from teacher preparation to practice, thereby increasing retention of teachers in the public schools and to increase the skill of new teachers in order to improve student ach ievement in accordance with state learning standards. Mentoring programs should be developed and implemented consistent with any collect ive bargaining obligation negotiated under Article 14 of the Civil Service L aw. The mentoring program must also be described in the district's Professional Development Plan (PDP). Parti cipation in mentoring is a requirement for an individual to receive a professional certificate.

Evaluation

The measurement, comparison, and judg ment of the value, quality, or worth of student's work and /or of their schools, teach ers, or a specific edu cational program based on valid evidence gathered through assessment.

Evaluator

An evaluat or is an a ppropriately trained in dividual who conduct s an evaluation of a classroom teacher or building principal. Evaluators m ay include school administrators, principals, outside evaluators, and teacher peer reviewers.

Evidence

Evidence in cludes concrete proof o r examples that document student learning or teacher effectiveness and/or improvem ent. Evidence may be included as part of a port olio or summarized in a report.

Formative Assessment

Assessment questions, tools, and processed that are embedded in instruction and are used by teachers and students to provide timely feedback for purposes of adjusting instruction to improve learning are considered formative assessments. Form ative assessment is u sed primarily to determ ine what students have learned in order to plan further instruction. By contrast, an examination used primarily to document students' achievement at the end of a unit or course is considered a summative test.

Formative Evaluation

A formative evaluation provides a teacher with f eedback on how to improve their teaching practice to advance st udent learning. It is a critical co mponent of career pro fessional growth. Data from formative evaluation also can identify specific professional development opportunities for teachers that will facilitate stu dent learning (e.g., instructional technique s that meet the needs of diverse learners, effective classroom management strategies, and the use of student assessments).

Growth Model

Means to measure the change in the performance of students on specified assessments over time - A key question in the design of a growth system is to determine how "academic progress" over time is to be measured and how much growth is "enough." New York will adopt the use of the Common Core State Standards and the resulting assessments as they become available, and the growth system will be aligned concurrently.

Inter-Rater Reliability

The extent to which two or m ore individuals (coders or rat ers) agree – Inter-rater r eliability addresses the consistency of the implementation of a rating system. Ongoing training for all evaluators on the use of a teacher evaluation tool or protocol is one way to ensure continuous inter-rater reliability.

Lead Evaluator

The prim ary individual responsib le for cond ucting and com pleting an evaluation of a classroom of building principal is the lead evaluator. To the extent practicable, the building principal or his or her designee will be the lead evaluator of a classroom teacher.

Mentor

An experie nced, skille d teacher who helps or coaches prim arily beginning to achers to strengthen their instructional and pedagogical skills - In New York State, the mentor's role is confidential and non-evaluative , u nless the n egotiated collective ba rgaining ag reement states otherwise. Ideally, a mentor will have certification and expertise in the same content area as the person being mentored. Generally, mentors and mentees may be located in the same building.

Multiple Measures

The array of different assessments and evaluation tools used to obtain evide nce of a teacher's k nowledge, skills, and dispositions – The purpose of a measure or set of measures is to provide "strong and convincing" evidence of an individual's performance in a way that results in professional growth and improved student learning.

Portfolio Assessment

A collection of work, which when su bjected to o bjective analysis, becomes an assessment tool – This occurs when (1) the assessment purpose is defined; (2) criteria or methods are made clear for determining what is put into the portfolio, by whom, and when; and (3) criteria for assessing either the collection or individual pieces of work are id entified and used to make judgments about student learning (CCSS)).

Portfolio of Teacher Work/Evidence Binder

A collection if item s, exhibits, and artifact s in tended to show a teacher's or student's accomplishments and abilitie s, in cluding an increase in knowledge and skill - Teacher portfolios when used as a method of evaluation, involve goal-setting, collection of artifacts, self-reflection, and self-reporting.

Professional Development

A comprehensive, sustained, and intensive approach to improving teachers' and principals' effectiveness in raising student achievement - Professional development promotes collective responsibility for improved student performance and comprises professional learning that:

- Is aligned with rigorous state students learning standards;
- Is conduct ed a mong educators at the school and facilitated by well-prepared professional development coaches, mentors, master teachers, or other teacher leaders;
- Is ongoing and engages educators in a continuous cycle of improvement Professional development m ay b e provided through courses, wo rkshops, seminars, technology, networks of content-area specialists and other education organizations and associations.

Quality Rating Categories/Criteria

The performance of teachers evaluated on or after July 1, 2012, will be rated as one of the following categories based on a single composite effectiveness score:

- **Highly Effective** means a teacher is performing at a higher level than typically expected based on the evaluation criteria pre scribed in regulations, including but not lim ited to acceptable rates of student growth.
- Effective means a tea cher is perfor ming at the level t ypically based on the evaluation criteria prescribed in the regulations, including but not li mited to acceptable rates of student growth.
- **Developing** means a teacher is not performing at the level typically expected and the reviewer de termines that the teacher needs to m ake i mprovements based on the evaluation criteria prescribed in the regulations, including but not lim ited to, less than acceptable rates of student growth.
- Ineffective refers to a teacher w hose perfor mance is u nacceptable based on the evaluation criteria pre scribed in the regulations, including but not lim ited to, unacceptable or minimal rates of student growth.

Reliability

An estim ate of how closely the r esults of a test would m atch if t he tests were give n repeatedly to the same student under the same conditions (and the rewas no practice effect). Reliability is a measure of consistency.

Rigorous

Means that locally se lected m easures are aligned to the e New York State Le arning Standards and to the extent practicable are valid and reliable as defined by the Testing Standards.

Rubric

Describes a set of rules, guideline s, or benchmarks at different levels of performance or prescribed descriptors for use in quantifying m easures of prog ram attributes an d performance (adapted from Western Michigan University Evaluation Center). Rubrics:

- Promote learning by giving clear pe rformance targets base d on agreed-upon lear ning goals.
- Are used to make subjective judgments about work or st atus more objective through clearly articulated criteria for performance.
- Can be used to understand next steps in learning or how to improve programs (adapted from CCSSO).

Rubric to Evaluate Teacher Effectiveness

Describes p erformance for each criteria at the level of effectivene ss: "Highly Effective," "Effective," "Developing," and "Ineffective."

Standardized Tests

Tests that are administered and scored under uniform (standardized) conditions

Student Achievement

As defined by federal policy, stud ent growth is the change in student achievem ent for an individual student between two or more points in tim e. Student achievement in the tested grades and subjects means: (1) a student's score on the state 's assessments required under the federal Elementary and Secondary Education Act (ESEA); and, as appropriate, (2) other measures of student such as those described for the non-tested grades and subjects, provided they are rigorous and comparable across classrooms.

Student Growth

Student growth is the change in student achieve ment for an individual student between two or more points in tim e. A state may also in clude other measures that are rigorous and comparable across classrooms.

Student Growth Percentile Score

A statistica I calculat ion that com pares stude nt achieve ment on state assessments o r comparable measures to similar students

Summative Assessment

A test given to evaluate and document what students have learned at the end of a period of instruction - The term is used to distinguish such tests from formative tests, which are used primarily to diagnose what students have learned in order to plan further instruction.

Summative Evaluation for Teachers

Assessment of whether a standard has been met – It can be used f or tenure d ecisions, intensive a ssistance decision s, dism issal decision s, career path decision s and compensation decisions.

Teaching Standards

Establish a framework and definition of specific expectations for what teachers should know and be able to do

Teaching Standards:

- Provide a clear definition of effective instructional practice;
- Define teacher com petencies and describe what teachers should know and be a ble to
 do
- Promote student learning:
- Serve as the base for teacher evaluation; and
- Inform professional learning and development.

Teacher Improvement Plan (TIP)

On or after July 1, 2011, Chapter `1 03 of the Laws of 2010 requires a teacher rece iving a rating of "developing" or "ineffective" to receive a Teacher Improvement Plan. The TIP must be developed and implemented no later than 10 days after the date on which teachers are required to include, but is not limited to, identification of the needed area of improvement, a timeline for achieving improvement and the manner in which improvement will be assessed. Where appropriate, the TIP should also differ entiate activities to sup port a teacher' s or principal's improve ment in those areas. The TIP is to be develo ped locally through negotiations and consistent with regulations of the commissioner

Validity

Means that scores obtained from an instrument (test) represent what they are intended to represent. Validity refers to the appropriateness, meaningfulness, and usefulness of the specific inferences made from test scores. For example, if a test is designed to measure achievement, then scores from the test really do represent various levels of achievement.

Value-Added Growth Score

The result of a statistical m odel that incorporates a stud ent's academic history and other demographics and char acteristics, school characteristics and/or teach er characteristics to isolate statistically the effect on student growth from those characteristics not in the teacher's or principal's control.

Value-Added Model

Aims to estimate fairly a teacher's contribution to achievement growth of his/her students The model compares class-wide achievement growth to expected growth.

Statistical adjustments account for what each student brings to the classroom:

- Student's previous achievement
- Other student factors such as poverty, attend ance, special education status, et c. In principal, it is the fairest way to use student achievement in teacher evaluation (Gill).

Weighting

Determining teacher effectivene ss requires that the evidence of multiple measures – classroom observations, parent surveys, student test scores, and other evidence of student learning – be incorporated in a single composite score. In calculating the composite score, all evidence may not have equal value or sig nificance to the specific purpose(s) of the evaluation. Weighting refers to assigning different levels of value to the evidence obtained by classroom observations, parent and student surveys, and to student work.

References

- 1. Assessing Dispositions An Unresolved Ch allenge in Teacher Education, Valerie Wayda and Jacalyn Lind, p 34-41, Journal of Physica I Education, Recreation and Dance, Vol. 76 #1 January 2005
- 2. Enhancing Professional Practice A Fra mework for Teaching, Charlotte Danielson, ASCD, 2007
- 3. Evaluating Teaching A Guide to Current Thinking and B est Practices, James Stronge, Corwin Press, Inc. 1997
- 4. Linking Tea cher Evalua tion and Student Learning, Pa mela D. Tucker and James H. Stronge, Association for Supervision and Curriculum Development, 2001
- 5. New York State Commissioner's Rules and Regulations, Section 100.2
- 6. Teacher Evaluation That Works, William Ribas, 2002
- 7. The Teach er Evaluatio n: A Com prehensive Guide to Ne w Direction's and Pract ices, Kenneth D. Petersen, Irwin Press, Inc. 1995
- 8. Writing Meaningful Teacher Evaluation Right Now!, Cornelius L. Barker and Claudette J. Searchwell, Corwin Press, Inc. 1998