

CLASSROOM TEACHER EVALUATION SYSTEM HANDBOOK

MISSION STATEMENT

The School District of Palm Beach County is committed to providing a world-class education with excellence and equity to empower each student to reach his or her highest potential with the most effective staff to foster the knowledge, skills, and ethics required for responsible and productive careers.

Dr. Robert Avossa, Superintendent

BOARD MEMBERS

Chuck Shaw, Chairman
Karen M. Brill
Erica Whitfield
Frank A. Barbieri, Jr. Esq., Vice Chairman
Marcia Andrews
Debra Robinson, M.D.

JOINT EDUCATION NEGOTIATIONS COMMITTEE

Principals

Jamie Wyatt, Calusa Elementary
Jeff Eassa, Woodlands Middle
Dr. Susan Atherley, Principal, A. W. Dreyfoos School of the Arts

Teachers

Rosemarie Gondek, Crystal Lakes Elementary
Dr. Christina Phillips, L.C. Swain Middle
Randal Oddi, Suncoast High

District Staff

Mark Howard, Research, Evaluation, and Assessment
Van Ludy, Labor Relations
Eric Lundman, Professional Growth

Palm Beach County Classroom Teacher Association

Dr. Kathi Gundlach, Classroom Teacher Association President
Theo Harris, Classroom Teacher Association Executive Director
Denise Megiel-Rollo, Classroom Teacher Association Staff

Consultants

Anthony Dougherty, Professional Development
Enrique Vela, Professional Development
Kevin Butanowicz, Professional Development
Michael Toth, Learning Sciences International
Vicki Evans-Pare, Labor Relations

OVERVIEW

Introduction: The Classroom Teacher Evaluation System (CTES) was developed jointly by the Palm Beach County Classroom Teachers Association (CTA) and the School District of Palm Beach County with the input of principals, teachers, district administrators, and consultants. The intent was to provide direction to supervisors and teachers regarding the evaluation of teachers. Implementation of Domain One began in the 2011-2012 school year. Domains Two, Three, and Four were implemented in the 2013-2014 school year.

Handbook Contents: The handbook consists of the Purpose of the Evaluation System, and an Overview of the Evaluation Processes. As provided in the Collective Bargaining Agreement, this CTES Handbook is incorporated and made a part of the CBA.

Evaluation Guide: The guide contains the process for the evaluation of a teacher under the Instructional Practices Evaluation Instrument. The guide contains the evaluation forms, performance criteria indicators, definitions of terms used throughout the guide, data collection sources, guidelines, a flowchart, samples of letters, a professional improvement plan, and a district assistance plan of the Classroom Teacher Evaluation System.

Category 1A Teacher: Employees who are in their first year of employment with the District. Time starts on the employment contract date and does not include administrative and/or previous teaching time with the District or teaching time in other Counties/States/Countries as delineated in Article VIII, Section B of the CTA Collective Bargaining Agreement.

Category 1B Teacher: Employees as defined above who are in their second or third consecutive year of employment with the District. Time starts with the employment contract date and does not include administrative and/or previous teaching time with the District or teaching time in other Counties/States/Countries as delineated in Article VIII, Section B the CTA Collective Bargaining Agreement.

Category 2 Teacher: Instructional personnel/employees as defined above who are in their fourth or more consecutive years of employment with the District. Time starts on the employment contract date and does not include administrative and/or previous teaching time with the District or teaching time in other Counties/States/Countries as delineated in Article VIII, Section B of the CTA Collective Bargaining Agreement.

Observation Forms: School Counselors, Media Specialists, Therapists, and School Psychologists shall be observed utilizing job specific observation instruments. All other employees shall use the Marzano Observation Instrument.

Sources of Authority: The following documents provide the research base for the CTES:

- Florida Educators' Accomplished Practices for the Twenty-First Century
- Personnel Evaluation Procedures & Criteria 1012.34, F.S.
- Educator Certification Requirements 1012.56, F.S.
- Teacher Certification Examination/Essential Teaching Competencies
- School Improvement & Accountability Goals

Training: Training has been and will continue to be provided to administrators charged with observing and/or evaluating employees, employees being observed and/or evaluated with this system, and all individuals who support its processes.

Teacher Evaluation Components: There are three components of the teacher evaluation system. For the 2015-2016, 57% of the SDPBC teacher evaluation will be derived from an Instructional Practice Score, 10% from the Deliberate Practice Score, and 33% of the SDPBC teacher evaluation will be based upon Student Performance data.

Component	Weighting
Instructional Practice	57%
Deliberate Practice	10%
Student Performance	33%

Student Performance: Student performance is an important component of the evaluation of employees in Palm Beach County. For 2015-16 school year, the Student Performance component will be weighted as 33% of the overall teacher evaluation.

The District will use the state required Value-added Model (VAM) for the statewide assessments identified by the Florida Department of Education (FDOE). Currently, this includes Florida Standard Assessment (FSA) English Language Arts (ELA) Mathematics, and Algebra 1. The District will apply additional models as they are approved by the State. The District will develop a local model to determine the Student Performance component for teachers assigned to courses aligned to other statewide assessments:

- Grade 5, 8 FCAT 2.0 Science
- Civics EOC
- Algebra 2
- Geometry
- Biology
- US History

For teachers assigned non-statewide tested courses, the District will apply locally developed measures including but not limited to:

- Statewide assessments
- Locally developed tests
- Other standardized assessments (SAT, ACT, AP, IB, AICE, etc.)
- Industry Certifications

For teachers assigned courses where the state provides a VAM score, the District will apply the State required classification scores provided through State Board of Education Rule 6A-5.0411 to determine the evaluation rating for the Student Performance component (Highly Effective, Effective, Needs Improvement/Developing, and Unsatisfactory).

For teachers assigned courses that do not have State provided VAM scores, the District will apply a locally developed model that identifies similar distributions of teachers in each of the evaluation rating categories (Highly Effective, Effective, Needs Improvement/Developing, Unsatisfactory).

Other Achievement Measures: If other State approved measures as defined in FS 1012.34 Section (7) are utilized, rating information will be determined, negotiated and distributed by the District.

TABLE OF CONTENTS

Section	Title	Page Number
1	PURPOSE	6
2	TEACHER INSTRUCTIONAL PRACTICE OBSERVATION SYSTEM PROCESSES*	7
3	INSTRUCTIONAL PRACTICES COMPONENT OF THE EVALUATION PROCESS <ul style="list-style-type: none"> • Participants • Instructional Practice Rating Scale and Score • General Procedures 	10
4	PLANS <ul style="list-style-type: none"> • School-Based Plan • District-Based Plan (Performance Probation) 	13
5	DEFINITIONS	18
Appendix A	OBSERVATION INSTRUMENTS <ul style="list-style-type: none"> • Classroom Teacher • School Counselor • Media Specialists • Therapists • Psychologists 	21
Appendix B	EVALUATION INSTRUMENTS <ul style="list-style-type: none"> • Midyear Evaluation Report for Category 1A Teachers (B-1) • Annual Evaluation Report for Teachers (B-2) 	22
Appendix C	SCHOOL-BASED PLAN DOCUMENTS <ul style="list-style-type: none"> • Notice/Directive to Meet (C-1) • School-Based Plan Notification Letter (C-2) • School-Based Plan (C-3) • School-Based Plan Meeting Summary (C-4) 	25

* If a provision within this handbook conflicts with a provision of a ratified bargaining agreement, the specific provision of the negotiated contract takes precedence.

SECTION 1: Purpose

MISSION OF THE PALM BEACH COUNTY SCHOOL BOARD

The School District of Palm Beach County is committed to providing a world-class education with excellence and equity to empower each student to reach his or her highest potential with the most effective staff to foster the knowledge, skills, and ethics required for responsible and productive careers.

MISSION OF THE PALM BEACH COUNTY CLASSROOM TEACHERS ASSOCIATION

The mission of the Palm Beach County Classroom Teachers Association is to obtain, advance, and protect the professional, economic, human and civil rights of members, advance professional standards, and act as a catalyst for quality public education.

BACKGROUND/HISTORY OF PALM BEACH COUNTY'S TEACHER EVALUATION SYSTEM

In 2011, School District of Palm Beach County and Classroom Teachers Association staff met and reviewed the state suggested research-based evaluation/observation systems. The Marzano Teacher Evaluation Model was selected, recommended to, and was ultimately approved by the School Board. The District and the Classroom Teacher Association entered into a Memorandum of Understanding that created a joint negotiations committee to develop a new evaluation instrument in accordance with new state statute.

Marzano's Teacher Evaluation Model is based on The Art and Science of Teaching framework and the meta-analytic research he has conducted over the past several decades. The first of its kind, this teacher evaluation model is not only based on studies that *correlate* instructional strategies to student achievement, but is also grounded on experimental/control studies that establish a *direct causal link between elements of the model and student results*. The Marzano Teacher Evaluation Model identifies a complete set of practices directly related to improved student performance, organized into four domains that develop teacher expertise. Each domain builds on the previous one with direct links to create a causal chain that results in increased learning and achievement for all students.

SCHOOL DISTRICT GOALS

- **Goal 1: Student-First Philosophy**
- **Goal 2: Family Matters**
- **Goal 3: Qualified and Highly Effective Workforce**
- **Goal 4: Efficiency and Accountability**
- **Goal 5: Community Engagement**
- **Goal 6: Communications Campaign**

SECTION 2: Teacher Instructional Practice Observation System Processes

Palm Beach County’s Teacher Instructional Practices component of the evaluation system is comprised of both announced and unannounced observations. Following is a brief description of these processes:

Implementation: Types of Observations	
Formal	<ul style="list-style-type: none"> 30-55 minutes (or until the completion of a lesson) Each employee must be notified of the week of the formal observation. Notification will be made no later than the last work day of the preceding week. Pre-Conference (may be a face-to-face meeting, an electronic meeting or may be the submission of the employee’s lesson plan) Post-Conference (either electronic or face to face, to provide feedback and coaching.) Observations should be scheduled at a time when Design Questions 2, 3, or 4 in Domain 1 can be observed Written feedback** is provided to the teacher
Informal	<ul style="list-style-type: none"> 10-29 minutes May be announced or unannounced
Walkthroughs*	<ul style="list-style-type: none"> 5-9 minutes May be announced or unannounced
<p><i>*Only walkthroughs may be conducted during the employee’s first 15 work days.</i></p> <p><i>**Written feedback may be provided in an electronic format.</i></p>	

<p>It is an expectation that for Category 1A the final Instructional Practices Portion of the evaluation must contain a minimum of 15 data-marks. For all other employees, the final Instructional Practices Portion of the evaluation shall contain a minimum of 10 data-marks.</p>
<p>**The observation/evaluation protocols for instructional employees is set forth in the CTA Contract (Article 2, Section G). Any teacher hired within the last 45 days of school will not be subject to an annual evaluation due to insufficient data.</p>
<p><i>Domain 1 Information</i></p> <p><i>All 41 elements are NOT required to be observed in one academic year.</i></p> <p><i>Only dominant elements should be coded during an observation.</i></p>

FY17 DOMAIN CODING REFERENCE SHEET

IMPORTANT: Marking elements in Domains 2, 3, and 4 does not take the place of the required Domain 1 observations. You may mark elements in Domains 2, 3, and 4 in addition to Domain 1 when applicable. Please consult the CTES handbook for more information regarding the requirements (pre/post conferences, length of time, etc.) regarding these observations.

	Domain 1	Domain 2	Domain 3	Domain 4
Information Input in iObservation	Select observation type (Walkthrough, Informal, or Formal).	Do NOT select observation type, but put source of data collection into comments field. <i>(Comments Field Example #1: Data collected from informal observation conducted on XX/XX/XXXX)</i>	Do NOT select observation type, but put source of data collection into comments field. <i>(Comments Field Example #1: Data collected from conversation between administrator and teacher on XX/XX/XXXX)</i>	Do NOT select observation type, but put source of data collection into comments field. <i>(Comments Field Example #2: Data collected from documentation given to administrator by the teacher on XX/XX/XXXX)</i>
Clarifications	Refer to the Observation Schedule.	Elements 42-49 can be coded utilizing any rating. They should NOT be coded based solely on the format or contents of a lesson plan.	Elements 50-54 Please refer to the scale for rating.	Elements 55, 56, 57, 58, 60 should be coded at the request of the teacher or if the Observer has first hand knowledge of the teacher's experience with the Element(s). May only be coded at Applying or higher. Element 59 should NOT be coded.
Frequency	Refer to the Observation Schedule.	Elements 42-49 can be coded when evidence of planning is present through observations and/or conversations.	Elements 50-52 can be coded more than once a year. Element 53 MUST be coded once per year. Element 54 MUST be coded at least once per year.	Elements 55, 56, 57, 58, 60 should only be coded once per semester (Category 1A). Elements 55, 56, 57, 58, 60 should only be coded once per year (Category 1B/2).
Evidence	Observation	Observation and/or Conversation.	Plan through iObservation and/or Conversation.	Documentation and/or Observer has first hand knowledge of the teacher's experience with the Element(s).
How to Reach Innovating	When 100% of the students are monitored for the desired effect of the element. If 100% is not achieved, then adapt and create new strategies for unique student needs and situations in order for the desired effect to be evident in all students.	Evidence is provided to show that the teacher is a recognized leader in helping their peers (individual or group setting) with an element. Evidence may be provided through conversations and/or documentation (agendas, meeting logs, videos, email transcriptions, etc.).		
PORTFOLIOS ARE NOT REQUIRED.				

FY17 REVISED TEACHER OBSERVATION & EVALUATION SCHEDULE

IMPORTANT: This schedule highlights the minimum number of observation requirements for all teachers. Additional observations may be conducted throughout the year. Please consult the CTES handbook for more information regarding the requirements (pre/post conferences, length of time, etc.) regarding these observations.

CATEGORY 1A TEACHERS		CATEGORY 1B & 2 TEACHERS	
FALL 2016	SPRING 2017	SCHOOL YEAR	
Professional Growth Plan Activated by October 15th	Professional Growth Plan Target Elements must be observed prior to the plan being finalized by the last instructional day of April	Professional Growth Plan Activated by October 15th	Professional Growth Plan Target Elements must be observed prior to the plan being finalized by the last instructional day of April
1 Walkthrough <i>(Recommended by the last instructional day of September)</i> Domain 1	1 Walkthrough 1 Informal 1 Formal Domain 1	1 Walkthrough 1 Informal 1 Formal Domain 1	1 Walkthrough 1 Informal 1 Formal Domain 1
1 Informal <i>(Recommended by the last instructional day of October)</i> Domain 1	<i>(Paced throughout the second half of the year and completed by the last instructional day of April)</i>	<i>(Paced throughout the year and completed by the last instructional day of March)</i>	
1 Formal <i>(Recommended by the last instructional day of December)</i> Domain 1	FINAL EVALUATION	MID-YEAR EVALUATION	FINAL EVALUATION
MID-YEAR EVALUATION Entered in iObservation by the last instructional day of December At least 15 Data-Marks (Domains 1, 2, 3, 4)	Entered in iObservation by the second week of May At least 15 Data-Marks (Domains 1, 2, 3, 4)	No Mid-Year Evaluation for Category 1B/2 teachers.	Entered in iObservation by the second week of May At least 10 Data-Marks (Domains 1, 2, 3, 4)

SECTION 3: Instructional Practices Component of the Evaluation Process

This process includes performance indicators that focus on FOUR DOMAINS. **The Four Domains of the Marzano Teacher Evaluation Model** contains 60 total elements and build on each other to support teacher growth, development and performance. Unlike other evaluation models, the Marzano Model is a coaching model that shines the *spotlight on Domain 1: Classroom Strategies and Behaviors*, which contains not only the largest number of elements but also those that have been shown in causal studies to have the most direct effect on student performance.

Together, the Four Domains contain 60 elements that define a knowledge base for teaching and a framework for the systematic development of expertise. Implementation of Domain One began in the 2011-2012 school year. Domains Two, Three, and Four were implemented in the 2013-2014 school year.

Participants The Instructional Practices Component is utilized to assess all K-12 School District of Palm Beach County instructional personnel as defined in 1012.01(2)(a-d) excluding substitutes.

Instructional Practice Rating Scale and Score

Elements from all observations (walkthroughs, informals, and formals) are sorted to show how many times and the percentages for each scale score of Innovating (Level 4), Applying (Level 3), Developing (Level 2), Beginning (Level 1), and Not Using (Level 0). This can be seen under the Evaluation tab in iObservation. **Please note there is not any weighting to a Formal, an Informal or the Walkthrough, they are equal.** Use the rubric below to identify the Instructional Practice Score based on the percentages from the teacher observations. Note the Instructional Practice score is always presented in the following:

- 4.0 Highly Effective
- 3.0 Effective
- 2.0 Developing (Category 1A and 1B Teachers Only)/
2.0 Needs Improvement (Category 2 Teachers Only)
- 1.0 Unsatisfactory

FY16 Rubric for Determining Instructional Practice Rating				
Category IA 0-1 years on current teaching contract or new to district	Highly Effective (4)	Effective (3)	Developing (2)	Unsatisfactory (1)
	≥51% of Ratings are at Level 4 (Innovating)	≥51% of Ratings are at Level 3 (Applying) or higher	≥51% of Ratings are at Level 2 (Developing) or higher	≥51% of Ratings are at Level 1 (Beginning) or 0 (Not Using)
Category IB 1-3 years on current teaching contract	Highly Effective (4)	Effective (3)	Developing (2)	Unsatisfactory (1)
	≥51% of Ratings are at Level 4 (Innovating)	≥51% of Ratings are at Level 3 (Applying) or higher	≥51% of Ratings are at Level 2 (Developing) or higher	≥51% of Ratings are at Level 1 (Beginning) or 0 (Not Using)
Category 2 4 or more years of service	Highly Effective (4)	Effective (3)	Needs Improvement (2)	Unsatisfactory (1)
	≥60% of Ratings are at Level 4 (Innovating)	≥60% of Ratings are at Level 2 (Developing) or higher	≥60% of Ratings are at Level 1 (Beginning) or 0 (Not Using)	≥60% of Ratings are at Level 0 (Not Using)

GENERAL PROCEDURES

1. Evaluation Requirements for School District of Palm Beach County Teachers:
 - a. Category 1A Teachers – Will be formally evaluated twice annually. The first evaluation will be provided to the employee mid-year. The second evaluation will occur at least 10 working days prior to the employee’s last duty day. Each employee shall receive their final Instructional Practice portion of their evaluation, at least ten (10) work days prior to the employee’s last regular duty day of the school year.
 - i. Category 1A employees hired after November 1 are not subject to a mid-year evaluation.
 - b. Category 1B Teachers – Will be formally evaluated once annually. Each employee shall receive their final Instructional Practice portion of their evaluation, at least ten (10) work days prior to the employee’s last regular duty day of the school year.
 - c. Category 2 Teachers – Will be formally evaluated once annually. Each employee shall receive their final Instructional Practice portion of their evaluation, at least ten (10) work days prior to the employee’s last regular duty day of the school year.
2. All employees will be fully informed of the criteria and procedures of the evaluation prior to it taking place.
3. Only walkthroughs occurring within the first fifteen (15) instructional days shall be conducted, and counted towards, the Instructional Practice portion of the evaluation.
4. Within ten (10) working days of completing an evaluation, the principal shall give the employee a copy of the form (copies may be provided in an electronic format) and discuss its contents with the employee.
5. As a result of an observation, if an observer rates any employee “Beginning” or “Not Using” in any element, the observer will make available to the employee written or electronic feedback with specific recommendation(s) for improvement within 10 work days.
6. Additionally, all elements marked as “Beginning” or “Not Using” must be observed on at least one additional occasion (after improvement strategies were provided) in a given school year to observe if there was improvement. The second observation should occur no sooner than two weeks after the improvement strategies were made available. If the ratings in the preceding paragraph occur after all required observations have been completed for any school year, the observer will make every effort to conduct one additional announced targeted observation after the specific recommendation(s) have been provided to the employee.
7. It is understood that an employee is entitled to representation when an observation or evaluation is being discussed. Requests for such representation shall not unduly delay a conference.

SECTION 4: Plans

SCHOOL-BASED PLAN

1. Assistance will be provided for Category 2 Teachers as soon as a deficiency is noted. Category 1B Teachers may be placed on a plan at the discretion of the principal.
2. If after a minimum of 1 walkthrough, 1 informal observation, and 1 formal observation the teacher's Instructional Practice Status is at Needs Improvement or Unsatisfactory level, a review of observed elements must be conducted to identify areas of concern.
 - a. If elements that were rated at a "**Beginning**" or "**Not Using**" level were not observed twice, an evaluator must conduct another formal observation to determine if those areas or elements of concern remain.
 - i. Area/Element of Concern: If an observed element was coded as "**Beginning**" or "**Not Using**" twice this element will be classified as a concern.
 1. Areas of Concern will be documented (i.e., observations, written records, etc.).
 2. Areas of Concern will be noticed in writing (in a paper or electronic format) to the teacher.
 - b. During the pre-conference, the administrator and teacher should identify possible observation dates/times that will enable the observer to conduct an observation that includes, but is not limited to the identified elements.
 - c. If at least three (3) Area/Elements of Concern were identified then a School-Based Plan will be initiated.
 - d. Once it is determined that a School-Based Plan shall be initiated, the employee shall receive notification, in writing, of his/her current Instructional Practices rating and the areas of concern. This notice shall be given to the employee five (5) days in advance of the initial School-Based Plan meeting. The School-Based Plan will be collaboratively developed by a committee consisting of the employee, the administrator, the employee's representative, and the Performance Standards representative.
 3. Creation of a School-Based Plan:
 - a. Goals: Within each plan a minimum of one goal must be constructed for each area/element of concern. Each goal must be attainable within sixty (60) calendar days (the length of the School-Based Plan). All parties must be in consensus that the goal could be attained within sixty (60) calendar days. If they are not then the goal needs to be revised.
 - b. Strategies: A minimum of two (2) improvement strategies must be identified for each goal.
 4. Facilitating a School-Based Plan:
 - a. Meetings: The teacher and administrator will meet a minimum of every twenty (20) days throughout the duration of the School-Based Plan. During these meetings progress will be reviewed and additional improvement strategies will be provided if warranted.
 - b. During the School-Based Plan two (2) informal observations will be

conducted. Within ten (10) days of the conclusion of the plan a formal observation will occur. The areas/elements of concern must be observed during the formal observation.

5. Concluding the School-Based Plan:
 - a. The School-Based Plan Team will discuss the results of the formal observation at the Final Support Meeting.
 - b. A School-Based Plan must be provided for a minimum of sixty (60) calendar days excluding holidays.
6. At the conclusion of the School-Based Plan, the Instructional Practice rating will be reviewed.
 - a. If the overall Instructional Practice rating is “Effective” or “Highly Effective”, the School-Based Plan will terminate and no further action will be taken.
 - b. If the Instructional Practice rating does not reach “Effective” or higher, the employee will remain on the School-Based Plan.

Comprehensive Review of Observed Elements Completed”

School-Based Plan Process

DISTRICT-BASED PLAN (Performance Probation)

If an employee who holds a professional service contract, as provided in 1012.33, is not performing his/her duties in a satisfactory manner pursuant to 1012.34, the evaluator shall notify the employee in writing of such determination. Unsatisfactory performance shall be defined as an overall unsatisfactory evaluation rating for any given school year or if an employee receives a second consecutive overall Needs Improvement evaluation rating.

SECTION 5: Definitions

Applying (Marzano Framework): When the majority (50% +1) of the students, but not all (100%) are monitored for the desired effect of the element.

Assessment Data: Evidences of student performance (e.g. standardized tests, diagnostic tests, portfolio assessment).

Beginning (Marzano Framework): Teacher uses the strategy incorrectly or with parts missing.

Coaching: A process that enables people to meet their goals for improved performance, growth or career enhancement.

Day: Unless otherwise specified differently below, a “day” shall mean teacher work day.

Day (District Support Plan): All days in the school year, including weekends, but excluding holidays.

Deliberate Practice: Deliberate practice is a way for teachers to grow their expertise through a series of planned action steps, reflections, and collaboration. Involved in the Deliberate Practice Plan are: setting goals, focused practice, focused feedback, observing and discussing teaching, and monitoring progress.

Design Questions: Questions teachers ask themselves as they are designing learning experiences for their students.

Desired Effect: The intended result of the teacher’s strategy.

Developing (Evaluation – Category 1A and 1B): Any Category 1A or Category 1B employee who has at least 51% of observation ratings at Level 2(Developing) or higher.

Developing (Marzano Framework): Provides a clearly stated learning goal accompanied by a scale or rubric that describes levels of performance, but the majority of students are not monitored for the desired effect of the strategy.

Dominant Element: Well-developed element that is evident during an observation.

Effective (Evaluation – Category 1A and 1B): Any employee who has at least 51% of observation ratings at Level 3 (Applying) or higher.

Effective (Evaluation – Category 2): Any Category 2 employee who has at least 60% of ratings at Level 2 (Developing) or higher.

Elements: A complete set of practices directly related to improved student performance, organized into four domains that develop teacher expertise. There are a total of 60 Elements; Domain 1 Classroom Strategies and Behaviors - 41 Elements; Domain 2

Planning and Preparing - 8 Elements; Domain 3 Reflecting in Teaching - 5 Elements; and Domain 4 Collegiality and Professionalism - 5 Elements.

Feedback: Written or oral summaries of conferences between the administrator and the teacher. Feedback may be provided in an electronic format. Receipt of these notes is signed for by the teacher.

Florida Educator Accomplished Practices (FEAPs): Florida's core standards for effective educators and provide valuable guidance to Florida's public school educators and educator preparation programs throughout the state on what educators are expected know and be able to do. The Educator Accomplished Practices are based upon three (3) foundational principles. Those principles focus on high expectations, knowledge of subject matter, and the standards of the profession. Each effective educator applies the foundational principles through six (6) Educator Accomplished Practices. Each of the practices is clearly defined to promote a common language and statewide understanding of the expectations for the quality of instruction and professional responsibility. (<http://www.fldoe.org/profdev/FEAPs/>)

Florida State Standards: The Florida State Standards provide a consistent, clear understanding of what students are expected to learn, so teachers and parents know what they need to do to help them. The standards are designed to be robust and relevant to the real world, reflecting the knowledge and skills that our young people need for success in college and careers. With American students fully prepared for the future, our communities will be best positioned to compete successfully in the global economy.

Highly Effective (Evaluation – Category 1A and 1B): Any Category 1A or 1B employee who has at least 51% of observation ratings at Level 4 (Innovating).

Highly Effective (Evaluation – Category 2): Any Category 2 employee who has at least 60% of ratings at Level 4 (Innovating).

Innovating (Marzano Framework): When 100% of the students are monitored for the desired effect of the element. If 100% is not achieved, then adapt and create new strategies for unique student needs and situations in order for the desired effect to be evident in all students.

Instructional Practice Performance Level: Highly effective, effective, needs improvement/developing or unsatisfactory, as determined by the district rubric using the percentage of the element ratings.

iObservation: A multi-purpose, web-based online tool that aids in the teacher feedback and evaluation process, to include recording observation data and evaluations, teacher observation protocols, conferencing and discussion groups, and a resource library for professional development.

Needs Improvement (Evaluation – Category 2): Any Category 2 employee who has 60% or more observation ratings at Level 1 (Beginning) or Level 0 (Not Using).

Non-Classroom Teacher: For purposes of evaluation, Non-Classroom Teachers are teachers who are School Counselors, Media Specialists, Therapists, and School Psychologists.

Not Using (Marzano Framework): A strategy was clearly called for but not exhibited.

Observation: Classroom visits by an administrator to formally or informally assess classroom instruction. There are three formats for observations: Formal, Informal and Walkthroughs. Formal observations are announced. Informal observations and walkthroughs may be announced or unannounced. Please see the Teacher Instructional Practice Observation System Process (page 8) for more information on observations.

Performance Criteria: Examples of descriptors which define the indicators.

Performance Evaluation: A permanent record of an administrator's evaluation.

Performance Scales: The scales present on the Marzano Protocols. These scales provide a developmental (growth/implementation) continuum for teachers.

Unsatisfactory (Evaluation Rating – Category 1A and 1B): Any teacher who has 51% or more ratings at Level 1 (Beginning) or Level 0 (Not Using).

Unsatisfactory (Evaluation Rating –Category 2): Any Category 2 employee who has 60% or more observation ratings at Level 0 (Not Using).

APPENDIX A

Observation Instruments

A – 1: Classroom Teacher

A – 2: School Counselor

A – 3: Media Specialists

A – 4: Therapists

A – 5: Psychologist

APPENDIX B

Evaluation Forms

B – 1: Midyear Evaluation Report for Category 1A Teachers

B – 2: Annual Evaluation Report for Teachers

THE SCHOOL DISTRICT OF PALM BEACH COUNTY
Mid-Year Evaluation Report for Teachers

This form is to serve as a permanent record of an administrator's evaluation of a teacher's performance during a specific period. It is based on specific criteria as it relates to the teacher's Instructional Practice using the Marzano Model (Art and Science of Teaching Framework) resulting in the annual evaluation level.

Empl ID _____ First Name _____ Last Name _____
 School/Fiscal Yr 2015 _____ Job Code _____ Job Title _____
 School/Dept _____

PERFORMANCE LEVELS

Instructional Practice	Student Growth	Student Growth Score Type	Final Evaluation
[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]

Review carefully, select agree or disagree, and electronically sign.

This evaluation has been reviewed by me. I agree with the contents I disagree with the contents

I further understand that by signing this form I do not waive any right I have under the Collective Bargaining Agreement or law. My signature merely demonstrates receipt of the document and does not necessarily indicate agreement with the contents.

Teacher Signature _____ Date Signed _____
 Administrator Signature _____ Date Signed _____

THE SCHOOL DISTRICT OF PALM BEACH COUNTY
Annual Evaluation Report for Teachers

This form is to serve as a permanent record of an administrator's evaluation of a teacher's performance during a specific period. It is based on specific criteria as it relates to the teacher's Instructional Practice using the Marzano Model (Art and Science of Teaching Framework) resulting in the annual evaluation level.

Empl ID _____ First Name _____ Last Name _____
 School/Fiscal Yr 2015 Job Code _____ Job Title _____
 School/Dept _____

PERFORMANCE LEVELS

Instructional Practice	Student Growth	Deliberate Practice	Student Growth Score Type	Final Evaluation
██████████	██████████	██████████	██████████	██████████
██████████	██████████	██████████	██████████	██████████

Review carefully, select agree or disagree, and electronically sign.

This evaluation has been reviewed by me. I agree with the contents I disagree with the contents

I further understand that by signing this form I do not waive any right I have under the Collective Bargaining Agreement or law. My signature merely demonstrates receipt of the document and does not necessarily indicate agreement with the contents.

Teacher Signature _____ Date Signed _____

Administrator Signature _____ Date Signed _____

Appendix B-2

APPENDIX C

School-Based Plan Documents

C – 1: Notice/Directive to Meet

C – 2: School-Based Plan Notification Letter

C – 3: School-Based Plan

C – 4: School-Based Plan Meeting Summary

(School/Department Letterhead)

Appendix C-1

DATE:

TO:

FROM: _____, Principal/Department Head

SUBJECT: NOTICED/DIRECTIVE TO MEET

You are directed to meet with me on (DATE) at (TIME) in my office to discuss your job performance. You have the right to bring representation to this meeting. Failure to attend this meeting will be considered insubordination and may result in disciplinary action up to and including termination.

Your signature merely signifies receipt and does not necessarily indicate agreement with the contents of this document. FS 1012.31(2)(c)(2)

Employee's Signature

Date

SCHOOL-BASED PLAN NOTIFICATION LETTER

MEMORANDUM

(To be used to initiate the School-Based Plan for a minimum of sixty (60) calendar days)

TO:

FROM: _____, Principal/Department Head

DATE:

SUBJECT:

With this memorandum, I am notifying you that you are not completing your duties in a satisfactory manner.

Attached please find a preliminary unsatisfactory evaluation listing each of your areas of concern and a School-Based Plan with improvement strategies for each area. You have a minimum of sixty (60) days to improve your performance to a satisfactory level.

Your performance will be reviewed in no less than sixty (60) days from the date of this memo. Failure to improve your performance may result in further action. Please feel free to contact me if I can be of assistance.

Your signature only indicates receipt of this memorandum and does not indicate your agreement with its content.

Employee's Signature

Date

cc: Chief Officer of Administration
Director of Professional Development
Representative

Chief of Human Resources
Area Superintendent

SCHOOL-BASED PLAN

Name:	School/Department:
Employee Id#:	Contract:
Meeting Date:	Date of Next Meeting:

Targeted Design Questions:
Targeted Element(s):
Strategies and timelines specific to each targeted element are provided below.

SCHOOL-BASED PLAN		
<i>Domain 1: Classroom Strategies and Behaviors</i>		
DQ 1 – Communicating Learning Goals and Feedback		
Area of Improvement	Improvement Strategies	Completion Date
<input type="checkbox"/> Element 1: Providing Rigorous Learning Goals and Performance Scales <input type="checkbox"/> Element 2: Tracking Student Progress <input type="checkbox"/> Element 3: Celebrating Success		
Dates progress will be reviewed:		
Signature of Employee:	Date:	
Signature of Principal/Designee:	Date:	

SCHOOL-BASED PLAN

<i>Domain 1: Classroom Strategies and Behaviors</i>		
DQ 2 – Helping Students Interact with New Knowledge		
Area of Improvement	Improvement Strategies	Completion Date
<input type="checkbox"/> Element 6: Identifying Critical Content <input type="checkbox"/> Element 7: Organizing Students to Interact with New Content <input type="checkbox"/> Element 8: Previewing New Content <input type="checkbox"/> Element 9: Chunking Content into “Digestible Bites” <input type="checkbox"/> Element 10: Helping Students Process New Content <input type="checkbox"/> Element 11: Helping Students Elaborate on New Content <input type="checkbox"/> Element 12: Helping Students Record and Represent Knowledge <input type="checkbox"/> Element 13: Helping Students Reflect on Learning		
Dates progress will be reviewed:		
Signature of Employee:		Date:
Signature of Principal/Designee:		Date:

SCHOOL-BASED PLAN		
<i>Domain 1: Classroom Strategies and Behaviors</i>		
DQ 3 – Helping Students Practice and Deepen New Knowledge		
Area of Improvement	Improvement Strategies	Completion Date
<input type="checkbox"/> Element 14: Reviewing Content <input type="checkbox"/> Element 15: Organizing Students to Practice and Deepen Knowledge <input type="checkbox"/> Element 16: Using Homework <input type="checkbox"/> Element 17: Helping Students Examine Similarities and Differences <input type="checkbox"/> Element 18: Helping Students Examine Their Reasoning <input type="checkbox"/> Element 19: Helping Students Practice Skills, Strategies, and Processes <input type="checkbox"/> Element 20: Helping Students Revise Knowledge		
Dates progress will be reviewed:		
Signature of Employee:		Date:
Signature of Principal/Designee:		Date:

SCHOOL-BASED PLAN		
<i>Domain 1: Classroom Strategies and Behaviors</i>		
DQ 4 – Helping Students Generate and Test Hypothesis		
Area of Improvement	Improvement Strategies	Completion Date

<input type="checkbox"/> Element 21: Organizing Students for Cognitively Complex Tasks <input type="checkbox"/> Element 22: Engaging Students in Cognitively Complex Tasks Involving Hypothesis Generation and Testing <input type="checkbox"/> Element 23: Providing Resources and Guidance for Cognitively Complex Tasks		
Dates progress will be reviewed:		
Signature of Employee:	Date:	
Signature of Principal/Designee:	Date:	

SCHOOL-BASED PLAN		
<i>Domain 1: Classroom Strategies and Behaviors</i>		
DQ 5 – Engaging Students		
Area of Improvement	Improvement Strategies	Completion Date
<input type="checkbox"/> Element 24: Noticing When Students are Not Engaged <input type="checkbox"/> Element 25: Using Academic Games <input type="checkbox"/> Element 26: Managing Response Rates <input type="checkbox"/> Element 27: Using Physical Movement <input type="checkbox"/> Element 28: Maintaining a Lively Pace <input type="checkbox"/> Element 29: Demonstrating Intensity and Enthusiasm <input type="checkbox"/> Element 30: Using Friendly Controversy <input type="checkbox"/> Element 31: Providing Opportunities for Students to Talk about Themselves <input type="checkbox"/> Element 32: Presenting Unusual or Intriguing Information		
Dates progress will be reviewed:		
Signature of Employee:	Date:	
Signature of Principal/Designee:	Date:	

SCHOOL-BASED PLAN		
<i>Domain 1: Classroom Strategies and Behaviors</i>		
DQ 6 – Establishing Rules and Procedures		
Area of Improvement	Improvement Strategies	Completion Date

<input type="checkbox"/> Element 4: Establishing Classroom Routines <input type="checkbox"/> Element 5: Organizing the Physical Layout of the classroom		
Dates progress will be reviewed:		
Signature of Employee:		Date:
Signature of Principal/Designee:		Date:

SCHOOL-BASED PLAN		
<i>Domain 1: Classroom Strategies and Behaviors</i>		
DQ 7 – Recognizing Adherence to Rules and Procedures		
Area of Improvement	Improvement Strategies	Completion Date
<input type="checkbox"/> Element 33: Demonstrating “Withitness” <input type="checkbox"/> Element 34: Applying Consequences for Lack of Adherence to Rules and Procedures <input type="checkbox"/> Element 35: Acknowledging Adherence to Rules and Procedures		
Dates progress will be reviewed:		
Signature of Employee:		Date:
Signature of Principal/Designee:		Date:

SCHOOL-BASED PLAN		
<i>Domain 1: Classroom Strategies and Behaviors</i>		
DQ 8 – Establishing and Maintaining Effective Relationships with Students		
Area of Improvement	Improvement Strategies	Completion Date

<input type="checkbox"/> Element 36: Understanding Students' Interests and Background <input type="checkbox"/> Element 37: Using Verbal and Nonverbal Behaviors that Indicate Affection for Students <input type="checkbox"/> Element 38: Displaying Objectivity and Control		
Dates progress will be reviewed:		
Signature of Employee:		Date:
Signature of Principal/Designee:		Date:

SCHOOL-BASED PLAN		
<i>Domain 1: Classroom Strategies and Behaviors</i>		
DQ 9 – Communicating High Expectations for All Students		
Area of Improvement	Improvement Strategies	Completion Date
<input type="checkbox"/> Element 39: Demonstrating Value and respect for Low Expectancy Students <input type="checkbox"/> Element 40: Asking Questions of Low expectancy Students <input type="checkbox"/> Element 41: Probing Incorrect Answers with Low Expectancy Students		
Dates progress will be reviewed:		
Signature of Employee:		Date:
Signature of Principal/Designee:		Date:

SCHOOL-BASED PLAN		
<i>Domain 2: Planning and Preparing</i>		
Area of Improvement	Improvement Strategies	Completion Date
<input type="checkbox"/> Element 42: Effective Scaffolding		

<input type="checkbox"/> Element 43: Lessons within Units <input type="checkbox"/> Element 44: Attention to Established Content Standards <input type="checkbox"/> Element 45: Use of Available Traditional Resources <input type="checkbox"/> Element 46: Use of Available Technology <input type="checkbox"/> Element 47: Needs of English Language Learners <input type="checkbox"/> Element 48: Needs of Students Receiving Special Education <input type="checkbox"/> Element 49: Needs of Students Who Lack Support for Schooling		
Dates progress will be reviewed:		
Signature of Employee:	Date:	
Signature of Principal/Designee:	Date:	

SCHOOL-BASED PLAN		
<i>Domain 3: Reflecting on Teaching</i>		
Area of Improvement	Improvement Strategies	Completion Date
<input type="checkbox"/> Element 50: Identifying Areas of Pedagogical Strengths and Weaknesses <input type="checkbox"/> Element 51: Evaluating the Effectiveness of Individual Lessons and Units <input type="checkbox"/> Element 52: Evaluating the Effectiveness of Specific Pedagogical Strategies and Behaviors <input type="checkbox"/> Element 53: Developing a Written Growth Plan <input type="checkbox"/> Element 54: Monitoring Progress Relative to the Professional Growth Plan		
Dates progress will be reviewed:		
Signature of Employee:	Date:	
Signature of Principal/Designee:	Date:	

NOT TO BE USED IN FY16

SCHOOL-BASED PLAN		
<i>Domain 4: Collegiality and Professionalism</i>		
Area of Improvement	Improvement Strategies	Completion Date

<input type="checkbox"/> Element 55: Promoting Positive Interactions with Colleagues <input type="checkbox"/> Element 56: Promoting Positive Interactions about Students and Parents <input type="checkbox"/> Element 57: Seeking Mentorship for Areas of Need or Interest <input type="checkbox"/> Element 58: Mentoring Other Teachers and Sharing Ideas and Strategies <div style="background-color: black; width: 100%; height: 15px; margin-bottom: 5px;"></div> <div style="background-color: black; width: 100%; height: 15px; margin-bottom: 5px;"></div> <input type="checkbox"/> Element 60: Participating in District and School Rules and Procedures		
Dates progress will be reviewed:		
Signature of Employee:	Date:	
Signature of Principal/Designee:	Date:	

Employee's signature demonstrates receipt of the completed form and does not necessarily indicate agreement with its content.

Signature of Employee /Date _____

Signature of Principal (Designee)/Date _____

Note: District Professional Development Plan with original signatures to be retained in Principal's file. Please send a copy to the Department of Professional Development, PEW Center, Palm Beach Gardens.

Copy Distribution: Principal; Area Superintendent; Director of Professional Development; Classroom Teachers Association (CTA) Representative.

Appendix C-4

**SCHOOL-BASED PLAN
MEETING SUMMARY**

MEMORANDUM

(To be used during the School-Based Plan to document progress.)

TO:

FROM: _____, Principal/Department Head

DATE:

SUBJECT:

This is to confirm our conference on _____. The purpose of the meeting was to determine your progress toward remediating the areas/elements of concern, as listed in your School-Based Plan.

We discussed the following: *(List areas/elements of concern and comment on progress. Remind employee of your expectations in each area.)*

- You have remediated areas/elements of concern and your overall Instructional Practice rating is "Effective" or higher and you are released from this plan.
- You have remediated ___ areas/elements of concern and your overall Instructional Practice rating has not reached "Effective" or higher. You will remain on the School-Based Plan.

Failure to improve your performance may result in further action. Please feel free to contact me if I can be of assistance.

Your signature only indicates receipt of this memorandum and does not indicate your agreement with its content.

Signature

Date

CC: Principal; Area Superintendent; Director of Professional Development; Classroom Teachers Association (CTA) Representative.