

**Instructional Personnel
Evaluation System
Procedures Manual
2015-16**

Mon
19 August 2019
Asun Bell
OCCTA
W.S. Doronich
Scott Howard

**Revisions due to contract
ratification on March 10, 2015**

TABLE OF CONTENTS

TOPIC	PAGE(S)
INTRODUCTION	3
COLLABORATION	3
CORE OF EFFECTIVE PRACTICES	3-4
TRAINING	4
EVALUATION PROCESS	5-16
CATEGORY ONE TEACHERS	5
CATEGORY TWO (A) TEACHERS	5
CATEGORY TWO (B) TEACHERS	5
CATEGORY THREE TEACHERS	6
CATEGORY FOUR TEACHERS	6
INFORMAL OBSERVATIONS	6-7
FORMAL OBSERVATIONS	8
SCORING PROCESS	9-13
CATEGORY ONE AND TWO (B)	10
CATEGORY TWO (A)	11
NON-TEACHING PERSONNEL	12-13
DELIBERATE PRACTICE	14
MODIFICATIONS FOR NON TEACHING INSTRUCTIONAL PERSONNEL	15
FINAL EVALUATION CRITERIA	16
GRAPHIC DESCRIPTION OF EVALUATION PROCESS	17-19
PROFESSIONAL IMPROVEMENT PLAN	19-21
APPENDICES:	
GLOSSARY	22-25
APPENDIX A	FLORIDA EDUCATOR ACCOMPLISHED PRACTICES 26
APPENDIX B	LEARNING MAPS 27-29
APPENDIX C	OBSERVATION FORMS 30-35
APPENDIX D	NURSES EVALUATION 36-39
APPENDIX E	PROFESSIONAL IMPROVEMENT PLAN FORM 40
APPENDIX F	MARZANO ACTION RESEARCH 41

INTRODUCTION

The Orange County Public Schools' Instructional Personnel Evaluation System is designed to contribute toward achievement of goals identified in the District Plan pursuant to state statute. Florida Statute 1012.34 (1)(a) states *“For the purpose of increasing student learning growth by improving the quality of instructional, administrative, and supervisory services in the public schools of the state, the district school superintendent shall establish procedures for evaluating the performance of duties and responsibilities of all instructional, administrative and supervisory personnel employed by the school district.”*

CTA Contract: Article X. *“The overall purpose of evaluation shall be to improve the quality of instruction in compliance with mandates of State Regulations regarding the evaluation of the performance of instructional personnel.”*

COLLABORATION

The Instructional Personnel Evaluation System is cooperatively developed by the Orange County Classroom Teachers Association, Inc. and the School Board of Orange County, Florida.

CORE OF EFFECTIVE PRACTICES

The Orange County Public Schools' Instructional Personnel Evaluation System is based upon a philosophical commitment to the concept that the professional development of a teacher is a life-long process and that communication between the evaluator and evaluatee is a critical component.

In accordance with Florida State Statutes, State Board Rule and Orange County Public Schools and Orange County Classroom Teachers Association have modified the state adopted model to create a teacher evaluation system that combines student growth measures with the evaluation of the delivery of core effective practices.

Per F.S. 1012.34: At least one-third of a performance evaluation must be based upon data and indicators of student performance. This portion of the evaluation must include growth or achievement data of the teacher's students over the course of at least three years. If less than three years are available, the years of which the data are available must be used. The proportion of growth or achievement data may be determined by instructional assignment. For instructional personnel, at least one-third of the performance evaluation must be based upon instructional practice.

CORE OF EFFECTIVE PRACTICES (cont.)

The Marzano Teacher Evaluation Model has been rigorously reviewed for fidelity with the Florida Educator’s Accomplished Practices, as evidenced in the crosswalk provided in Appendix A. It is the expectation of the Superintendent that anyone involved in observing or giving input to a teacher evaluation will be trained to employ these core effective practices.

TRAINING FOR STAKEHOLDERS

Florida Statute 1012.34(3)(b) requires that all personnel are fully informed of the criteria and procedures associated with the evaluation process before the evaluation takes place. Orange County Public Schools provides an evaluation manual for all instructional personnel in the school district. This manual will be available to all instructional employees within the first ten duty days.

Evaluators and observers will receive intensive training through Professional Development Services. All evaluators must be trained and certified to evaluate teachers in the system. The district will monitor teacher evaluations for consistency between Performance Scores and Student Growth scores, and where discrepancies exist, additional training will be provided to the evaluator.

An introduction to the system will be provided in Great Beginnings for employees who enter the system after the beginning of the school year. Teachers will be updated on revisions to the evaluation system and online tool during pre-planning. The information will be available afterward on the Professional Development Services (PDS) website.

Changes in contract language shall be communicated to teachers during the first ten duty days with information on the Labor Relations website.

Throughout the school year teachers will be provided follow up online training developed by Professional Development Services (PDS) to support the implementation of the evaluation system. Support information will be posted and updated as needed on the Professional Development website. Additional resources will be made available through PDS Online, through the iObservation Protocol and Library.

EVALUATION PROCESS

The teacher and the evaluator may schedule a conference time to review the prior year's evaluation scores and develop a plan for the school year to address the four domains of the evaluation model, and how it will be assessed. If a conference is held it should be held within the first 15 duty days.

Category Placement

Evaluation

How a teacher will be assessed will be determined by the category they are assigned based upon experience and expertise. There are five designations of teachers in the Marzano model.

Category 1:

New teachers who have 0-2 years of teaching experience. In other words, these teachers are in their first, second, or third year of teaching.

Category 2A:

Experienced teachers who have at least three (3) years of teaching experience. These teachers would be at least in their fourth year of teaching

Category 2B:

Experienced teachers who are at least their 4th year of teaching and are:

- a new hire to OCPS
- assigned to teach a new subject area or level that is different from their previous assignment
- assigned to a school with a different population of students from their previous assignment
- between a 2.0 and 2.4 for their Instructional practice score from the previous year

If the teacher meets one of the requirements for Category 2B, the teacher may request that the school principal move him/her to Category 2B. This request must be made in writing during the first twenty (20) student contact days of the new assignment. Upon receipt of this request, the principal shall move the teacher to Category 2B. The change in category will be in effect for one (1) school year.

Principals may also assign teachers to Category 2B if the teacher meets one of the requirements of this category. This change must be communicated in writing to the teacher and be made during the first twenty (20) student contact days of the new assignment. The change in category will be in effect for one school year.

EVALUATION PROCESS

Category Placement

Category 3:

Teachers who have been determined to be less than effective in the classroom as documented through the current evaluation system that may result in an unsatisfactory rating or who fail to achieve gains based upon the state's student growth model will be placed into Category 3, a category for struggling teachers. In order to provide a teacher with intensive support and focused feedback, the teacher will be placed on a Professional Improvement Plan (PIP). The evaluator, with input from the teacher, will develop a plan which includes additional observations and resources in an effort to improve teacher performance.

Principals are required to reassign the teacher to Category 3 **when** the teacher is placed on a Professional Improvement Plan (PIP). At the end of the school year, with successful completion of the Professional Improvement Plan (PIP), the teacher will be reassigned to their original category. Unsuccessful completion of the Professional Improvement Plan (PIP) may lead to an overall "Needs Improvement" or an overall "Unsatisfactory" on the final evaluation.

Category 4:

- Teachers who taught 80 student days or less between the first student day and May 1
- Teachers hired on or after February 1
- Teachers in this category shall not be required to complete the Deliberate Practice

Category 2A teachers shall have at least one observation (formal or informal) documented by December 1 and a second observation (formal or informal) documented by March 1.

Teachers shall be provided a copy of their Survey 2 and Survey 3 class rosters within ten (10) duty days of signing.

Informal Observations

The Informal Observation:

- **The first Informal Observation will be used as a practice observation unless the teacher requests that it be used in the evaluation process**
- **The minimum time for an Informal Observation is ten (10) minutes**
- May or may not include an observation of the full class period

EVALUATION PROCESS

Informal Observations, cont.

- Informal Observations are performed by a trained observer. A list of trained teacher observers shall be made available on line at <https://www.ocps.net/cs/pds/assessment/Pages/District-Trained-Observers.aspx>
- An Informal Observation may be unannounced or scheduled
- A teacher may request in writing, an additional informal by April 1. The lowest Informal Observation score shall be dropped once the minimum number of observations has been exceeded.
- The Informal Observations are useful for providing additional focused feedback to teachers, acknowledging professional growth and collecting evidence to further inform the annual evaluation process
- While planning and reflection conferences are not required, observers should provide **timely and focused feedback** to teachers regarding these observations.
- A classroom walkthrough is not an Informal Observation and shall not be used for the purpose of evaluation
- A new Informal Observation cannot be performed and scored until feedback has been posted for the prior informal, unless the parties agree otherwise. This does not apply to the first observation of the school year.
- An Informal Observation may be rescheduled upon a teacher's request. No reasonable request shall be denied
- Audio visual monitoring for the purpose of evaluation shall not be permitted. However, electronic observations for Informal Observations shall be permitted upon a signed mutual agreement.
- Informal observations may be conducted but shall not be counted on the student contact day immediately before Thanksgiving Break, as well as the student contact days immediately before and after Winter Break and Spring Break. These informal observations may be counted toward evaluation with mutual written agreement.
- Observations made after May 1 to the end of the school year shall be documented but not used to calculate the Instructional Practice Score.

EVALUATION PROCESS

Formal Observations

- **The minimum time for a Formal Observation is thirty (30) minutes**
- Each teacher shall be advised as to who will observe him/her prior to any Formal Observation
- Formal Observations shall be completed by administrators only.
- Each Formal Observation shall have a planning conference prior to and a reflection conference after the observation.
- Each conference shall provide privacy between the teacher and the administrator and shall occur within ten (10) duty days after the Formal Observation except by mutual agreement.
- A teacher shall receive a change in the date or time of a Formal Observation upon request.
- If a Formal Observation is interrupted by unforeseen circumstances, and the observation is unable to resume within that lesson, a new pre-conference may be scheduled to discuss the new lesson. The Formal observation shall be rescheduled at a mutually agreeable time.

The number and type of evaluation each teacher will receive is determined by the category in which they are placed. The chart below lists the **minimum** number of Formal and Informal Observations required for each category.

Category 1 and 2B: 2 Formal Observations, 4 Informal Observations

Category 2A: 1 Formal Observation, 2 Informal Observations

Category 3: 3 Formals, 7 Informal Observations

EVALUATION PROCESS

Scoring

Status Score

During the current school year teachers will be assessed based primarily on an overall status score from the following four Domains.

Domain 1: Classroom Strategies and Behaviors

Domain 2: Planning and Preparing

Domain 3: Reflecting on Teaching

Domain 4: Collegiality and Professionalism

The overall status score is determined by multiple measures. Below are some suggested measures:

60% of Status Score

Domain 1 Classroom Strategies & Behaviors

- Formal observations
- Informal, announced observations
- Informal, unannounced observations
- Student Surveys
- Video/Audio of classroom practice
- Artifacts

20% of Status Score

Domain 2 Planning & Preparing

- Planning conference or pre-conference
- Artifacts
- Designing common student assessments

10% of Status Score

Domain 3 Reflecting on Teaching

- Self Assessment
- Reflection Conference
- Professional Growth Plan
- Conferences
- Discussions
- Artifacts
- Lesson Study

10% of Status Score

Domain 4 Collegiality & Professionalism

- Conferences
- Teacher surveys
- Discussions
- Artifacts

EVALUATION PROCESS

EVALUATION PROCESS

EVALUATION PROCESS

EVALUATION PROCESS

EVALUATION PROCESS

Deliberate Practice

The Deliberate Practice Score component shall be used to meet the multi-metric measurement as required by current state statute.

The Status Score plus the Deliberate Practice score equals the Instructional Practice Score.

The following scoring method shall be used to determine the Deliberate Practice Score.

Innovating = +.4	Developing = 0	Beginning = -.1
Applying = +.3		Not Using = -.2

The scores above shall be used in the Deliberate Practice formula referenced above.

The orientation for Deliberate Practice shall be provided by a teacher or administrator who has attended the training at the district level. An online Deliberate Practice tutorial can be found at <http://pdsonline.ocps.net>. Log in using your OCPS username and password. Deliberate Practice will be listed under Community Groups under Marzano Teacher Evaluation Resources for Educators.

Submitting the Plan: The first step is to take the tutorial and the self assessment. The second step is to select the element, and then submit the plan within the teacher's first forty-five duty days.

The teacher and administrator shall mutually agree to the plan within ten (10) duty days of submission. Teachers shall receive support and focused feedback from their evaluating administrator throughout the Deliberate Practice process.

Administrators are encouraged to provide coverage for teachers to observe fellow teachers.

The selected element shall be scored once by an evaluating administrator at the end of the Deliberate Practice plan during an Informal or Formal observation or when there is mutual agreement between the teacher and evaluator that the teacher has met the target on the element. The element may be observed at other times, and feedback provided, but shall not be scored.

Teachers on temporary contract are not required but may opt to complete a Deliberate Practice.

Deliberate Practice provisions are subject to review by the Evaluation Committee and subject to negotiations each year.

EVALUATION PROCESS

Modifications for Non-Teaching Instructional Personnel

It is our belief that the Marzano System of Teacher Evaluation should be used with all Instructional Personnel who teach students and/or adults, thus limiting the use of alternative forms. Teachers will use a modified system of evaluation designed specifically for these non-classroom positions: Audiologists, Behavior Specialists, Diagnosticians, District Staffing Specialists, Mental Health Counselors, Psychologists and Social Workers.

For these instructional non-classroom personnel, statewide assessment data for three years of students assigned to the individual will include student learning growth data on state assessments and will account for 50 percent of evaluation. If three years of student learning growth data are not available, years available must be used and will account for 40 percent of the evaluation.

Modifications for Registered Nurses

Registered Nurses will also be evaluated on an alternate form designed for their specific functions. Please see Appendix B pages 33-36. (LPN and clinic assistants are evaluated under the OCPS Classified Employees Evaluation System.)

EVALUATION PROCESS

FINAL EVALUATION CRITERIA

Florida Statute 1012.34 (1)(a) states: “For the purpose of increasing student learning growth by improving the quality of instructional, administrative, and supervisory services....the district superintendent shall establish procedures for evaluating the performance of duties and responsibilities of all instructional, administrative, and supervisory personnel...” The Student Success Act signed into law on March 24, 2011 further clarified what is required. There must be four summative final evaluation ratings as specified in Florida Statute 1012.34(2)(e). The summative score is to be based on aggregating data from each of the two components required for evaluation: student growth and instructional practice. The statute further requires the differentiation among four levels of performance as follows:

Category 1:

- 4. Highly Effective
- 3. Effective
- 2 Developing
- 1. Unsatisfactory

Category 2A, 2B:

- 4. Highly Effective
- 3. Effective
- 2. Needs Improvement
- 1. Unsatisfactory

Category 3

Final Evaluation rating will be determined by their **original** Category

DESCRIPTION OF EVALUATION PROCESS

CATEGORY 1 & 2B TEACHER

PRACTICE OBSERVATION
The 1st informal observation is a practice observation unless the teacher requests that it be counted in the instructional practice score
Conducted after the first 15 duty days

OBSERVATION #1
Either Formal or Informal
Conducted after the first 15 duty days of employment

DELIBERATE PRACTICE PLAN
Mutual agreement within the first 45 duty days of employment

OBSERVATION #2
Either Formal or Informal

OBSERVATION #3
Either Formal or Informal
(Conducted by the close of the 1st semester)

MID POINT EVALUATION
Close of 1st Semester

OBSERVATION #4
Either Formal or Informal

OBSERVATION #5
Either Formal or Informal

OBSERVATION #6
Either Formal or Informal

INSTRUCTIONAL PRACTICE SCORE REPORT
Prior to May 1

SUMMATIVE EVALUATION SCORE REPORT
Student Growth Score + Instructional Practice Score

*Conference held with current administrator within 10 days of completing and publishing the Summative Score Report

April 1 deadline for teachers to request an additional informal observation

WHEN A TEACHER'S PERFORMANCE IS DETERMINED TO BE LESS THAN EFFECTIVE, A CONFERENCE WILL BE HELD, AND A PROFESSIONAL IMPROVEMENT PLAN MAY BE WRITTEN

Formal Evaluation Process:
To be conducted in this order
Planning Conference-Domain 2
Formal Observation-Domain 1
Reflection Conference -Domain 3
Domain 4

* Teachers may opt out of the conference if the Student Growth Score did not cause the summative score to be lower than the instructional practice score or the summative evaluation score remains less than effective.

DESCRIPTION OF EVALUATION PROCESS

CATEGORY 2A TEACHER

PRACTICE OBSERVATION
The 1st informal observation is a practice observation unless the teacher requests that it be counted in the instructional practice score
Conducted after the first 15 duty days

DELIBERATE PRACTICE PLAN
Mutual Agreement within the first 45 duty days of the school year or of employment

OBSERVATION #1
Conduct after the first 15 duty days of the school year or of employment
Either Formal or Informal
by December 1

DOMAIN 4 MID POINT ONLINE CONFERENCE
By end of 1st Semester
Reviewing artifacts (journals, documentation) using iObservation conferencing tools

OBSERVATION #2
Either Formal or Informal
By March 1

OBSERVATION #3
Either Formal or Informal

DOMAIN 4 ONLINE CONFERENCE
Prior to May 1
Reviewing artifacts (journals, documentation) using iObservation conferencing tools

INSTRUCTIONAL PRACTICE SCORE REPORT
Prior to May 1

SUMMATIVE EVALUATION SCORE REPORT
Student Growth Score + Instructional Practice Score
*Conference held with current administrator within 10 days of completing and publishing the Summative Score Report

April 1 deadline for teachers to request an additional informal observation

WHEN A TEACHER'S PERFORMANCE IS DETERMINED TO BE LESS THAN EFFECTIVE, A CONFERENCE WILL BE HELD, AND A PROFESSIONAL IMPROVEMENT PLAN MAY BE WRITTEN AND/OR THE INDIVIDUAL PROFESSIONAL DEVELOPMENT PLAN MAY BE ALTERED TO ADDRESS THE CONCERN.

Formal Evaluation Process:
To be conducted in this order
Planning Conference-Domain 2
Formal Observation-Domain 1
Reflection Conference -Domain 3
Domain 4

* Teachers may opt out of the conference if the Student Growth Score did not cause the summative score to be lower than the instructional practice score or the summative evaluation score remains less than effective.

DESCRIPTION OF EVALUATION PROCESS

CATEGORY 3 TEACHER

(Teachers on a Professional Improvement Plan)
Requires 3 Formal Observations, 7 Informal Evaluations
Duration: 10 weeks to 5 school months

A Professional Improvement Plan may be initiated by either the teacher or the administrator when an area of concern is noted. Concerns may be identified through an observation, analysis of trending student data, or measurement of final student growth test scores, or other means. The evaluator, with input from the teacher, shall develop a plan which includes additional observations and resources in an effort to improve teacher performance. Teachers who have an instructional practice score of 2.0 to 2.4 on their evaluation shall be placed in Category 2B for the subsequent school year. Times noted are the longest (5 months) and shortest (10 weeks) length of time to complete a PIP.

I. Correction Phase of PIP

DESCRIPTION OF EVALUATION PROCESS

CATEGORY 3 TEACHER

II. Monitoring Phase of PIP

PROFESSIONAL IMPROVEMENT PLAN (PIP) GUIDELINES

Professional Improvement Plan (PIP): the process by which a struggling teacher receives help and assistance to improve their instructional skills. A plan is written for specific strategies in one of the four Marzano domains. A timeline is established and the plan may last from 10 weeks to five school months. The time lines for completing or responding to a PIP may be extended by mutual agreement.

If the teacher does not successfully complete the PIP within the agreed upon timeline and additional time is needed for improvement (based upon the original plan), the plan may be extended or a new plan should be written.

General PIP understandings:

- Assistance to the teacher needs to be varied and on-going and specific to the strategies in question
 - * Examples
 - ◆ Mentor
 - ◆ Professional Development
 - ◆ Curriculum Resources
 - ◆ Observations of Peer Teaching
 - ◆ Observations by Peer Teacher
- The administrator and teacher shall meet for an initial conference to outline the plan and establish timelines.
- The time lines for completing or responding to a PIP may be extended by mutual agreement.
- Conferences shall be scheduled to review the teacher's observations and track progress of improvement. A minimum of four conferences are required; the first after two informal observations, and the rest after each of the three formal observations.

GLOSSARY OF TERMS

Artifacts	A piece of evidence (a product of the teacher and/or student work) that documents the successful use of the strategy.
Common Language	A research based framework that describes and defines teaching. The common language provides a foundation for professional conversation.
Deliberate Practice	A way for teachers to grow their expertise through a series of planned activities, reflection, and collaboration. Involved in the series is a protocol setting personal goals, focused practice, focused feedback, observing and discussing teaching, and monitoring progress.
Design Questions	Ten questions teachers ask themselves when planning a lesson or unit of instruction.
Developing Performance Scales	Scales describe novice to expert performance (level of skills) for each of the 60 strategies included in the four domains of the Marzano Evaluation Framework. The scales provide a means for teachers to gauge their use of particular instructional strategies and for administrators to provide feedback to teachers regarding their use of specific classroom strategies. These are embedded within the observation protocol using the labels: <ul style="list-style-type: none"> Innovating Applying Developing Beginning
Domain	A body of knowledge defined by research representing a particular aspect of teaching.
Essential Questions	Broad, important questions that refer to core ideas and inquiries within a discipline. They help students inquire and make sense of important but complicated ideas, knowledge and know-how. They are related to content, seek to prompt genuine inquiry leading to eventual understandings—inferences drawn from facts that are provisional but not meant to be final. They hook and hold the attention of your students.

GLOSSARY OF TERMS

FEAPs	<p>Florida Educator Accomplished Practices embody three essential principles:</p> <ol style="list-style-type: none"> 1. The effective educator creates a culture of high expectations for all students by promoting the importance of education and each student’s capacity for academic achievement. 2. The effective educator demonstrates deep and comprehensive knowledge of the subject taught. 3. The effective educator exemplifies the standards of the profession. There are 6 accomplished practices: <ol style="list-style-type: none"> 1. Quality Instruction 2. The Learning Environment 3. Instructional Delivery and Facilitation 4. Assessment 5. Continuous Improvement, Responsibility and Ethics 6. Professional Responsibility and Ethical Conduct
Focused Feedback	<p>Feedback that is focused on specific classroom strategies and behaviors during a set time interval. The feedback is informative, constructive, objective, and actionable. Feedback is generally provided by administrators or a trained observer.</p>
Focused Practice	<p>Practice that is focused on a limited number of strategies where corrections, modifications, and adaptations are made to improve student learning at an appropriate level of difficulty so that the teacher can experience success.</p>
Formal Observation	<p>The formal observation consists of an observation for a full class period as deemed appropriate for various levels (early childhood, primary, intermediate, middle and secondary school). The formal observation includes a planning and reflection conference with the teacher. These conferences provide a rich opportunity for teachers to reflect upon their practice, engage in a collaborative decision making process and help administrators clarify expectations. Both the planning conference and the reflection conference should be scheduled at the same time that the observation is scheduled and should be conducted in a timely manner (1-5 days preceding and following observation). It is not the summative evaluation.</p>
Guiding Questions	<p>Questions that lead you to the Essential Question. They often point toward a specific answer, factual knowledge and a definite answer.</p>
High Probability Strategies	<p>High Probability Strategies are research-based strategies that have a higher probability of raising student learning when they are used at the appropriate level of implementation and within the appropriate instructional context. Teachers must determine which strategies to use with the right students at the right time.</p>

GLOSSARY OF TERMS

Informal Observation	The informal observation can be announced or unannounced and may or may not include an observation of the full class period. While planning and reflection conferences are not required, observers should provide timely and focused feedback to teachers regarding these observations. Additional observations cannot be performed until feedback is posted. These observations are useful for providing additional feedback to teachers, acknowledging professional growth and collecting additional evidence to further inform the annual evaluation process. Recommended minimum time for an informal observation is ten minutes.
Instructional Practice Score	Status Score plus the Deliberate Practice Score
Learning Goals	What students should know, understand or be able to do at the end of a lesson. A learning goal often begins with “Students will be able to” or “Students will understand”. Learning goals should not be confused with activities. Learning goals should be connected to state standards.
Lesson Segment	<p>Parts of a lesson that have unique goals and purposes for teachers and for students. Teachers engage in intentional and specific actions during these times. The Marzano Evaluation Framework consists of three major lesson segments:</p> <ul style="list-style-type: none"> • Involving Routine Events • Addressing Content • Enacted on the Spot
Professional Improvement Plan (PIP)	<p>The process by which a struggling teacher receives help and assistance to improve instructional skills. A plan is written for specific strategies in one of the four Marzano domains. A timeline is established and the plan may last from 10 weeks to 5 school months. The timeline may be extended due to extenuating circumstances.</p> <p>If the teacher does not successfully complete the PIP within the established timeline, the plan may be extended or a new plan should be written.</p>
Reflection (Post) Conference	The reflection or post-conference provides an opportunity for the teacher and the administrator to discuss the observation, clarify expectations and plan forward using the post conference form as a guide for contemplation and focused feedback.
Targets	Targets are points on the continuum in the progression of learning captured by the learning goal.

GLOSSARY OF TERMS

Status Score	Reflects the teacher’s overall understanding and implementation of the Art and Science of Teaching Framework across the four domains. Domain 1—Classroom Strategies and Behaviors Domain 2—Planning & Preparing Domain 3—Reflecting on Teaching Domain 4—Collegiality & Professionalism
Student Scales	Scales that show progression of learning using learning goals and targets that are tied to Florida State Standards.
Student Evidence	Specific observable behaviors in which the students engage, in response to the teacher’s use of particular instructional strategies.
Summative Evaluation	The annual evaluation that is given to a teacher. 50% of the summative evaluation will be based upon the instructional practice score and 50% will be based upon student growth measures which will be derived from state data for teachers who have three years of data. For teachers with less than 3 years of data, 60% based upon the instructional practice score and 40% based upon student growth measures. The evaluator may amend an evaluation based upon assessment data from the current school year, if the data becomes available 90 days after the close of the school year. If the data is not available within 90 days after the close of the school year, the evaluator must use the prior years of data (up to two if available).
Targets	Points on the continuum to meet learning goals.
Teacher Evidence	Specific observable behaviors that teachers engage in when using particular instructional strategies.

Appendix A

Florida Educators Accomplished Practices

<https://www.flrules.org/gateway/ruleno.asp?id=6A-5.065>

Click on View Rule

Quality of Instruction

1. Instructional Design and Lesson Planning. *Applying concepts from human development and learning theories, the effective educator consistently:*

- a. Aligns instruction with state-adopted standards at the appropriate level of rigor;
- b. Sequences lessons and concepts to ensure coherence and required prior knowledge.
- c. Designs instruction for students to achieve mastery;
- d. Selects appropriate formative assessments to monitor learning,
- e. Uses a variety of data, independently, and in collaboration with colleagues to evaluate learning outcomes, adjust planning and continuously improve the effectiveness of the lessons; and
- f. Develops learning experiences that require students to demonstrate a variety of applicable skills and competencies.

2. The Learning Environment. *To maintain a student-centered learning environment that is safe, organized, equitable, flexible, inclusive and collaborative, the effective educator consistently:*

- a. Manages individual and class behaviors through a well-planned management system;
- b. Conveys high expectations to all students;
- c. Respects students' cultural, linguistic and family background;
- d. Models clear, acceptable oral and written communication skills;
- e. Maintains a climate of openness, inquiry, fairness and support;
- f. Integrates current information and communication technologies;
- g. Adapts the learning environment to accommodate the differing needs and diversity of students; and
- h. Utilizes current and emerging assistive technologies that enable students to participate in high-quality communication interactions and achieve their educational goals

3. Instructional Delivery and Facilitation. *The effective educator consistently utilizes a deep and comprehensive knowledge of the subject:*

- a. Deliver engaging and challenging lessons;
- b. Identify gaps in students' subject matter knowledge;
- c. Employ higher-order questioning techniques;
- d. Differentiate instruction based on an assessment of student learning needs recognition of individual differences in students;
- e. Support, encourage, and provide immediate and specific feedback to students to promote student achievement; and
- f. Utilize student feedback to monitor instructional needs and to adjust instruction.

4. Assessment. *The effective educator consistently:*

- 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;
- b. Designs and aligns formative and summative assessments that match learning objectives and lead to mastery;
- c. Uses a variety of assessment tools to monitor student progress, achievement and learning gains;
- d. Modifies assessments and testing conditions to accommodate learning styles and varying levels of knowledge;
- e. Shares the importance and outcomes of student assessment data with the student and the student's parent/caregiver(s); and
- f. Applies technology to organize and integrate assessment information.

Continuous Improvement, Responsibility & Ethics

1. Continuous Professional Improvement. *The effective educator consistently:*

- a. Designs purposeful professional goals to strengthen the effectiveness of instruction based on students' needs;
- b. Examines and uses data-informed research to improve instruction and student achievement;
- c. Collaborates with the home, school and larger communities to foster communication and to support student learning and continuous improvement;
- d. Engages in targeted professional growth opportunities and reflective practices, both independently and in collaboration with colleagues; and
- e. Implements knowledge and skills learned in professional development in the teaching and learning process.

2. Professional Responsibility and Ethical Conduct. *Understanding that educators are held to a high moral standard in a community, the effective educator adheres to the Code of Ethics and the Principles of Professional Conduct of the Education Profession of Florida, pursuant to State Board of Education Rules 6B-1.001 and 6B-1.006, F.A.C. and fulfills the expected obligations to students, the public and the education profession.*

Appendix B

Learning Map, Page 1

2014 Marzano Teacher Evaluation Model Learning Map

Domain 1: Classroom Strategies and Behaviors

Domain 1 is based on the Art and Science of Teaching Framework and identifies the 41 elements or instructional categories that happen in the classroom. The 41 instructional categories are organized into 9 Design Questions (DQs) and further grouped into 3 Lesson Segments to define the Observation and Feedback Protocol.

Note: DQ refers to Design Question in the Marzano Art and Science of Teaching Framework. The 9 DQs organize the 41 elements in Domain 1.

The final Design Question, DQ10: Developing Effective Lessons Organized into a Cohesive Unit, is contained in Domain 2: Planning and Preparing.

Appendix B

Learning Map, Page 2

2014 Marzano Teacher Evaluation Model Learning Map

Domain 2: Planning and Preparing

Domain 3: Reflecting on Teaching

Domain 4: Collegiality and Professionalism

Appendix B

Learning Map for Non-Instructional Personnel

Audiologists, Behavior Specialists, Diagnosticians, District Staffing Specialists, Mental Health Counselors, Psychologists and Social Workers.

Instructional Support Member Evaluation Framework Learning Map

Appendix C

Pre and Post Conference Forms

www.effectiveeducators.com

Log onto iObservation

(Personnel number @ ocps.net)

12345@ocps.net

(type password)

On the Home Screen, Click Observations then Pre/Post Conferences

The screenshot displays the iObservation web application interface. At the top left is the logo for iObservation, a division of Learning Sciences International, with the tagline "ADVANCING PROFESSIONAL GROWTH". A navigation bar contains the following items: Home, Observations (with a dropdown arrow), Collaborate (with a dropdown arrow), Growth (with a dropdown arrow), Resource Library, Reports, and Evaluations (with a dropdown arrow). A dropdown menu is open under the Observations menu, listing: Pre/Post Conferences, Leadership Conferences, Preview Forms, Conduct, Saved Drafts, View Completed, and Notebooks. An arrow points from the text "On the Home Screen, Click Observations then Pre/Post Conferences" to the "Pre/Post Conferences" option in the dropdown menu. Below the navigation bar, the page content is divided into several sections: "Alerts" (with a "Send" button), "Observations:" (with links for "Conduct an Observation", "View completed observations", and "Start peer observation"), "Collaborate:" (with links for "Private Conferences: All conferences" and "Group Discussions: 1 new discussion invitation"), "System Announcements:" (with three links and dates), and "First-Time Users:" (with a welcome message and a numbered list of four steps for getting started).

Appendix C

Pre and Post Conference Forms

www.effectiveeducators.com
Log onto iObservation
(Personnel number @ ocps.net)
12345@ocps.net
(type password)

Click on Pre/Post Conference
Click on the conference you want to see

Pre/Post Conferences

Search [Clear Search](#)

[+ Create New Pre/Post Conference](#)

Last Updated

1 1.9

10

[Art and Science of Teaching Teacher
Evaluation Framework Reflection
Conference Structured Interview Form A](#)

Requested By: You

Participant: You

Share

View

Start

[Art and Science of Teaching Teacher
Evaluation Framework Planning
Conference Structured Interview Form B](#)

Requested By: You

Participant: You

Share

View

Start

[Art and Science of Teaching Teacher
Evaluation Framework Planning
Conference Structured Interview Form A](#)

Requested By: You

Participant: You

Share

View

Start

10

Appendix C

Domain 1 Observation Forms

Teachers shall be observed on Design Questions 1, 2, 5, 6, 7 and 8

www.effectiveeducators.com

Log onto iObservation

(Personnel number @ ocps.net)

12345@ocps.net

(type password)

On the Home Screen, Click Preview Forms

The screenshot shows the iObservation home screen. At the top left is the logo for iObservation, a division of Learning Sciences International, with the tagline 'ADVANCING PROFESSIONAL GROWTH'. The top right corner says '1st screen' next to an information icon. A dark navigation bar contains the following items: Home, Observations (with a dropdown arrow), Collaborate (with a dropdown arrow), Growth (with a dropdown arrow), Resource Library, Reports, and Evaluations (with a dropdown arrow). The 'Observations' dropdown menu is open, showing the following options: Pre/Post Conferences, Leadership Conferences, Preview Forms (highlighted with a black arrow from the text above), Conduct, Saved Drafts, View Completed, and Notebooks. Below the navigation bar, the page is divided into several sections: 'Alerts' with a 'View Completed' link; 'Observations:' with links for 'Conduct an Observation', 'View completed observations', and 'Start peer observation'; 'Collaborate:' with links for 'Private Conferences: All conferences' and 'Group Discussions: 1 new discussion invitation'; 'System Announcements:' with three links and dates; and 'First-Time Users:' with a welcome message and a numbered list of four steps for getting started.

Appendix C

Domain 1 Observation Forms

Teachers shall be observed on Design Questions 1, 2, 5, 6, 7 and 8

www.effectiveeducators.com
Log onto iObservation
(Personnel number @ ocps.net)
12345@ocps.net
(type password)

Click on Domain 1 (v3)

Observation Forms

Search Clear Search

Name

1 2

10

[Domain 1: Classroom Strategies and Behaviors](#)

Preview

[Domain 1: Classroom Strategies and Behaviors \(v3\)](#)

Preview

[Domain 2: Planning and Preparing](#)

Preview

[Domain 2: Planning and Preparing \(v2\)](#)

Preview

[Domain 3: Reflecting on Teaching](#)

Preview

[Domain 3: Reflecting on Teaching \(v2\)](#)

Preview

[Domain 4: Collegiality and Professionalism](#)

Preview

Appendix C

Domain 1 Observation Forms

Teachers shall be observed on Design Questions 1, 2, 5, 6, 7 and 8

Click on an element within the design question to access the form

Domain 1: Classroom Strategies and Behaviors (v3)

Domain 1 is based on the Art and Science of Teaching Framework and identifies the 41 elements or instructional categories that happen in the classroom. The 41 instructional categories are organized into 9 Design Questions (DQ) and further grouped into 3 Lesson Segments to define the Observation and Feedback Protocol. Domain 1 of the 2014 Marzano Teacher Evaluation Model is updated for deep implementation of College and Career Readiness Standards containing explicit references to cognitive rigor and cognitive skills. Copyright Robert J. Marzano

The diagram consists of three yellow-bordered boxes representing lesson segments. Arrows from the text above point to specific elements within these segments:

- Marzano Protocol: Lesson Segment Involving Routine Events**
 - DQ1: Communicating Learning Goals and Feedback**
 1. [Providing Rigorous Learning Goals and Performance Scales \(Rubrics\)](#)
 2. [Tracking Student Progress](#)
 3. [Celebrating Success](#)

[Student Interview](#)
 - DQ6: Establishing Rules and Procedures**
 4. [Establishing Classroom Routines](#)
 5. [Organizing the Physical Layout of the Classroom](#)

[Student Interview](#)
- Marzano Protocol: Lesson Segment Addressing Content**
 - DQ2: Helping Students Interact with New Knowledge**
 6. [Identifying Critical Content](#)
 7. [Organizing Students to Interact with New Content](#)
 8. [Previewing New Content](#)
 9. [Chunking Content into "Digestible Bites"](#)
 10. [Helping Students Process New Content](#)
 11. [Helping Students Elaborate on New Content](#)
 12. [Helping Students Record and Represent Knowledge](#)
 13. [Helping Students Reflect on Learning](#)

[Student Interview](#)
 - DQ3: Helping Students Practice and Deepen New Knowledge**
 14. [Reviewing Content](#)
 15. [Organizing Students to Practice and Deepen Knowledge](#)
 16. [Using Homework](#)
 17. [Helping Students Examine Similarities and Differences](#)
 18. [Helping Students Examine Their Reasoning](#)
 19. [Helping Students Practice Skills, Strategies, and Processes](#)
 20. [Helping Students Revise Knowledge](#)

[Student Interview](#)
 - DQ4: Helping Students Generate and Test Hypotheses**
 21. [Organizing Students for Cognitively Complex Tasks](#)
 22. [Engaging Students in Cognitively Complex Tasks Involving Hypothesis Generation and Testing](#)
 23. [Providing Resources and Guidance for Cognitively Complex Tasks](#)

[Student Interview](#)
- Marzano Protocol: Lesson Segment Enacted on the Spot**
 - DQ5: Engaging Students**
 24. [Noticing When Students are Not Engaged](#)
 25. [Using Academic Games](#)
 26. [Managing Response Rates](#)
 27. [Using Physical Movement](#)
 28. [Maintaining a Lively Pace](#)
 29. [Demonstrating Intensity and Enthusiasm](#)
 30. [Using Friendly Controversy](#)
 31. [Providing Opportunities for Students to Talk about Themselves](#)
 32. [Presenting Unusual or Intriguing Information](#)

[Student Interview](#)
 - DQ7: Recognizing Adherence to Rules and Procedures**
 33. [Demonstrating "Withitness"](#)
 34. [Applying Consequences for Lack of Adherence to Rules and Procedures](#)
 35. [Acknowledging Adherence to Rules and Procedures](#)

[Student Interview](#)
 - DQ8: Establishing and Maintaining Effective Relationships with Students**
 36. [Understanding Students' Interests and Backgrounds](#)
 37. [Using Verbal and Nonverbal Behaviors that Indicate Affection for Students](#)
 38. [Displaying Objectivity and Control](#)

[Student Interview](#)
 - DQ9: Communicating High Expectations for All Students**
 39. [Demonstrating Value and Respect for Low Expectancy Students](#)
 40. [Asking Questions of Low Expectancy Students](#)
 41. [Probing Incorrect Answers with Low Expectancy Students](#)

[Student Interview](#)

Appendix C

Growth Plan

Click on Growth, then Plans to begin your growth plan

There will be a button on the top left for you to begin a new plan.

Click on the Movie Camera below to be shown how to finish a growth plan.

Appendix D

Observation and Evaluation Form for Registered Nurses

Page 1 of 4

Copy Distribution:

- Evaluator
- Evaluatee

**ORANGE COUNTY PUBLIC SCHOOLS
SCHOOL NURSE
OBSERVATION FORM TO REPORT
THE PRELIMINARY EVALUATION AND THE FINAL SUMMATIVE EVALUATION**

Name	Personnel #	School Year
School/Work Location	<input type="checkbox"/> Preliminary Evaluation	<input type="checkbox"/> Final Evaluation
	(check one)	

HE = Effective	E = Effective	"NI = Needs Improvement"	U = Unsatisfactory	**NA = Not Applicable
----------------	---------------	--------------------------	--------------------	-----------------------

Directions: Using the rating code above, place the appropriate code in the box next to the school nursing standard named.
 *Specific recommendations for improvement must be included.
 **All indicators may not be applicable to your teaching assignment.

The indicators listed below each standard are meant to give the evaluator best practices indication of competency demonstration. In no way do these indicators represent a fixed number for competency achievement. Each standard is assessed based on total performance. Some indicators may represent more or less importance in evaluating total performance.

The comment section provides an opportunity for documenting outstanding performance and also for identifying specific needs for improvement.

At first indication of an area in need of improvement, either the evaluator or evaluatee may initiate a PROFESSIONAL IMPROVEMENT PLAN in order to resolve the area of concern.

An UNSATISFACTORY rating concludes that one is not demonstrating competency in any manner for that standard and that previous attempts for improvement via the PROFESSIONAL IMPROVEMENT PLAN have failed.

ASSESSMENT RATINGS AND DESCRIPTIONS

Highly Effective:	Shows innovative performance as evidenced by applicable indicators.
Effective:	Shows competent performance as evidenced by applicable indicators.
Needs Improvement:	Shows less than satisfactory performance in one or more applicable indicators.
Unsatisfactory:	Does not show adequate performance in one or more applicable indicators.
Not Applicable:	Evaluatee's job performance cannot be measured by this criterion.

Standard I: Theory

Performance Indicators:

1. Demonstrates evidence of use of theory by sharing information with staff, students, family, professionals and the community to assist change
2. Demonstrates application of theory to practice by use of appropriate techniques and information which governs actions

Comments: _____

Appendix D

Observation and Evaluation Form for Registered Nurses

Page 2 of 4

Standard II: **Problem Solving**

Performance Indicators:

1. **Assessment:** collects and documents information regarding students and gathers additional information from families, staff members, healthcare providers, organizations, and/or the community in a systematic, continuous manner
2. **Diagnosis:** analyzes assessment data to arrive at conclusions which can be documented
3. **Plan:** develops a plan of care
4. **Identify Outcomes:** specifies measurable goals related to nursing and/or medical diagnosis as applicable
5. **Implement:** executes and adequately documents the interventions noted in a plan of care
6. **Evaluate:** systematically and continuously appraises client responses to prescribed interventions
7. **Records data** on appropriate records

Comments: _____

Standard III: **Clients Identified with Physical and Psychosocial Problems**

Performance Indicators:

1. Possesses knowledge to include, but is not limited to:
 - role of the school nurse
 - common and disabling conditions of childhood
 - national and state laws and judicial decisions applicable to Special Education, and the rights of students and parents
 - school district policy and procedures related to students with special needs
 - existence and nature of local resources designed to meet the health educational needs of the child with special needs
 - the roles of other members of the team assessing the student
 - the effect of chronic illness or disability on student and family
2. Participates in and presents findings, nursing diagnoses, and recommendations at team meetings affecting educational/school health activities
3. Participates in the development of the Individualized Health Plan (IHP)
4. Develops and implements nursing plan of care for students with significant health problems
5. Monitors ongoing health status of students with special needs and uses information gathered to adjust students' health programs as needed
6. Proactively supports the child/student with special health needs
7. Proactively supports the family of the child with special health needs as necessary and appropriate
8. Provides health education and information essential for facilitating inclusion as appropriate
9. Provides information to parents of students with special health needs regarding school policy and procedures related to their child and the child's condition
10. Supervises, trains, and monitors U.A.P.'s (Unlicensed Assistive Personnel) in the performance of skilled nursing procedures where permitted by state and local law and state Nurse Practice Act

Comments: _____

Standard IV: **Communication**

Performance Indicators:

1. Uses communication as a positive strategy to achieve goals
2. Employs effective expressive and receptive verbal skills
3. Completes written reports to provide continuity and accountability of the program
4. Employs an effective system of data storage, retrieval, and analysis
5. Demonstrates sensitivity to the values of students, families, and staff
6. Demonstrates understanding and clarification of professional and personal values and the impact of such on own professional communication
7. Employs counseling techniques and crisis intervention strategies in interventions with individuals and groups as appropriate
8. Identifies and uses own interpersonal strengths

Comments: _____

Appendix D

Observation and Evaluation Form for Registered Nurses

Page 3 of 4

Standard V: **Collaboration within the School System**

Performance Indicators:

1. Demonstrates knowledge of the philosophy and/or mission of the school district, the kind and purpose of its curricular and extracurricular activities, and its programs and special services
2. Demonstrates knowledge of the roles of other school professionals
3. Delineates roles and responsibilities of health care professionals and adjunct personnel
4. Demonstrates the ability to dialogue appropriately, and as necessary, regarding ongoing care for students/clients
5. Collaborates with parents or caregivers regarding self-care issues of students/clients
6. Collaborates with other school personnel to meet student health, development, and educational needs
7. Recognizes and utilizes as appropriate and necessary the expertise of other school professionals to meet the needs of students
8. Participates as an integral member of the interdisciplinary team(s)
9. Makes home visits, as necessary, to collect data, plan, implement, and/or evaluate client care
10. Functions as school-home liaison in student/family health concerns
11. Advises administrators and the School Board of collaborative plans of care for students as necessary
12. Provides inservice programs for school personnel regarding universal precautions and other health-related issues as needed
13. Establishes a follow-up mechanism for referral of identified students

Comments: _____

Standard VI: **Collaboration with Community Health Systems**

Performance Indicators:

1. Identifies community agencies as resources for students and families and evaluates each for appropriateness for clients needs to include: eligibility criteria, costs, accessibility, and other factors which may impact on services to clients
2. Communicates and networks with community health providers regarding client interventions as appropriate
3. Functions as a school-based case manager when collaborating with community providers as appropriate
4. Functions as a liaison for the school in ongoing school-community agency cooperation and collaboration related to health issues
5. Participates in community health needs assessments as necessary
6. Obtains expert consultation as needed

Comments: _____

Standard VII: **Health Education**

Performance Indicators:

1. Participates in the assessment of health education needs for the school community
2. Acts as a resource person to school staff regarding health education and health education material
3. Promotes and participates in the integration of health concepts within the regular school curriculum
4. Promotes and collaborates in the application of health promotion principles within all areas of the school community: food services, custodial, etc.
5. Provides individual health teaching and counseling for students and families as needed
6. Provides health instruction for student, staff, and parent groups
7. Promotes student, staff, and school safety through health education
8. Teaches the principles of health promotion and disease prevention to individuals and groups

Comments: _____

Appendix E

ORANGE COUNTY PUBLIC SCHOOLS
INSTRUCTIONAL PERSONNEL
PROFESSIONAL IMPROVEMENT PLAN

NAME OF TEACHER _____

NAME OF SCHOOL _____

ADMINISTRATOR'S NAME: _____

*COMPETENCY AREA/DOMAIN I, II, III, IV _____

DATE PLAN INITIATED _____

EXPECTED COMPLETION DATE _____

PRIORITY	SPECIFIC STRATEGIES TO BE IMPROVED	IMPROVEMENT OBJECTIVE	ACTION PLAN/TIMELINE	ASSISTANCE TO BE PROVIDED
1.				
2.				
3.				
4.				
5.				
6.				

Type of Observation	Observation Dates	Teacher Signature & Date	Observer Signature & Date	Type of Conference	Conference Dates	Teacher Signature & Date	Administrator Signature & Date
				Initial Session			
Informal #1							
Informal #2				Conference #1			
Informal #3							
Formal #1				Conference #2			
Informal #4							
Informal #5							
Formal #2				Conference #3			
Informal #6							
Informal #7							
Formal #3				Conference #4			

ADEQUATE IMPROVEMENT: SHOWN _____ NOT SHOWN _____

Teacher Signature _____/Date _____

Administrator Signature _____/Date _____

**Individual Plans should not be written for more than one design question. Multiple plans can be written, but each should be specific to an area identified for improvement. The signature of the teacher does not necessarily imply agreement with the professional improvement plan, but rather acknowledges that it has been discussed with the administrator.*

Appendix F

Marzano Action Research

The Marzano Evaluation Model is supported by the Florida Department of Education (DOE). The Model is based on a number of previous, related works found in appendix that include: *What Works in Schools* (Marzano, 2003), *Classroom Instruction that Works* (Marzano, Pickering, & Pollock, 2001), *Classroom Management that Works* (Marzano, Pickering, & Marzano, 2003), *Classroom Assessment and Grading that Work* (Marzano, 2006), *The Art and Science of Teaching* (Marzano, 2007), and *Effective Supervision: Supporting the Art and Science of Teaching* (Marzano, Frontier, & Livingston, 2011). The Marzano model does not require a new set of skills or strategies; instead it embeds the Orange County Public Schools initiatives that are a part of the Framework for Teaching and Learning such as Professional Learning Communities, Response to Intervention, Lesson Study, and the Florida Continuous Improvement Model.

The Marzano Evaluation Model was designed using thousands of studies conducted over the past five or more decades and published in books that have been widely used by K-12 educators. In addition, experimental/control studies have been conducted that establish a more direct causal linkages with enhanced student achievement than can be made with other types of data analysis. Correlation studies (the more typical approach to examining the viability of a model) have also been conducted indicating positive correlations between the elements of the model and student mathematics and reading achievement. Research documents that were provided to the FLDOE are: *Research Base and Validation Studies on the Marzano Evaluation Model (2011)*, *Instructional Strategies Report: Meta-Analytic Synthesis of Studies Conducted at Marzano Research Laboratory on Instructional Strategies (August, 2009)*. Additional information is provided at www.marzanoevaluation.com.