

Teacher Evaluation Systems Alignment: The Florida Educator Accomplished Practices (FEAPs), Dr. Robert Marzano and Charlotte Danielson

May 2012

Contributors:

Jessica Weiss; Hillsborough County Tricia McManus; Hillsborough County Kay Bonti; Hillsborough County Shaylia McRae; Hillsborough County Sandra Robinson; Hillsborough County Debbie Terry; Collier County Carla Moore; St. Lucie County Debbie Lucas; Orange County Melissa Carr Ed.D.; Volusia County Gwynn Cadwallader; Putnam County Mary Beth Hedstrom; Putnam County Sharon Moffitt, Ph. D; Broward County Debbie Cooke; Florida Association of Staff Development

Instructional Design and Lesson Planning	3
The Learning Environment	8
Instructional Delivery and Facilitation	4
Assessment	1

This document was developed as part of a **Community of Practice (CoP)** focused on continuing improvement of Florida school districts' capacities for supporting educator professional learning through evaluation processes.

As a component in the CoP, a multi-district "Evaluation Workgroup" engaged in analysis of the use of evaluation instruments to guide improvement in teacher and school leader proficiency on practices that positively impact student learning growth. The workgroup is comprised of Florida educators with deep understanding of one of the following evaluation instruments:

- The Florida State Model for Classroom Teacher Evaluation (based on Dr. Robert Marzano's meta-analyses)
- The Framework for Teaching developed by Dr. Charlotte Danielson

As of 2012, the state model teacher evaluation instrument (Marzano-based) is used in 44 percent of Florida districts and lab schools and the Danielson model is used in 20 percent. Most of the remaining district systems use models that incorporate elements of one or both of these models. Over 90 percent of Florida's classroom teacher evaluation instruments contain elements from the Marzano and/or Danielson systems.

As Florida districts examine the impact of their classroom teacher evaluation instruments and explore revisions over the next several years, sharing the strengths and weakness of the various models in use is part of the Community of Practice process. As districts address revision of their systems, they must retain alignment with the Florida Educator Accomplished Practices (FEAPs). To support district sharing processes, the Evaluation Workgroup has compiled this document to illustrate how the Marzano and Danielson models align to the FEAPs.

Design: Alignment to the FEAPs is shown in a three column format. Column 1 cites text from the FEAPs. Column 2 cites text from the State Model aligned to that segment of the FEAPs (using the numbering system in the state model). Column 3 cites text from Danielson's Framework for Teaching aligned to that segment of the FEAPs (using numbering from the most commonly used Danielson model). At the end of each section, a row entitled "Commonalities and Conclusions" notes areas where the two models address similar purposes.

1. Instructional Design and Lesson Planning

Table of Contents

Applying concepts from human development and learning theories, the effective educator consistently:

FEAPs	Marzano	Danielson
	RE: Routine Events, C: Content, EOS: Enacted on the Spot	
a. Aligns instruction with state-adopted standards at the appropriate level of rigor	 Domain 1: Classroom Strategies and Behaviors RE 1 Providing clear learning goals and scales C 1 Identifying critical information Domain 2: Planning and Preparing 2.1.1 Planning and preparing for effective scaffolding within lessons 2.1.2 Planning and preparing for lessons within units that progress toward a deep understanding and transfer of content 2.1.3 Planning and preparing for appropriate attention to established content standards 2.2.1 Planning and preparing for the use of available traditional resources for upcoming units and lessons (e.g., manipulatives, video tapes) 2.2.2 Planning for the use of available technology such as interactive white boards, voting technologies and one-to-one computer 	 1a Knowledge of Content and Pedagogy Knowledge of content and the structure of the discipline Knowledge of prerequisite relationships Knowledge of content-related pedagogy 1b Knowledge of Students Knowledge of child and adolescent development Knowledge of the learning process Knowledge of students' skills, knowledge and language proficiency Knowledge of students' special needs 1c Setting Instructional Outcomes Value, sequence and alignment Suitability for diverse learners 1d Demonstrating Knowledge of Resources and Technology Resources and technology to extent content knowledge and pedagogy 1e Designing Coherent Instruction Learning activities Instructional groups
Commonalities and	Teachers should have a solid understanding of what	
Conclusions:	(the Common Core and Next Generation Sunshine St align with standards and student needs.	tate Standards). Learning goals should be created to

b. Sequences lessons	Domain 1: Classroom Strategies and Behaviors	1a Knowledge of Content and Pedagogy
and concepts to	• RE 1 Providing clear learning goals and scales	 Knowledge of content and the structure of the
ensure coherence and	RE 2 Tracking student progress	discipline
required prior	RE 3 Celebrating success	Knowledge of prerequisite relationships
knowledge		 Knowledge of content-related pedagogy
0	Domain 2: Planning and Preparing	
	 2.1.1 Planning and preparing for effective 	1b Knowledge of Students
	scaffolding within lessons	 Knowledge of child and adolescent
	 2.1.2 Planning and preparing for lessons 	development
	within units that progress toward a deep	 Knowledge of the learning process
	understanding and transfer of content	 Knowledge of students' skills, knowledge and
	 2.1.3 Planning and preparing for appropriate 	language proficiency
	attention to established content standards	 Knowledge of students' special needs
		1c Setting Instructional Outcomes
		Value, sequence and alignment
		Clarity and balance
		Suitability for diverse learners
		1e Designing Coherent Instruction
		Learning activities
		Instructional materials and resources
		Instructional groups
		Lesson and unit structure
Commonalities and	Lessons must lead toward mastery of standards in c	logical and coherent manner. Lessons should access
Conclusions:	and expand upon prior knowledge with an understo	
	content area and across the curriculum. Lessons she	
	build upon each other to develop student prior know	L
c. Designs instruction	Domain 1: Classroom Strategies and Behaviors	1b Knowledge of Students
for students to achieve	• C 10 Organizing students to practice and	Knowledge of child and adolescent
mastery	deepen knowledge	development
-	• C 16 Organizing students for cognitively	Knowledge of the learning process
	complex tasks	• Knowledge of students' skills, knowledge and
	· ·	language proficiency

	 Domain 2: Planning and Preparing 2.1.1 Planning and preparing for effective scaffolding within lessons 2.1.2 Planning and preparing for lessons within units that progress toward a deep understanding and transfer of content 2.1.3 Planning and preparing for appropriate attention to established content standards 2.3.1 Planning and preparing for the needs of English language learners 2.3.2 Planning and preparing for the needs of students receiving special education 2.3.3 Planning and preparing for the needs of students who come from home environments that offer little support for schooling 	 Knowledge of students' interests and cultural heritage Knowledge of students' special needs 1e Designing Coherent Instruction Learning activities Instructional materials and resources Instructional groups Lesson and unit structure 1f Designing Student Assessments Congruence with instructional outcomes Criteria and standards Design of formative assessments Use for planning
Commonalities and		
Conclusions:	develop and implement lessons that will facilitate a	
d. Selects appropriate	Domain 1: Classroom Strategies and Behaviors	1f Designing Student Assessments
formative assessments	• RE 1 Providing clear learning goals and scales	Congruence with instructional outcomes
to monitor learning	RE 2 Tracking student progress	Criteria and standards
		Design of formative assessments
		Use for planning
Commonalities and	The teacher should plan to track student progress w	vith continuous monitoring and formative
Conclusions:	assessments of student learning throughout the inst	ructional process.
e. Uses diagnostic	Domain 1: Classroom Strategies and Behaviors	1b Knowledge of Students
student data to plan	• RE 1 Providing clear learning goals and scales	Knowledge of child and adolescent
lessons	RE 2 Tracking student progress	development
	RE 3 Celebrating success	Knowledge of the learning process
	• C 11 Homework	• Knowledge of students' skills, knowledge and
	• EOS 16 Demonstrating value and respect for	language proficiency
	low expectancy students	• Knowledge of students' interests and cultural
	• EOS 17 Asking questions of low expectancy	heritage
	students	Knowledge of students' special needs

	 Domain 2: Planning and Preparing 2.3.1 Planning and preparing for the needs of English language learners 2.3.2 Planning and preparing for the needs of students receiving special education 2.3.3 Planning and preparing for the needs of students who come from home environments that offer little support for schooling 	 1e Designing Coherent Instruction Learning activities Instructional materials and resources Instructional groups Lesson and unit structure 1f Designing Student Assessments Congruence with instructional outcomes Criteria and standards Design of formative assessments Use for planning 3d Using Assessment in Instruction Monitoring of student learning Feedback to students Student self-assessment and monitoring of
<i>Commonalities and</i> <i>Conclusions:</i> f. Develops learning experiences that require students to demonstrate a variety of applicable skills and competencies	 lessons that are appropriate and differentiated to m Domain 1: Classroom Strategies and Behaviors C 2 Organizing students to interact with new knowledge C 10 Organizing students to practice and deepen knowledge C 12 Examining similarities and differences 	 progress udent progress and learning, the teacher should plan neet individual student needs. 1e Designing Coherent Instruction Learning activities Instructional materials and resources Instructional groups Lesson and unit structure
	 C 13 Examining errors in reasoning C 14 Practicing skills, strategies and processes C 15 Revising knowledge C 16 Organizing students for cognitively complex tasks 	

Г		
	 Domain 2: Planning and Preparing 2.2.1 Planning and preparing for the use of available traditional resources for upcoming units and lessons (e.g., manipulatives, video tapes) 2.2.2 Planning for the use of available technology such as interactive white boards, voting technologies and one-to-one computer 2.3.1 Planning and preparing for the needs of English language learners 2.3.2 Planning and preparing for the needs of students receiving special education 2.3.3 Planning and preparing for the needs of students who come from home environments that offer little support for schooling 	
Commonalities and		
Conclusions:		
	Learning experiences should include a variety of skills and competencies that lead to mastery of	
	academic standards.	

2. The Learning Environment

Table of Contents

To maintain a student centered learning environment that is safe, organized, equitable, flexible, inclusive and collaborative, the effective educator consistently:

FEAPs	Marzano RE: Routine Events, C: Content, EOS: Enacted on the Spot	Danielson
a. Organizes, allocates,	Domain 1: Classroom Strategies and Behaviors	2c Managing Classroom Procedures
and manages	 RE 4 Establishing classroom rules and 	 Management of instructional groups
resources of time,	procedures	 Management of transitions
space and attention	 RE 5 Organizing the physical layout of the 	 Management of materials and supplies
1	classroom	 Performance of non-instructional duties
	• EOS 10 Demonstrating "withitness"	 Supervision of volunteers and
	EOS 12 Acknowledging adherence to rules and procedures	paraprofessionals
	• EOS 13 Understanding students' interests and	2e Organizing Physical Space
	backgrounds	Safety and accessibility
	• EOS 15 Displaying objectivity and control	• Arrangement of furniture and use of physical resources
	Domain 4: Collegiality and Professionalism	
	 4.1.2 Promoting positive interactions with 	
	students and parents	
Commonalities and		
Conclusions:		
b. Manages individual	Domain 1: Classroom Strategies and Behaviors	2d Managing Student Behavior
and class behaviors	 RE 4 Establishing classroom rules and 	Expectations
through a well-	procedures	 Monitoring of student behavior
planned management system	 RE 5 Organizing the physical layout of the classroom 	 Response to student behavior
5	EOS 1 Noticing when students are not	2c Managing Classroom Procedures
	engaged	 Management of instructional groups
	 EOS 10 Demonstrating "withitness" 	 Management of transitions
	EOS 11 Applying consequences for lack of	 Management of materials and supplies
	adherence to rules and procedures	 Performance of non-instructional duties

	 EOS 12 Acknowledging adherence to rules and procedures EOS 15 Displaying objectivity and control 	Supervision of volunteers and paraprofessionals
Commonalities and Conclusions:	Students learn best in a calm and structured enviror procedures and standards of conduct, which contrib	
c. Conveys high expectations to all students	 Domain 1: Classroom Strategies and Behaviors RE 1 Providing clear learning goals and scales RE 2 Tracking student progress RE 3 Celebrating success C 1 Identifying critical information C 2 Organizing students to interact with new knowledge EOS 16 Demonstrating value and respect for low expectancy students 	 2b Establishing a culture for learning Importance of content Expectations for learning and achievement Student pride in work
Commonalities and Conclusions:	The atmosphere in the classroom reflects the educational importance of the work undertaken by both	
d. Respects students'	Domain 1: Classroom Strategies and Behaviors	2a Creating an Environment of Respect and
cultural linguistic and	• RE 1 Providing clear learning goals and scales	Rapport
family background	RE 2 Tracking student progress	Teacher interaction with students
	RE 3 Celebrating success	Student interactions with one another
	C 1 Identifying critical information	
	• C 2 Organizing students to interact with new knowledge	
	• EOS 14 Using verbal and nonverbal behaviors that indicate affection for students	
	• EOS 16 Demonstrating value and respect for low expectancy students	
	• EOS 17 Asking questions of low expectancy students	
	 EOS 18 Probing incorrect answers with low expectancy students 	
	 EOS 6 Demonstrating intensity and 	

	enthusiasm	
Commonalities and	In a respectful classroom, all students feel valued an	d safe. The teacher should manage relationships
Conclusions:	with students and among students, ensuring that verbal and nonverbal interactions are positive and	
	supportive. Differences should be celebrated and val	ued.
e. Models clear,	Domain 1: Classroom Strategies and Behaviors	3a Communicating with Students
acceptable oral and	• RE 1 Providing clear learning goals and scales	Expectations for learning
written	• RE 2 Tracking student progress	Directions and procedures
communication skills	• RE 4 Establishing classroom rules and	Explanations of content
	procedures	• Use of oral and written language
	EOS 10 Demonstrating "withitness"	
	• EOS 11 Applying consequences for lack of	
	adherence to rules and procedures	
	• EOS 12 Acknowledging adherence to rules	
	and procedures	
	C 1 Identifying critical information	
	• C 2 Organizing students to interact with new	
	knowledge	
	• C 3 Previewing new content	
	• C 4 Chunking content into "digestible bites"	
Commonalities and	Teachers should make the purpose of learning clear to students, provide clear directions for classroom	
Conclusions:	activities and monitor students' understanding of the expectations. Teachers' use of language should be	
	vivid, rich, and error free, affording the opportunity for students to hear language used effectively and t	
	extend their own vocabularies.	
f. Maintains a climate	Domain 1: Classroom Strategies and Behaviors	2a Creating an Environment of Respect and
of openness, inquiry,	• RE 1 Providing clear learning goals and scales	Rapport
fairness and support	• RE 2 Tracking student progress	Teacher interactions with students
	RE 3 Celebrating success	• Student interactions with one another
	• EOS 14 Using verbal and nonverbal behaviors	
	that indicate affection for students	2b Establishing a Culture for Learning
	• EOS 16 Demonstrating value and respect for	Importance of the content
	low expectancy students	• Expectations for learning and achievement
	• EOS 17 Asking questions of low expectancy	Student pride in work
	students	-
	• EOS 18 Probing incorrect answers with low	

	expectancy students	
	C 1 Identifying critical information	
	• C 2 Organizing students to interact with new	
	knowledge	
	Domain 4: Collegiality and Professionalism	
	• 4.1.2 Promoting positive interactions with students and parents	
Commonalities and	Teachers should create an atmosphere of rigorous le	earning in a risk free environment, using students'
Conclusions:	interests and backgrounds to produce a climate of a	cceptance and community. Teachers should monitor
	the impact of the environment on student learning.	
g. Integrates current	Domain 2: Planning and Preparing	Technology is a common theme reflected in
information and	• 2.2.1 Planning and preparing for the use of	Domain 1 (Planning and Preparation), Domain 3
communication	available traditional resources for upcoming	(Instruction) and Domain 4 (Professional
technologies	units and lessons (e.g., manipulatives, video	Responsibilities).
	tapes)	
	• 2.2.2 Planning for the use of available	
	technology such as interactive white boards,	
	voting technologies and one-to-one computer	
Commonalities and	Teachers should identify and use available resources	s to include technologies that enhance students'
Conclusions:	understanding of content.	1
h. Adapts the learning	Domain 1: Classroom Strategies and Behaviors	Accommodating diverse student needs is
environment to	• RE 1 Providing clear learning goals and scales	reflected in Domain 1 (Planning and Preparation)
accommodate the	RE 2 Tracking student progress	and Domain 3 (Instruction).
differing needs and	RE 3 Celebrating success	
diversity of students	RE 4 Establishing classroom rules and	
	procedures	
	• RE 5 Organizing the physical layout of the	
	classroom	
	C 1 Identifying critical information	
	• C 2 Organizing students to interact with new	
	knowledge	
	• C 10 Organizing students to practice and	
	deepen new knowledge	

C 16 Organizing	students for cognitively	
complex tasks		
• EOS 1 Noticing v	hen students are not	
engaged		
EOS 5 Maintaini	ng a lively pace	
EOS 6 Demonstr	ating intensity and	
enthusiasm		
EOS 10 Demons	rating "withitness"	
EOS 11 Applying	consequences for lack of	
adherence and a	dherence to rules and	
procedures		
	edging adherence to rules	
and procedures		
	nding students' interests and	
backgrounds		
0	bal and nonverbal behaviors	
	ction for students	
	g objectivity and control	
	rating value and respect for	
low expectancy		
	lestions of low expectancy	
students		
0	ncorrect answers with low	
expectancy stud	ents	
Domain 2: Planning	and Proparing	
	d preparing for effective	
scaffolding with		
-	d preparing for lessons	
-	progress toward a deep	
	nd transfer of content	
0	d preparing for appropriate	
	olished content standards	
	d preparing for the needs of	

Commonalities and Conclusions: i. Utilizes current and	be considered when planning lessons and identifying Adaptations to lesson-based tracking of student pro Domain 2: Planning and Preparing	g resources that will ensure their understanding. gress are essential to meeting diverse needs. Technology is a common theme reflected in
emerging assistive technologies that enable students to participate in high- quality communication interactions and achieve their educational goals	 2.2.1 Planning and preparing for the use of available traditional resources for upcoming units and lessons (e.g., manipulatives, video tapes) 2.2.2 Planning for the use of available technology such as interactive white boards, voting technologies and one-to-one computer 	Domain 1 (Planning and Preparation), Domain 3 (Instruction), and Domain 4 (Professional Responsibilities).
Commonalities and Conclusions:	Teachers should identify and use technologies that e understanding of content.	ncourage participation and enhance students'

3. Instructional Delivery and Facilitation

Table of Contents

The effective educator consistently utilizes a deep and comprehensive knowledge of the subject taught to:

FEAPs	Marzano	Danielson
	RE: Routine Events, C: Content, EOS: Enacted on the Spot	
. Deliver engaging	Domain 1: Classroom Strategies and Behaviors	3c Engaging Students in Learning
nd challenging	 EOS 10 Demonstrating "withitness" 	Activities and Assignments
essons	 EOS 11 Applying consequences for lack of 	Grouping of Students
	adherence to rules and procedures	Instructional Materials and Resources
	• EOS 12 Acknowledging adherence to rules	Structure and Pacing
	and procedures	
	• C 2 Organizing students to interact with new	
	knowledge	
	• C 10 Organizing students to practice and	
	deepen knowledge	
	• C 16 Organizing students for cognitively	
	complex tasks	
	• EOS 5 Maintaining a lively pace	
	Domain 2: Planning and Preparing	
	• 2.1.1 Planning and preparing for effective	
	scaffolding within lessons	
	 2.1.2 Planning and preparing for lessons 	
	within units that progress toward a deep	
	understanding and transfer of content	
	 2.2.1 Planning and preparing for the use of 	
	available traditional resources for upcoming	
	units and lessons (e.g., manipulatives, video	
	tapes)	
	• 2.2.2 Planning for the use of available	
	technology such as interactive white boards,	
	voting technologies and one-to-one computer	
	• 2.3.1 Planning and preparing for the needs of	
	English language learners	

 2.3.2 Planning and preparing for the needs of students receiving special education 2.3.3 Planning and preparing for the needs of students who come from home environments that offer little support for schooling Commonalities and Conclusions: Degement leads to learning. Rigor leads to deep learning. Lessons should be appropriate to the levels and needs of students and organized in a manner that ensures students are active in intellectually rigorous learning. Deepen and enrich students' understanding through content area application of the subject matter C 10 Organizing students to interact with new knowledge C 10 Organizing students for cognitively complex tasks EOS 10 Applying consequences for lack of adherence to rules and procedures EOS 11 Applying consequences for lack of adherence to rules and procedures EOS 12 Acknowledging adherence to rules and procedures EOS 12 Planning and Preparing 2.2.2 Planning and preparing for the use of available traditional resources for upcoming units and lessons (e.g., manipulatives, video tapes) 2.2.2 Planning and preparing for the needs of students, working technologies and one-to-one computer 2.3.1 Planning and preparing for the needs of activities and precedures 2.3.2 Planning and preparing for the needs of English language learners 2.3.2 Planning and preparing for the needs of students and nerearing for the needs of students and nerearing for the needs of students and preparing for the needs of students 	students receiving special education• 2.3.3 Planning and preparing for the needs of students who come from home environments that offer little support for schoolingCommonalities and Conclusions:Engagement leads to learning. Rigor leads to deep learn and needs of students and organized in a manner that e rigorous learning.b. Deepen and enrich students' understanding through content area literacy strategies,Domain 1: Classroom Strategies and Behaviors • C 2 Organizing students to interact with new knowledge3c• C 10 Organizing students to practice and deepen knowledge•	ensures students are active in intellectually c Engaging Students in Learning Activities and Assignments Grouping of Students Instructional Materials and Resources
students receiving special education	 thought and application of the subject matter EOS 10 Demonstrating "withitness" EOS 11 Applying consequences for lack of adherence to rules and procedures EOS 12 Acknowledging adherence to rules and procedures Domain 2: Planning and Preparing 2.2.1 Planning and preparing for the use of available traditional resources for upcoming units and lessons (e.g., manipulatives, video tapes) 2.2.2 Planning for the use of available technology such as interactive white boards, voting technologies and one-to-one computer 2.3.1 Planning and preparing for the needs of English language learners 2.3.2 Planning and preparing for the needs of 	

	• 2.3.3 Planning and preparing for the needs of	
	students who come from home environments	
	that offer little support for schooling	
Commonalities and	Literacy and thinking skills are applied across the g	ades and curriculum. Lessons should include
Conclusions:	strategies that allow students to gain an understand	
	among other content areas and real-world applicati	
	process and reflect on learning through application.	
c. Identify gaps in	Domain 1: Classroom Strategies and Behaviors	3d Using Assessment in Instruction
students' subject	• RE 1 Providing clear learning goals and scales	Assessment criteria
natter knowledge	RE 2 Tracking student progress	 Monitoring of student learning
	RE 3 Celebrating success	Feedback to students
	EOS 3 Managing response rates	• Student self-assessment and monitoring of
	• C 7 Recording and representing knowledge	progress
Commonalities and	Teachers should use various assessment techniques,	both formal and informal, to understand student
Conclusions:	misconceptions and/or content that should be addre	
d. Modify instruction	Domain 1: Classroom Strategies and Behaviors	3e Demonstrating Flexibility and Responsiveness
to respond to	• EOS 1 Noticing when students are not	Lesson adjustment
preconceptions or	engaged	Response to students
misconceptions	EOS 3 Managing response rates	
	EOS 5 Maintaining a lively pace	
	• EOS 8 Providing opportunities for students to	
	talk about themselves	
	• EOS 13 Understanding students' interests and	
	backgrounds	
	Domain 2: Planning and Preparing	
	 2.3.1 Planning and preparing for the needs of 	
	English language learners	
	 2.3.2 Planning and preparing for the needs of 	
	students receiving special education	
	 2.3.3 Planning and preparing for the needs of 	
	students who come from home environments	
	that offer little support for schooling	
Commonalities and	Based on monitoring student understanding, assessr	nent results and data teachers should make
Conclusions:	accommodations to instruction and plan future inst	

e. Relate and integrate	Domain 1: Classroom Strategies and Behaviors	1e Designing Coherent Instruction
he subject matter	• C 2 Organizing students to interact with new	Learning activities
with other disciplines	knowledge	Instructional materials and resources
and life experiences	• C 10 Organizing students to practice and	Instructional groups
	deepen knowledge	Lesson and unit structure
	• C 16 Organizing students for cognitively	
	complex tasks	3c Engaging Students in Learning
		Activities and Assignments
	Domain 2: Planning and Preparing	Grouping of Students
	• 2.1.1 Planning and preparing for effective	Instructional Materials and Resources
	scaffolding within lessons	
	• 2.1.2 Planning and preparing for lessons	
	within units that progress toward a deep	
	understanding and transfer of content	
	• 2.1.3 Planning and preparing for appropriate	
	attention to established content standards	
	• 2.2.1 Planning and preparing for the use of	
	available traditional resources for upcoming	
	units and lessons (e.g., manipulatives, video	
	tapes)	
	• 2.2.2 Planning for the use of available	
	technology such as interactive white boards,	
	voting technologies and one-to-one computer	
	• 2.3.1 Planning and preparing for the needs of	
	English language learners	
	• 2.3.2 Planning and preparing for the needs of	
	students receiving special education	
	• 2.3.3 Planning and preparing for the needs of	
	students who come from home environments	
	that offer little support for schooling	
Commonalities and	Learning experiences should allow students to make	e connections between and among various content
Conclusions:	areas and subjects. Students should be afforded the	opportunity to gain understanding through
	practical experiences and then process and reflect o	n learning through application.

f. Employ high-order	Domain 1: Classroom Strategies and Behaviors	3b Using Questioning and Discussion Techniques
questioning	EOS 3 Managing response rates	Quality of questions
techniques	EOS 7 Using friendly controversy	Student participation
	C 5 Processing new information	
	C 6 Elaborating on new information	
	• C 7 Recording and representing knowledge	
	C 8 Reflecting on learning	
	C 9 Reviewing content	
	• C 12 Examining similarities and differences	
	• C 13 Examining errors in reasoning	
	• C 14 Practicing skills, strategies and	
	processes	
	C 15 Revising knowledge	
Commonalities and	Students should be prompted to think critically and	engage in meaningful discussions through teacher
Conclusions:	guidance and facilitation via questioning technique	
g. Apply varied	Domain 1: Classroom Strategies and Behaviors	1a Knowledge of Content and Pedagogy
instructional	• C 2 Organizing students to interact with new	Knowledge of content-related pedagogy
strategies and	knowledge	
resources, including	• C 10 Organizing students to practice and	1d Demonstrating Knowledge of Resources and
appropriate	deepen knowledge	Technology
technology, to provide	• C 16 Organizing students for cognitively	• Resources and technology for classroom use
comprehensible	complex tasks	Resources and technology to extend content
instruction and to	• EOS 5 Maintaining a lively pace	knowledge and pedagogy
teach for student	EOS 10 Demonstrating "withitness"	Resources and technology for students
understanding	• EOS 11 Applying consequences for lack of	
	adherence to rules and procedures	2e Organizing Physical Space
	• EOS 12 Acknowledging adherence to rules	Use of physical resources
	and procedures	
	F	3c Engaging Students in Learning
	Domain 2: Planning and Preparing	Activities and Assignments
	 2.1.1 Planning and preparing for effective 	Grouping of Students
	scaffolding within lessons	Instructional Materials and Resources
	 2.1.2 Planning and preparing for lessons 	 Structure and Pacing
	within units that progress toward a deep	

	understanding and transfer of content	
	 2.2.1 Planning and preparing for the use of 	
	available traditional resources for upcoming	
	units and lessons (e.g., manipulatives, video	
	tapes)	
	 2.2.2 Planning for the use of available 	
	technology such as interactive white boards,	
	voting technologies and one-to-one computer	
	• 2.3.1 Planning and preparing for the needs of	
	English language learners	
	• 2.3.2 Planning and preparing for the needs of	
	students receiving special education	
	• 2.3.3 Planning and preparing for the needs of	
	students who come from home environments	
	that offer little support for schooling	
Commonalities and	Instruction should include a variety of strategies and	d resources as appropriate to students and their
Conclusions:	needs.	
h. Differentiate	Domain 1: Classroom Strategies and Behaviors	1b Demonstrating Knowledge of Students
instruction based on	• EOS 13 Understanding students' interests and	-
an assessment of	backgrounds	development
student learning		Knowledge of the learning process
needs and recognition	Domain 2: Planning and Preparing	• Knowledge of students' skills, knowledge and
of individual	• 2.1.1 Planning and preparing for effective	language proficiency
differences in students	scaffolding within lessons	• Knowledge of students' interests and cultural
	• 2.1.2 Planning and preparing for lessons	heritage
	within units that progress toward a deep	 Knowledge of students' special needs
	understanding and transfer of content	
	• 2.1.3 Planning and preparing for appropriate	3d Using Assessment in Instruction
	attention to established content standards	Monitoring of student learning
	• 2.2.1 Planning and preparing for the use of	Feedback to students
	available traditional resources for upcoming	• Student self-assessment and monitoring of
	units and lessons (e.g., manipulatives, video	progress
	tapes)	
	• 2.2.2 Planning for the use of available	3c Engaging Students in Learning
	technology such as interactive white boards,	Activities and Assignments

	 voting technologies and one-to-one computer 2.3.1 Planning and preparing for the needs of English language learners 2.3.2 Planning and preparing for the needs of students receiving special education 2.3.3 Planning and preparing for the needs of students who come from home environments that offer little support for schooling 	 Grouping of Students Instructional Materials and Resources Structure and Pacing
Commonalities and Conclusions:		
i. Support, encourage, and provide immediate and specific feedback to students to promote student achievement	 instruction accordingly to meet those needs. Domain 1: Classroom Strategies and Behaviors RE 1Providing clear learning goals and scales RE 2 Tracking student progress RE 3 Celebrating success EOS 3 Managing response rates C 7 Recording and representing knowledge 	 2b Establishing a Culture for Learning Expectations for learning and achievement 3d Using Assessment in Instruction Monitoring of student learning Feedback to students Student solf assessment and monitoring of
		 Student self-assessment and monitoring of progress
Commonalities and Conclusions:	Feedback should be provided to students in a positiv gain an understanding of their own progress and we	e and consistent manner that allows students to
j. Utilize student feedback to monitor instructional needs and to adjust instruction	 Domain 1: Classroom Strategies and Behaviors RE 1Providing clear learning goals and scales RE 2 Tracking student progress RE 3 Celebrating success EOS 3 Managing response rates C 7 Recording and representing knowledge 	 3d Using Assessment in Instruction Assessment criteria Monitoring of student learning Feedback to students Student self-assessment and monitoring of progress
		 3e Demonstrating Flexibility and Responsiveness Lesson adjustment Response to students
Commonalities and	Student assessment data, both formal and informal, and accommodations within the lesson as it is being	

4. Assessment

The effective educator consistently:

FEAPs	Marzano RE: Routine Events, C: Content, EOS: Enacted on the Spot	Danielson
a. Analyzes and applies data from multiple assessments and measures to diagnose students' learning needs, informs instruction based on those needs and drives the learning process	 Domain 1: Classroom Strategies and Behaviors RE 1Providing clear learning goals and scales RE 2 Tracking student progress RE 3 Celebrating success RE 4 Establishing classroom rules and procedures C 2 Organizing students to interact with new knowledge C 5 Processing new information C 6 Elaborating on new information C 7 Recording and representing knowledge C 8 Reflecting on learning C 9 Reviewing content C 10 Organizing students to practice and deepen knowledge C 12 Examining similarities and differences C 13 Examining errors in reasoning C 14 Practicing skills, strategies and processes C 15 Revising knowledge EOS 1 Noticing when students are not engaged C 16 Organizing students for cognitively complex tasks C 17 Engaging students in cognitively complex tasks involving hypothesis generation and testing C 18 Providing resources and guidance EOS 2 Using academic games EOS 3 Managing response rates 	 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 students' interests and cultural heritage Knowledge of students' special needs 1c Setting Instructional Outcomes Value, sequence and alignment Clarity Balance Suitability for diverse learners 1e Designing Coherent Instruction Learning activities 3d Using Assessment in Instruction Assessment criteria Monitoring of students Student self-assessment and monitoring of progress

EOS 4 Using physical movement	
• EOS 5 Maintaining a lively pace	
• EOS 7 Using friendly controversy	
• EOS 8 Provide opportunities for students to	
talk about themselves	
• EOS 9 Presenting unusual or intriguing	
information	
• EOS 10 Demonstrating "withitness"	
• EOS 13 Understanding students' interests and	
backgrounds	
• EOS 15 Displaying objectivity and control	
• EOS 16 Demonstrating value and respect for	
low expectancy students	
• EOS 17 Asking questions of low expectancy	
students	
• EOS 18 Probing incorrect answers with low	
expectancy students	
Domain 2. Dianning and Dropaning	
Domain 2: Planning and Preparing	
• 2.1.1 Planning and preparing for effective scaffolding within lessons	
 2.1.2 Planning and preparing for lessons 	
within units that progress toward a deep	
understanding and transfer of content	
 2.2.1 Planning and preparing for the use of 	
available traditional resources for upcoming	
units and lessons (e.g., manipulatives, video	
tapes)	
• 2.2.2 Planning for the use of available	
technology such as interactive white boards,	
voting technologies and one-to-one computer	
• 2.3.1 Planning and preparing for the needs of	
English language learners	
• 2.3.2 Planning and preparing for the needs of	

	students receiving special education	
	• 2.3.3 Planning and preparing for the needs of	
	students who come from home environments	
	that offer little support for schooling	
Commonalities and	Teachers should analyze assessment data and other	information to establish an understanding of
Conclusions:	students' background and prior knowledge to align	
b. Designs and aligns	Domain 1: Classroom Strategies and Behaviors	1f Designing Student Assessments
formative and	• RE 1 Providing clear learning goals and	Congruence with instructional outcomes
summative	scales	Criteria and standards
assessments that	RE 2 Tracking student progress	Design of formative assessments
match learning	 RE 3 Celebrating success 	
objectives and lead to	• ILL 5 Celebrating success	
mastery	Domain 2: Planning and Preparing	
-	 2.1.1 Planning and preparing for effective 	
	scaffolding within lessons2.1.2 Planning and preparing for lessons	
	within units that progress toward a deep	
	understanding and transfer of content	
	• 2.1.3 Planning and preparing for appropriate attention to established content standards	
Commonalition and		
Commonalities and	Teachers should design formative and summative as	ssessments based on standards prior to instruction t
Conclusions:	match the learning goal to achieve mastery.	2d Hoing Accommont in Instruction
c. Uses a variety of assessment tools to	Domain 1: Classroom Strategies and Behaviors	3d Using Assessment in Instruction
nonitor student	• RE 1 Providing clear learning goals and scales	Assessment criteria
	RE 2 Tracking student progress	Monitoring of student learning
progress, achievement	RE 3 Celebrating success	Feedback to students
and learning gains	C 5 Processing new information	• Student self-assessment and monitoring of
	• C 7 Recording and representing knowledge	progress
	C12 Examining similarities and differences	
	• C 17 Engaging students in cognitively complex	
	tasks involving hypothesis generation and	
	testing	
	EOS 2 Using academic games	
	EOS 3 Managing response rates	

	EQC 10 Duching in course of an environmential loss	T
	EOS 18 Probing incorrect answers with low	
	expectancy students	
	EOS 17 Asking questions of low expectancy atudanta	
Common alitica and	students	
Commonalities and	Teachers should use a variety of ongoing assessment	is to monitor student mastery of learning objectives.
Conclusions:	D is 1 Character Chartening and Debasients	16 Decimina Student Accomments
d. Modifies	Domain 1: Classroom Strategies and Behaviors	1f Designing Student Assessments
assessments and	• EOS 1 Noticing when students are not	Congruence with instructional outcomes
testing conditions to	engaged	Criteria and standards
accommodate	EOS 3 Managing response rates	Design of formative assessments
learning styles and	EOS 4 Using physical movement	
varying levels of	EOS 5 Maintaining a lively pace	3d Using Assessment in Instruction
knowledge	• EOS 8 Provide opportunities for students to	Assessment criteria
	talk about themselves	Monitoring of student learning
	• EOS 13 Understanding students' interests and	Feedback to students
	backgrounds	• Student self-assessment and monitoring of
	1	progress
	Domain 2: Planning and Preparing	3e Demonstrating Flexibility and Responsiveness
	• 2.3.3 Planning and preparing for the needs of	Lesson adjustment
	students who come from home environments	 Response to students
	that offer little support for schooling	Persistence
Commonalities and	Teachers should use differentiated instruction and a	
Commonancies and Conclusions:	Teachers should use differentiated instruction and a throughout the losson in order to prenare all learner	
e. Shares the	throughout the lesson in order to prepare all learner	
	Domain 1: Classroom Strategies and Behaviors	3d Using Assessment in Instruction
importance and outcomes of student	• RE 1 Providing clear learning goals and scales	Assessment criteria Monitoring of student learning
assessment data with	RE 2 Tracking student progress	Monitoring of student learning
the student and the	RE 3 Celebrating success	Feedback to students
student's	EOS 3 Managing response rates	• Student self-assessment and
parents/caregiver(s)	1	Monitoring of progress
parents/caregiver(s)	Domain 4: Collegiality and Professionalism	4c Communicating with Families
	• 4.1.2 Promoting positive interactions with	 Information about the instructional program
	students and parents	 Information about individual students
	1	Engagement of families in the instructional

		program
Commonalities and	l J	, , , , ,
Conclusions:	the student progress towards mastery of learning ol	ojectives.
f. Applies technology	Domain 2: Planning and Preparing	Technology is a common theme reflected in
to organize and	• 2.2.1 Planning and preparing for the use of	Domain 1 (Planning and Preparation), Domain 3
integrate assessment	available traditional resources for upcoming	(Instruction), and Domain 4 (Professional
information	units and lessons (e.g., manipulatives, video	Responsibilities).
	tapes)	4b: Maintaining Accurate Records
	• 2.2.2 Planning for the use of available	Student completion of assignments
	technology such as interactive white boards,	 Student completion of assignments Student progress and learning
	voting technologies and one-to-one computer	
		Instructional records
Commonalities and	Teachers should use technology tools for planning, designing, monitoring, analyzing and communicating	
Conclusions:	assessment data with students, families and colleagu	ues.