[image: YKSD logo]Yukon Koyukuk School District
Teacher Level of Support Summative Form (Danielson Framework)

Purpose: This form suggests operating principles for determining the Level of Support for a teacher based upon the Danielson Framework for Teaching. The evaluator should use all evidence collected, which will include: documentation from formal observations, informal observations, conferencing, and any additional evidence the teacher has presented or the evaluator deems necessary. The evaluator should gather as much evidence as possible before determining ratings.

Directions: The evaluator will follow the process below to complete the scoring table and determine the level of support that the educator will require:

1) Gather and assess evidence (artifacts and observations) for each component. At the end of the observation cycle, the assigned evaluator will assess all the evidence available for a given teacher to determine component ratings in each of the 12 components using The Danielson Framework for Teaching. The evaluator must use professional judgment to make responsible decisions using as many data points as possible gathered during the year.

2) Use component ratings to establish domain ratings. To roll-up component ratings into four domain ratings, evaluators will use the following operating principles:
a. Exemplary: A teacher should receive a domain rating of Exemplary if the teacher has received Exemplary ratings in at least half of the components of the domain, with the remaining components rated no lower than Proficient.
b. Proficient: A teacher should receive a domain rating of Proficient if the teacher received no more than one component rated Basic, with the remaining components rated Proficient or Exemplary.
c. Basic: A teacher should receive a domain rating of Basic if the teacher received no Unsatisfactory component rating and two or more Basic component rating.
d. Unsatisfactory: A teacher should receive a domain rating of Unsatisfactory if any one component is rated Unsatisfactory.

3) Use student learning data to establish domain rating for Domain 5, Student Learning.
	An overall rating of “Unsatisfactory” in the SLO domain will result in a maximum Summary 	Evaluation rating of Basic. Otherwise, an overall SLO rating of “Exemplary”, “Proficient”, or
[bookmark: _GoBack]	“Basic” will have no bearing on the Summary Evaluation Rating. ***

4) Use ratings to establish level of support. Using all 5 domain ratings (including Domain 5, Student Learning) to establish the level of support required, evaluators will use the following operating principles:
a. Professional Growth Plan I: For an educator with an overall rating of Exemplary or Proficient.
b. Professional Growth Plan II: For an educator with an overall rating of Basic.
c. Plan of Improvement: An educator will follow a Plan of Improvement created by the district if any domain is rated Unsatisfactory.

	*See the YKSD Continuous Growth Plan for more details.
November 2015 		page 2
	Name of Teacher:
Name of Evaluator:
Date:

	Exemplary (4)
	Proficient (3)
	Basic (2)
	Unsatisfactory (1)

	DOMAIN 1: Planning and Preparation

	1c. Setting instructional outcomes
	
	
	
	

	1e. Designing coherent instruction
	
	
	
	

	1f. Designing student assessments
	
	
	
	

	Overall rating for DOMAIN 1
	
	
	
	

	DOMAIN 2: Classroom Environment

	2a. Creating an environment of respect and rapport
	
	
	
	

	2c. Managing classroom procedures
	
	
	
	

	2d. Managing student behavior
	
	
	
	

	Overall rating for DOMAIN 2
	
	
	
	

	DOMAIN 3: Instruction

	3c. Engaging students in learning
	
	
	
	

	3d. Using assessment in instruction
	
	
	
	

	3e. Demonstrating flexibility and responsiveness
	
	
	
	

	Overall rating for DOMAIN 3
	
	
	
	

	DOMAIN 4: Professional Responsibilities

	4b. Maintaining accurate records
	
	
	
	

	4c. Communicating with families
	
	
	
	

	4f. Showing professionalism
	
	
	
	

	Overall rating for DOMAIN 4
	
	
	
	

	DOMAIN 5: Student Learning Objective (SLO)

	Student Learning Objective #1
	
	
	
	

	Student Learning Objective #2
	
	
	
	

	Student Learning Objective #3
	
	
	
	

	Student Learning Objective #4
	
	
	
	

	
	Exemplary (4)
	Proficient (3)
	Basic (2)
	Unsatisfactory (1)

	
	At least 80% of students met their target.
	At least 55% but less than 79% of students met their target.
	At least 30% but less than 54% of students met their target.
	Fewer than 30% of students met their target. ***

	Overall rating for DOMAIN 5
	
	
	
	

	***An overall rating of “Unsatisfactory” in the SLO domain will result in a maximum summary rating of Basic.

	
	Exemplary
	Proficient
	Basic
	Unsatisfactory

	Overall Rating for DOMAIN 1
	
	
	
	

	Overall Rating for DOMAIN 2
	
	
	
	

	Overall Rating for DOMAIN 3
	
	
	
	

	Overall Rating for DOMAIN 4
	
	
	
	

	Overall Rating for SLO***
	
	
	
	

	Summary Evaluation Rating
	
	
	
	

LEVEL OF SUPPORT

	
	Plan of Improvement
	
	Professional Growth
Plan II
	
	Professional Growth
Plan I

	
	One or more domain(s)
rated as Unsatisfactory

	
	Overall rating of Basic
	
	Overall rating of Exemplary or Proficient
	

image1.jpeg

