

Georgia Intern Keys Effectiveness System

Candidate Assessment On Performance Standards (CAPS)

Professional Behaviors and Dispositions Assessment

User Guide

Revised August 2018

Dewar College of Education & Human Services Valdosta State University 1500 N. Patterson St. Valdosta, GA 31698-0045 229-333-5925

Georgia Intern Keys Effectiveness System

Candidate Assessment on Performance Standards

Professional Behaviors and Dispositions Assessment

User Guide

Adapted from

The GADOE Teacher Keys Effectiveness System Evaluator Training & Credentialing Materials 2013-2014 Georgia Intern Keys Effectiveness System Candidate Assessment on Performance Standards 2015 Georgia Educators' Task Force Professional Behaviors and Dispositions Assessment 2017

Georgia Intern Keys Effective System and Candidate Assessment on Performance Standards (CAPS) Guidelines

What is the purpose of this assessment?

The Intern Keys/Candidate Assessment on Performance Standards (CAPS) is an observation instrument and summative assessment for pre-service teachers adopted by the EPP. The standards align with the Teacher Assessment on Performance Standards (TAPS), which is the observation component of the Georgia Teacher Keys Effectiveness System (TKES) currently being used to evaluate in-service teachers in Georgia's P-12 schools. The purpose of this observation instrument and summative assessment is to provide feedback to teacher candidates on their progress throughout their initial teacher preparation programs and to familiarize them with the standards that will be used to evaluate their effectiveness as in-service teachers in Georgia's P-12 schools. Aggregated results from the formative and summative assessments will also be used by the program faculty for program improvement.

How do I complete this assessment?

Formative Assessment: The descriptions listed on the left side of the page under each standard are the performance indicators from the rubric to be rated. The possible evidence that may be observed for each indicator is listed on the right side of the page. The list of possible evidence provides examples of behaviors you would expect of a teacher candidate performing at the proficient level. Using the performance indicators and evidence, determine which level is appropriate for what you have observed and choose only one rating for each standard. Level IV is not intended for formative assessments of teacher candidates and may only be used in the summative assessment. Provide a rationale for the ratings by listing evidence observed or comments in the right-hand column of the form. Overall comments may be given in the space on the last page. The formative assessment is designed to be used by candidates as a self-assessment, the P-12 mentor teachers, and the university supervisor.

Summative Assessment: The summative assessment should only be completed during clinical practice (student teacher/internship) and should be based on the teacher candidate's overall performance during clinical practice. Use the preponderance (formative assessments using Intern Keys/CAPS, informal observations, lesson plans, etc.) of evidence to determine the teacher candidate's level of performance at the completion of clinical practice. Provide a rationale for the ratings by listing evidence observed or comments in the right-hand column of the form. Overall comments may be given in the space on the last page. The summative assessment will be completed by the clinical practice university supervisor in consultation with the teacher candidate and P-12 mentor teacher.

The minimum accepted rating on the summative assessment for successful completion of clinical practice is Level II; however, teacher candidates should aspire to perform at Level III for most standards. Level IV ratings are reserved for those candidates who continually seek to serve as role models for their peers and should be reserved for candidates who have consistently demonstrated success at this level. Proper documentation for Level IV is required. A rating of Level I on one or more standards indicates the candidate will not successfully complete clinical practice.

The COEHS minimum requirements are mandatory for all initial teacher candidates prepared at Valdosta State University; however, individual programs may choose to set higher minimum requirements for successful completion of clinical practice, and these program requirements <u>must</u> be included in the course syllabus for student teaching/internship for those individual programs.

<u>Walkthrough:</u> A walkthrough is a short observation (10-minute minimum). It provides a snapshot of practice where a limited number of standards are rated; typically, 1-4 standards. The walkthrough is an announced or unannounced observation that is not required or submitted for clinical practice.

Intern Keys/CAPS Instrument Online Training Module

Completing the online training module is a requirement prior to using this assessment for candidates in field experiences and clinical practice. The training module is available on the following website:

https://www.valdosta.edu/colleges/education/center-for-accreditation-and-curricular-innovation/caps-training-modules/

Select the performance standards listed on the right to progress through the training module.

Suggestions for Using this Instrument

- Read over the entire instrument prior to beginning an observation.
- The items on the form do not need to be completed in order. Mark the indicators and record evidence as you observe them. Wait until the lesson is over to decide which rating would be most appropriate.
- Provide appropriate comments about something you observed to clarify the rating you assigned.
- Comments should support the teacher candidate and give specific feedback in order to sustain or alter his/her performance.

A Note on Professional Growth

This assessment provides an opportunity to evidence growth of candidates as they progress throughout their program. Therefore, regardless of the point of progression in any given program, candidates must be evaluated under the same level of expectation.

How do I decide which rating applied to what I am observing?

Use the form during observations and documentation reviews to comment on evidence of the teacher candidate meeting the standard. Based on the observation and documentation provided, evaluators should check the applicable rating. Specific comments <u>must</u> be included to substantiate the rating.

During a **formative** observation a rating of Level II indicates the desired outcome. When determining the appropriate rating, begin with Level I. There may be indicators which support a higher or a lower rating. <u>A</u> level IV rating may not be used in a formative observation.

**Note-Standard 9: Professionalism is rated post-observation during the conference with the teacher candidate. The purpose in evaluating post-observation is to provide the candidate an opportunity to demonstrate reflective practice through conversation with the evaluator.

When determining the appropriate rating for the **summative** assessment, consider the preponderance of evidence and totality of work from the entire semester. Begin with Level I and determine if evidence supports moving to a higher level.

The COEHS minimum requirements (level II) are mandatory for all initial teacher candidates prepared at Valdosta State University; **however**, individual programs may choose to set higher minimum requirements for successful completion of clinical practice, and these program requirements <u>must</u> be included in the course syllabus for student teaching/internship for those individual programs.

It is the expectation that candidates will strive to achieve a level III rating across all standards; therefore, the possible evidence provided includes behaviors expected of teacher candidates performing at level III. When determining the rating for a standard, consider the overall frequency and degree of effectiveness observed.

Rating	Descriptors
Level I	Rarely demonstrated and/or demonstrated inadequately
Level II	Inconsistently demonstrated and/or demonstrated with limited success
Level III	Consistently demonstrated and/or demonstrated adequately
Level IV	Continually demonstrated and/or demonstrated with success. This level is not intended for formative assessments of teacher candidates and may only be used in the summative assessment with proper documentation of the teacher candidate's consistent performance at this level.

Ratings and Descriptors

What possible evidence could I observe and record for each performance standard?

Performance Standard 1: Professional Knowledge

The teacher candidate demonstrates an understanding of the curriculum, subject content, pedagogical knowledge, and the needs of students by providing relevant learning experiences.

Performance Indicators at the Level III Level

1.1 Addresses appropriate curriculum standards and integrates key content elements.

1.2 Facilitates students' use of higher-level thinking skills in instruction.

1.3 Demonstrates ability to link present content with past and future learning experiences, other subject areas, and real-world experiences and applications.

1.4 Demonstrates accurate, deep, and current knowledge of subject matter.

1.5 Exhibits pedagogical skills relevant to the subject area(s) taught and best practice based on current research.

1.6 Bases instruction on goals that reflect high expectations for all students and a clear understanding of the curriculum.

1.7 Displays an understanding of the intellectual, social, emotional, and physical development of the age group.

Performance Rubrics

remoniance Rubrics			
Level IV	Level III	Level II	Level I
The teacher candidate continually	The teacher candidate consistently	The teacher candidate inconsistently	The teacher candidate
demonstrates extensive content and	demonstrates an understanding of the	demonstrates understanding of	inadequately demonstrates
pedagogical knowledge, enriches the	curriculum, subject content, pedagogical	curriculum, subject content,	understanding of curriculum,
curriculum, and guides others in	knowledge, and the needs of students by	pedagogical knowledge, and student	subject content, pedagogical
enriching the curriculum. (Teacher	providing relevant learning experiences.	needs, or lacks fluidity in using the	knowledge and student needs,
candidates rated as Level IV		knowledge in practice.	or does not use the knowledge
continually seek ways to serve as role			in practice.
models or teacher candidate leaders.)			

Lesson Plans

Reflects an understanding of students' backgrounds.

Demonstrates knowledge of content and corrects teacher/student errors.

Understands the scope and sequence of learning goals and objectives.

Examples of Evidence/Artifacts to demonstrate performance on this standard:

- Uses students' prior knowledge and interests to guide instruction.
- Connects the assigned content to other content areas.
- Makes the content relevant to the students.
- Selects and uses appropriate materials and resources.
- Plans instruction that demonstrates strong knowledge of the students' developmental needs or backgrounds.
- Encourages students to use their knowledge and everyday experiences during instruction.
- Incorporates developmentally-appropriate content.

Performance Standard 2: Instructional Planning

The teacher candidate plans using state and local school district curricula and standards, effective strategies, resources, and data to address the differentiated needs of all students.

Performance Indicators at the Level III Level

2.1 Analyzes and uses student learning data to inform planning

2.2 Develops plans that are clear, logical, sequential, and integrated across the curriculum (e.g., long-term goals, lesson plans, and syllabi).

2.3 Plans instruction effectively for content mastery, pacing, and transitions.

2.4 Plans for instruction to meet the needs of all students.

2.5 Aligns and connects lesson objectives to state and local school district curricula and standards, and student learning needs.

2.6 Develops appropriate course, unit, and daily plans, and is able to adapt plans when needed.

Performance Rubrics

r errormance mastres			
Level IV	Level III	Level II	Level I
The teacher candidate continually	The teacher candidate consistently	The teacher candidate inconsistently	The teacher candidate does not
seeks and uses multiple data and	plans using state and local school	uses state and local school district	plan, or plans without adequately
real world resources to plan	district curricula and standards,	curricula and standards, or	using state and local school district
differentiated instruction to meet the	effective strategies, resources, and data	inconsistently uses effective strategies,	curricula and standards, or without
individual student needs and	to address the differentiated needs of	resources, or data in planning to meet	using effective strategies,
interests in order to promote student	all students.	the needs of all students.	resources, or data to meet the
accountability and engagement.			needs of all students.

Examples of Evidence/Artifacts to demonstrate performance on this standard:

• Analyzes and uses student learning data to inform planning.

- Develops plans that are clear, logical, and sequential.
- Aligns lesson objectives and assessments to state and local standards.
- Considers pacing and transitions in planning.
- Plans for instruction to meet the needs of all students.
- Integrates other content areas when appropriate.
- Use materials from a wide variety of resources for lesson planning.
- Determine available technology resources and integrate technology into instruction when it is value-added.
- Lesson Plans
- Observation of lesson feedback from supervisor
- Unit plans with supporting documents assessments, handouts, rubrics, etc.

Performance Standard 3: Instructional Strategies

The teacher candidate promotes student learning by using research-based instructional strategies relevant to the content to engage students in active learning and to facilitate the students' acquisition of key knowledge and skills.

Performance Indicators at the Level III Level

3.1 Engages students in active learning and maintains interest.

3.2 Builds upon students' existing knowledge and skills.

3.3 Reinforces learning goals consistently throughout the lesson.

3.4 Uses a variety of research-based instructional strategies and resources.

3.5 Effectively uses appropriate instructional technology to enhance student learning.

3.6 Communicates and presents material clearly, and checks for understanding.

3.7 Develops higher-order thinking through questioning and problem-solving activities.

3.8 Engages students in authentic learning by providing real-life examples and interdisciplinary connections.

Performance Rubrics

Level IV	Level III	Level II	Level I		
The teacher candidate continually	The teacher candidate consistently	The teacher candidate inconsistently	The teacher candidate does not use		
facilitates students' engagement in	promotes student learning by using	uses research-based instructional	research-based instructional		
metacognitive learning, higher-	research-based instructional strategies	strategies. The strategies used are	strategies, nor are the instructional		
order thinking skills, and	relevant to the content to engage	sometimes not appropriate for the	strategies relevant to the content		
application of learning in current	students in active learning, and to	content area or for engaging students	area. The strategies do not engage		
and relevant ways.	facilitate the students' acquisition of	in active learning or for the acquisition	students in active learning or		
	key skills.	of key skills.	acquisition of key skills.		
Examples of Evidence/Artifacts to	Examples of Evidence/Artifacts to demonstrate performance on this standard:				
Provides opportunities for studen	nts to create, present, research, and problem	Think through likely misconceptions	s that may occur during instruction and		
solve.		monitor students for these misconce	ptions.		
Incorporates teaching strategies	consistent with research-based best	• Give clear examples and offer guide	• Give clear examples and offer guided practice. Uses wait time during		
practices.		questioning.			
Provides opportunities for guide	d practice with relevant student feedback.	Stress meaningful conceptualization	s. Connect the learning process and		
• Uses technology, as relevant to t	he lesson.	outcomes to authentic contexts			
Checks students for understanding	ng.	Lesson Plans			
• Uses higher order questioning.	-	• Observation of lesson – feedback fro	om supervisor		
 Engages students in authentic learning by providing real-life connections. 		• Unit plans with supporting documents – assessments, handouts, rubrics, etc.			

- Employ a variety of techniques and instructional strategies to enhance student motivation and decrease discipline problems.
- Student work samples

Performance Standard 4: Differentiated Instruction

The teacher candidate challenges and supports each student's learning by providing appropriate content and developing skills which address individual learning differences.

Performance Indicators at the Level III Level

flexibility, and independence.

•

Plan advanced learning for gifted learners.

achievement, learning styles, and needs.

Plan remediated learning for struggling students.

Create and understand students as individuals in terms of ability,

4.1 Differentiates the instructional content, process, product, and learning environment to meet individual developmental needs.

4.2 Provides remediation, enrichment, and acceleration to further student understanding of material.

4.3 Uses flexible grouping strategies to encourage appropriate peer interaction and to accommodate learning needs/goals.

4.4 Uses diagnostic, formative, and summative assessment data to inform instructional modifications for individual students.

4.5 Develops critical and creative thinking by providing activities at the appropriate level of challenge for students.

4.6 Demonstrates high learning expectations for all students commensurate with their developmental levels.

Performance Rubrics Level IV Level III Level II Level I The teacher candidate **consistently** The teacher candidate inconsistently The teacher candidate **does not** The teacher candidate continually facilitates each challenges and supports each challenges students by providing challenge students by providing student's opportunities to learn student's learning by providing appropriate content **or** by developing appropriate content **or** by developing appropriate content and developing skills which address individual learning skills which address individual learning by engaging him/her in critical and creative thinking and skills which address individual differences. differences. challenging activities tailored to learning differences. address individual learning needs and interests. Examples of Evidence/Artifacts to demonstrate performance on this standard: Facilitates learning through differentiation of content, process, and/or Monitor and pace instruction based on the individual needs of students. product. Allow students to work alone or in small groups when appropriate. Provides instructional opportunities that consider modifications and • Lesson Plans accommodations. Unit plans with all supporting documents Uses assessment data to inform instruction and provide instructional • Observation of lesson; feedback from supervisor ٠ opportunities that vary in degree of difficulty and/or student interest. Student work samples ٠ Plan a learner-centered environment that allows for student choice. ٠

- Data notebooks and/or candidate's notes on observation of students
 - Evidence of collaboration with co-teachers (i.e. special ed teachers, IEP/504, ESOL, gifted, EIP, etc.)
 - Formative and summative assessments with rubrics

Performance Standard 5: Assessment Strategies

The teacher candidate systematically chooses a variety of diagnostic, formative, and summative assessment strategies and instruments that are valid and appropriate for the content and student population.

Performance Indicators at the Level III Level

5.1 Aligns student assessment with the established curriculum and benchmarks.

5.2 Involves students in setting learning goals and monitoring their own progress.

5.3 Varies and modifies assessments to determine individual student needs and progress.

5.4 Uses formal and informal assessments for diagnostic, formative, and summative purposes.

5.5 Uses grading practices that report final mastery in relationship to content goals and objectives.

5.6 Uses assessment techniques that are appropriate for the developmental level of students.

5.7 Collaborates with others to develop common assessments, when appropriate.

Performance Rubrics

Performance Rubrics					
Level IV	Level III	Level II	Level I		
The teacher candidate continually	The teacher candidate systematically	The teacher candidate inconsistently	The teacher candidate chooses an		
demonstrates expertise and leads	and consistently chooses a variety of	chooses a variety of diagnostic,	inadequate variety of diagnostic,		
others to determine and develop a	diagnostic, formative, and summative	formative, and summative	formative, and summative		
variety of strategies and instruments	assessment strategies and instruments	assessment strategies or the	assessment strategies or the		
that are valid and appropriate for the	that are valid and appropriate for the	instruments are sometimes not	instruments are not appropriate for		
content and student population and	content and student population.	appropriate for the content or student	the content or student population.		
guides students to monitor and reflect		population.			
on their own academic progress.					
Examples of Evidence/Artifacts to de	emonstrate performance on this stand	ard:			
Includes numerous appropriate for	mal and informal assessments for	• Design tasks to determine what stu	dents can do with the knowledge and		
diagnostic, formative, and/or sumr	native purposes.	skills learned.			
Provides opportunities for students	s to self- assess learning.	Encourage students to self-assessm	nent of their own thinking, reasoning,		
Includes assessments appropriate f	or students' modifications and/or	processes, and products.			
accommodations.		Lesson plans			
• Uses a variety of diagnostic strateg	gies	• Unit plans with all supporting docu	uments		
• (e.g., writing prompts, KWLs, anti	cipation	• Formative and summative assessm	ents with rubrics		
• guides, etc.) at the beginning of les	ssons or units to determine specific	• Student work samples			
student needs.	_	Assessment reflection/commentary	I		
• Align assessment to the intended l	earning objectives.	• Summary description of grading pr	rocedures		
• Clearly explains homework.		• Observe students informally in the			
		learning			

Performance Standard 6: Assessment Uses

The teacher candidate systematically gathers, analyzes, and uses relevant data to measure student progress, to inform instructional content and delivery methods, and to provide timely and constructive feedback to both students and parents.

Performance Indicators at the Level III Level

6.1 Uses diagnostic assessment data to develop learning goals for students, to differentiate instruction, and to document learning.

6.2 Plans a variety of formal and informal assessments aligned with instructional results to measure student mastery of learning objectives.

6.3 Uses assessment tools for both formative and summative purposes to inform, guide, and adjust instruction.

6.4 Systematically analyzes and uses data to measure student progress, to design appropriate interventions, and to inform long- and short-term instructional decisions.

6.5 Shares accurate results of student progress with students, parents, and key school personnel.

6.6 Provides constructive and frequent feedback to students on their progress toward their learning goals.

6.7 Teaches students how to self-assess and to use metacognitive strategies in support of lifelong learning.

Performance Rubrics

Performance Rubrics					
Level IV	Level III	Level II	Level I		
The teacher candidate continually	The teacher candidate systematically	The teacher candidate	The teacher candidate does not		
demonstrates expertise in using data	and consistently gathers, analyzes,	inconsistently gathers, analyzes,	gather, analyze, or use relevant		
to measure student progress and leads	and uses relevant data to measure	or uses relevant data to measure	data to measure student progress,		
others in the effective use of data to	student progress, to inform	student progress, inconsistently uses	to inform instructional content and		
inform instructional decisions.	instructional content and delivery	data to inform instructional content	delivery methods, or to provide		
(Teacher candidate rated as Level IV	methods, and to provide timely and	and delivery methods, or	feedback in a constructive or		
continually seeks ways to serve as role	constructive feedback to both students	inconsistently provides timely or	timely manner.		
models or teacher candidate leaders.)	and parents.	constructive feedback.			
Examples of Evidence/Artifacts to den	nonstrate performance on this standard	:			
Uses appropriate questions to asses	ss content knowledge.	 Interpret data of assessments accurate 	tely and make inferences about		
• Uses data to plan and implement fl	exible grouping.	student progress and challenges.			
• Uses data to identify knowledge an	d skill gaps and adjust instruction.	• Lesson plans			
• Makes adjustments, as needed, for	individuals, small groups, and/or	• Examples of pre- & post-assessments with analysis			
whole groups.		• Evidence of how assessment results	were used for next steps		
Remediate the progress of students	who did not achieve mastery.	 Student work samples with feedback 	k from candidate		
• Provide opportunities for students to reflect on their performance themselves and ask questions.		 Evidence of decisions made based o grouping, differentiated assessment, 			
• Use assessment data to self-assess instructional effectiveness and identify areas of strengths and weaknesses.		 Evidence of how assessment data ar progress reports, report cards, student 	1		
• Assess, comment on, and discuss w	vork in class.				

Performance Standard 7: Positive Learning Environment The teacher candidate provides a well-managed, safe, and orderly environment that is conducive to learning and encourages respect for all. **Performance Indicators at the Level III Level** 7.1 Responds to disruptions in a timely, appropriate manner. 7.2 Establishes clear expectations for classroom rules, routines, and procedures and enforces them consistently and appropriately. 7.3 Models caring, fairness, respect, and enthusiasm for learning. 7.4 Promotes a climate of trust and teamwork within the classroom. 7.5 Promotes respect for and understanding of students' diversity, including – but not limited to – race, color, religion, sex, national origin, or disability. 7.6 Actively listens and pays attention to students' needs and responses. 7.7 Creates a warm, attractive, inviting, and supportive classroom environment. 7.8 Arranges the classroom materials and resources to facilitate group and individual activities. **Performance Rubrics** Level IV Level III Level II Level I The teacher candidate consistently The teacher candidate **inconsistently** The teacher candidate **continually** The teacher candidate **inadequately** engages students in a provides a well-managed, safe, and provides a well-managed, safe, and **addresses** student behavior, displays collaborative and self-directed orderly environment that is conducive orderly environment that is conducive a negative attitude toward students, learning environment where to learning and encourages respect for to learning and encourages respect for ignores safety standards, or does not students are encouraged to take otherwise provide an orderly all. all. risks and ownership of their own environment that is conducive to learning behavior. learning or encourages respect for all. Examples of Evidence/Artifacts to demonstrate performance on this standard: Maintains a safe and orderly environment. Use space, proximity, or movement around to encourage students and anticipate potential problem. Materials readily accessible. Is aware of all activities in the room. Evidences respectful communication. Reinforce and reiterate expectations for positive behavior. Uses Response to Intervention (RTI) to adjust teaching and/or behavioral management strategies. Give students responsibility. Engages all students in the learning. Procedural checklist • Promotes a climate of trust and teamwork for all learners. Observation notes made by the candidate Responds with cultural awareness and empathy. Feedback from supervisor and/or mentor teacher . Technology used to enhance instruction and/or the learning Student feedback/survey data environment. Parent feedback/survey data Values what students say. Classroom map Use of consistent and proactive discipline. Reflections by the candidate

Performance Standard 8: Academically Challenging Environment

The teacher candidate creates a student-centered, academic environment in which teaching and learning occur at high levels and students are selfdirected learners.

Performance Indicators at the Level III Level

8.1 Maximizes instructional time.

8.2 Conveys the message that mistakes should be embraced as a valuable part of learning.

8.3 Encourages productivity by providing students with appropriately challenging and relevant material and assignments.

8.4 Provides transitions that minimize loss of instructional time.

8.5 Communicates high, but reasonable, expectations for student learning.

8.6 Provides academic rigor, encourages critical and creative thinking, and pushes students to achieve goals.

8.7 Encourages students to explore new ideas and take academic risks.

Performance Rubrics

I CITOI mance Rubites			
Level IV	Level III	Level II	Level I
The teacher candidate continually	The teacher candidate consistently	The teacher candidate	The teacher candidate does not
creates an academic learning	creates a student-centered, academic	inconsistently provides a student-	provide a student-centered,
environment where students are	environment in which teaching and	centered, academic environment in	academic environment in which
encouraged to set challenging	learning occur at high levels and	which teaching and learning occur at	teaching and learning occur at high
learning goals and tackle challenging	students are self-directed learners.	high levels or where students are	levels, or where students are self-
materials.		self-directed learners.	directed learners.
		-	

Examples of Evidence/Artifacts to demonstrate performance on this standard:

- Maximizes instructional time.
- Engages students consistently throughout the lesson.
- Communicates lesson objectives and/or learning outcomes.
- Incorporates higher order questioning to promote critical thinking.
- Provides students with constructive and specific feedback.
- Sets high expectations for student learning through student responsibility and accountability.
- Provides remediation for students, as needed.
- Extends learning opportunities for all students.
- Models how to correct and learn from mistakes.
- Orient the classroom experience toward improvement and growth.
- Link learning to students' real-life experiences.

- Lesson plans
- Observation with feedback from supervisor and/or mentor teacher
- Student feedback/survey data
- Self-analysis of a videotaped lesson
- Reflections by the candidate

Performance Standard 9: Professionalism

The teacher candidate exhibits a commitment to professional ethics and the school's mission, participates in professional growth opportunities to support student learning, and contributes to the profession

Performance Indicators at the Level III Level

9.1 Carries out duties in accordance with federal and state laws, Code of Ethics, and established state and local school board policies, regulations, and practices.

9.2 Maintains professional demeanor and behavior (e.g., appearance, punctuality and attendance).

- 9.3 Respects and maintains confidentiality.
- 9.4 Evaluates and identifies areas of personal strengths and weaknesses related to professional skills and their impact on student learning and sets goals for improvement.
- 9.5 Participates in ongoing professional growth activities based on identified areas for improvement (e.g., mentoring, peer coaching, course work, conferences) and incorporates learning into classroom activities.
- 9.6 Demonstrates flexibility in adapting to school change.
- 9.7 Engages in activities outside the classroom intended for school and student enhancement

9.8 Maintains appropriate interactions with students, parents, faculty, and staff.

9.9 Engages in self-reflection about the success of the lesson after teaching; seeks feedback from mentor teacher about teaching and impact on student learning.

Performance Rubrics

Level IV	Level III	Level II	Level I		
The teacher candidate continually	The teacher candidate consistently	The teacher candidate	The teacher candidate shows a		
engages in a high level of	exhibits a commitment to professional	inconsistently supports the	disregard toward professional ethics		
professional growth and application	ethics and the school's mission,	school's mission or seldom	or the school's mission or rarely		
of skills and contributes to the	participates in professional growth	participates in professional growth	takes advantage of professional		
development of others and the well-	opportunities to support student learning,	opportunities.	growth opportunities.		
being of the school and community.	and contributes to the profession.				
Examples of Evidence/Artifacts to a	lemonstrate performance on this standard	d:			
• Meets all deadlines.		• Know areas of personal strength an	nd weaknesses.		
Follows the Georgia Code of Eth	ics for Educators.	• Engage in reflection concerning yo	our own teaching practices.		
 Maintains professional dress. 			or and positive interaction with others.		
• Maintains accurate time sheet.		A	nentor teacher on meeting professional		
Maintains positive interactions w		expectations – on time, meeting dr			
Reflects on teaching and establish		• Evidence of membership in profess			
Participates in school-sponsored		Evidence of participation in profes	sional learning opportunities		
Participates in all required profes	A	(workshops, conferences, etc.)			
Participates in collaborative stude	ent learning meetings (e.g., RTI, IEP, 504,	• Dispositions evaluation (completed by supervisor and mentor teacher)			
etc.).		Self-assessment/reflection of professionalism			
		Attendance log			

Performance Standard 10: Communication

The teacher candidate communicates effectively with students, parents or guardians, district and school personnel, and other stakeholders in ways that enhance student learning.

Performance Indicators at the Level III Level

10.1 Uses verbal and non-verbal communication techniques to foster positive interactions and promote learning in the classroom and school environment.

10.2 Engages in ongoing communication and shares instructional goals, expectations, and student progress with families in a timely and constructive manner.

10.3 Collaborates and networks with colleagues and community to reach educational decisions that enhance and promote student learning.

10.4 Uses precise language, correct vocabulary and grammar, and appropriate forms of oral and written communication.

10.5 Explains directions, concepts, and lesson content to students in a logical, sequential, and age-appropriate manner.

10.6 Adheres to school and district policies regarding communication of student information.

10.7 Creates a climate of accessibility for parents and students by demonstrating a collaborative and approachable style.

- 10.8 Listens and responds with cultural awareness, empathy, and understanding to the voice and opinions of stakeholders (parents, community, students, and colleagues).
- 10.9 Uses modes of communication that are appropriate for a given situation.
- 10.10 Engages in appropriate conversations and maintains confidentiality of information related to students, parents, faculty, and staff. Such conversations include text messaging, social media, emails, etc.

Level IV	Le	vel III	Level II		Level I
The teacher candidate continually		date communicates	The teacher candidate inconsiste	ntlv	The teacher candidate inadequately
uses communication techniques in a	effectively and co		communicates with students, pa	•	communicates with students, parents or
variety of situations to proactively	-	or guardians, district	guardians, district and school per		guardians, district and school personnel,
inform, network, and collaborate	and school person	0	or other stakeholders or commun		or other stakeholders by poorly
with stakeholders to enhance	stakeholders in wa	ays that enhance	in ways that only partially enhan	ce	acknowledging concerns, responding to
student learning.	student learning.	-	student learning.		inquiries, or encouraging involvement.
Examples of Evidence/Artifacts to d	lemonstrate perfor	rmance on this standa	ard:		
 Uses verbal and/or non-verbal comm promote learning. Uses precise language, correct vocab and appropriate forms of oral and we communication. Communicates in a logical and deve appropriate manner for the P-12 lear Provides clear instructions. Communicates effectively with all re- stakeholders. Newsletters 	bulary/grammar, ritten lopmentally mers.	 climate in classroo comments, questio Exhibit active liste Explain rules, exp logical, sequential Parent contact log Share instructiona progress in a time! 	ectations, and concepts in a , and age-appropriate manner.	 comi Feed Evid comi Evid (other demonstrated) Obset 	onal blog sites or websites used to municate with students and parents back from supervisor and mentor teacher ence of effective use of social media to municate with students and parents ence of communication with colleagues er professionals in the school/district) which onstrates collaboration to meet student s ervation feedback on lesson delivery from rvisor and/or mentor teacher

Candidate Assessment on Performance Standards (CAPS) Reference Sheet Performance Standards and Sample Performance Indicators

- **1. Professional Knowledge:** The teacher candidate demonstrates an understanding of the curriculum, subject content, pedagogical knowledge, and the needs of students by providing relevant learning experiences.
- Addresses appropriate curriculum standards and integrates key content elements.
- Facilitates students' use of higher-level thinking skills in instruction.
- Demonstrates ability to link present content with past and future learning experiences, other subject areas, and real-world experiences and applications.
- Demonstrates accurate, deep, and current knowledge of subject matter.
- Exhibits pedagogical skills relevant to the subject area(s) taught and best practice based on current research.
- Bases instruction on goals that reflect high expectations for all students and a clear understanding of the curriculum.
- Displays an understanding of the intellectual, social, emotional, and physical development of the age group.
- 2. Instructional Planning: The teacher candidate plans using state and local school district curricula and standards, effective strategies, resources, and data to address the differentiated needs of all the students.
- Analyzes and uses student learning data to inform planning.
- Develops plans that are clear, logical, sequential, and integrated across the curriculum (e.g., long-term goals, lesson plans, and syllabi).
- Plans instruction effectively for content mastery, pacing, and transitions.
- Plans for instruction to meet the needs of all students.
- Aligns and connects lesson objectives to state and local school district curricula and standards, and student learning needs.
- Develops appropriate course, unit, and daily plans, and is able to adapt plans when needed.
- **3. Instructional Strategies:** The teacher candidate promotes student learning by using research-based instructional strategies relevant to the content to engage students in active learning and to facilitate the students' acquisition of key knowledge and skills.
- Engages students in active learning and maintains interest.
- Builds upon students' existing knowledge and skills.
- Reinforces learning goals consistently throughout the lesson.
- Uses a variety of research-based instructional strategies and resources.
- Effectively uses appropriate instructional technology to enhance student learning.
- Communicates and presents material clearly, and checks for understanding.
- Develops higher-order thinking through questioning and problem-solving activities.
- Engages students in authentic learning by providing real-life examples and interdisciplinary connections.
- **4. Differentiated Instruction:** The teacher candidate challenges and supports each student's learning by providing appropriate content and developing skills which address individual learning differences.
- Differentiates the instructional content, process, product, and learning environment to meet individual developmental needs.
- Provides remediation, enrichment, and acceleration to further student understanding of material.
- Uses flexible grouping strategies to encourage appropriate peer interaction and to accommodate learning needs/goals.
- Uses diagnostic, formative, and summative assessment data to inform instructional modifications for individual students.
- Develops critical and creative thinking by providing activities at the appropriate level of challenge for students.
- Demonstrates high learning expectations for all students commensurate with their developmental levels.
- **5. Assessment Strategies:** The teacher candidate systematically chooses a variety of diagnostic, formative, and summative assessment strategies and instruments that are valid and appropriate for the
- content and student population.
- Aligns student assessment with the established curriculum and benchmarks.
- Involves students in setting learning goals and monitoring their own progress.
- Varies and modifies assessments to determine individual student needs and progress.
- Uses formal and informal assessments for diagnostic, formative, and summative purposes.
- Uses grading practices that report final mastery in relationship to content goals and objectives.
- Uses assessment techniques that are appropriate for the developmental level of students.
- Collaborates with others to develop common assessments, when appropriate.
- **6. Assessment Uses:** The teacher candidate systematically gathers, analyzes, and uses relevant data to measure student progress, to inform instructional content and delivery methods, and to provide timely and constructive feedback to both students and parents.
- Uses diagnostic assessment data to develop learning goals for students, to differentiate instruction, and to document learning.

- Plans a variety of formal and informal assessments aligned with instructional results to measure student mastery of learning objectives.
- Uses assessment tools for both formative and summative purposes to inform, guide, and adjust instruction.
- Systematically analyzes and uses data to measure student progress, to design appropriate interventions, and to inform longand short-term instructional decisions.
- Shares accurate results of student progress with students and relevant stakeholders.
- Provides constructive and frequent feedback to students on their progress toward their learning goals.
- Teaches students how to self-assess and to use metacognitive strategies in support of lifelong learning.
- 7. **Positive Learning Environment:** The teacher candidate provides a well-managed, safe, and orderly environment that is conducive to learning and encourages respect for all.
- Responds to disruptions in a timely, appropriate manner.
- Establishes clear expectations for classroom rules, routines, and procedures and enforces them consistently and appropriately.
- Models caring, fairness, respect, and enthusiasm for learning.
- Promotes a climate of trust and teamwork within the classroom.
- Promotes respect for and understanding of students' diversity, including but not limited to race, color, religion, sex, national origin, or disability.
- Actively listens and pays attention to students' needs and responses.
- Creates a warm, attractive, inviting, and supportive classroom environment.
- Arranges the classroom materials and resources to facilitate group and individual activities.
- 8. Academically Challenging Environment: The teacher candidate creates a student-centered, academic environment in which teaching and learning occur at high levels and students are self-directed learners.
- Maximizes instructional time.
- Conveys the message that mistakes should be embraced as a valuable part of learning.
- Encourages productivity by providing students with appropriately challenging and relevant material and assignments.
- Provides transitions that minimize loss of instructional time.
- Communicates high, but reasonable, expectations for student learning.
- Provides academic rigor, encourages critical and creative thinking, and pushes students to achieve goals.
- Encourages students to explore new ideas and take academic risks.
- **9. Professionalism:** The teacher candidate exhibits a commitment to professional ethics and the school's mission, participates in professional growth opportunities to support student learning, and contributes to the profession.
- Carries out duties in accordance with federal and state laws, Code of Ethics, and established state and local school board policies, regulations, and practices.
- Maintains professional demeanor and behavior (e.g., appearance, punctuality and attendance).
- Respects and maintains confidentiality.
- Evaluates and identifies areas of personal strengths and areas for growth by engaging in reflective practice.
- Participates in ongoing professional growth activities based on identified areas for growth and incorporates learning into classroom activities.
- Demonstrates flexibility in adapting to school change.
- Engages in activities outside the classroom intended for school and student enhancement.
- **10. Communication:** The teacher candidate communicates effectively with students, parents or guardians, district and school personnel, and relevant stakeholders in ways that enhance student learning.
- Uses verbal and non-verbal communication techniques to foster positive interactions and promote learning in the classroom and school environment.
- Engages in ongoing communication and shares instructional goals, expectations, and student progress with all relevant stakeholders in a timely and constructive manner.
- Collaborates and networks with colleagues and community to reach educational decisions that enhance and promote student learning.
- Uses precise language, correct vocabulary and grammar, and appropriate forms of oral and written communication.
- Explains directions, concepts, and lesson content to students in a logical, sequential, and age-appropriate manner.
- Adheres to school and district policies regarding communication of student information.
- Creates a climate of accessibility for all relevant stakeholders by demonstrating a collaborative and approachable style.
- Listens and responds with cultural awareness, empathy, and understanding to the voice and opinions of relevant stakeholders.
- Uses modes of communication that are appropriate for a given situation.

The content of this booklet was adapted from the GaDoE Teacher Keys Effectiveness System Evaluator Training & Credentialing Materials 2013-2014 and the Georgia Intern Keys Effectiveness System Candidate Assessment on Performance Standards available at: http://www.gapsc.com/GaEducationReform/Downloads/Intern_TKES_DRAFT_11-2-13.pdf.

Valdosta State University Dewar College of Education & Human Services Intern Keys/Candidate Assessment on Performance Standards (CAPS) Rating Sheet

Teacher Candidate Name:				School:	
Grade/Subject:	Date:		Depa	artment:	
Assessment Type (Circle):	Early Field Expe	rience	Final Field	l Experience	Initial Formative
	Mid-Formative	Final	Formative	Summative	Walk-through
Observer's Name		Tea	cher Candid	ate 🗆 Mentor	□ Supervisor □
Instructions					

Use the form during observations and documentation reviews to comment on evidence of the teacher candidate meeting the standard. Based on the observation and documentation provided, evaluators should check the applicable rating. Specific comments <u>must</u> be included to substantiate the rating. Follow the directions in the *Intern Keys/Candidate Assessment on Performance Standards (CAPS) User Guide* for completing the assessment.

***Standard 9: Professionalism is rated post observation during the conference with the teacher candidate. The purpose in evaluating post-observation is to provide the candidate an opportunity to demonstrate reflective practice through conversation with the evaluator.

Assessment Types

<u>Formative Assessment</u>: The formative assessment is used for a formal observation of an implemented lesson in its entirety; all standards are evaluated. Level 4 is not intended for formative assessments of teacher candidates and may only be used in the summative assessment. Provide a rationale for the ratings by listing evidence observed or comments in the right-hand column of the form. Overall comments may be given in the space on the last page.

<u>Summative Assessment</u>: The summative assessment is the culminating evidence that includes walkthroughs, formative assessments, and additional documentation collected during the clinical practice of a program. The summative assessment should be based on the teacher candidate's overall performance during clinical practice. Use the preponderance of evidence (formative assessments using Intern Keys/CAPS, informal observations, lesson plans, etc.) to determine the teacher candidate's level of performance at the completion of clinical practice. Provide a rationale for the ratings by listing evidence observed or comments in the right-hand column of the form. Overall comments may be given in the space on the last page.

<u>Walkthrough</u>: A walk-through is a 10-minute minimum observation. It provides a snapshot of practice where a limited number of standards (typically 1-4) are rated. The walkthrough is an announced or unannounced observation that is not required or submitted for clinical practice.

		Knowledge : The teacher cal knowledge, and the ne		
Rating:	Level IV	Level III	Level II	Level I
Specific Comments:				
		Planning : The teacher c strategies, resources, and		
Rating:	Level IV	Level III	Level II	Level I
	ional strategies rele			udent learning by using e learning and to facilitate
Rating:	Level IV	Level III	Level II	Level I
Specific Comments:				
		d Instruction : The teacher te content and developing		
Rating:	Level IV	Level III	Level II	Level I
Specific Comments:				19

Performance Standard 5: Assessment Strategies : The teacher candidate systematically chooses a variety of diagnostic, formative, and summative assessment strategies and instruments that are valid and appropriate for the content and student population.					
Rating:	Level IV	Level III	Level II	Level I	
Specific Comments:					
Performance Standard relevant data to measure timely and constructive	student progress,	to inform instructional	content and delivery me		
Rating:	Level IV	Level III	Level II	Level I	
Performance Standard safe, and orderly environ					
Rating:	Level IV	Level III	Level II	Level I	
Specific Comments:					
Performance Standard centered, academic environment learners.				idate creates a student- students are self-directed	
Rating:	Level IV	Level III	Level II	Level I	
Specific Comments:					

		sm: The teacher candida unities to support studen		nent to professional ethics,
Rating:	Level IV	Level III	Level II	Level I
Specific Comments:				
		ntion: The teacher candid t stakeholders in ways th		
Rating:	Level IV	Level III	Level II	Level I
Specific Comments: Overall Comments:				

Observer's Signature/Date

Candidate's Signature/Date

This assessment was adapted from the Georgia Department of Education Teacher Keys Effectiveness System Evaluator Training & Credentialing Materials 2013-2014 and the Georgia Intern Keys Effectiveness System Candidate Assessment on Performance Standards available at: <u>http://www.gapsc.com/GaEducationReform/Downloads/Intern_TKES_DRAFT_11-2-13.pdf</u>.

Professional Behaviors and Dispositions Assessment (PBDA) Guidelines

The PBDA was developed by a task force of Georgia educators. The assessment is based on the contributions of dozens of education experts who spent hundreds of hours in its development, and therefore, the task force cautions against changing any of the content of the rubric when using it to assess candidates. Within teacher preparation programs, the PBDA is intended to be embedded in a longitudinal, comprehensive, and systematic plan for supporting preservice teachers.

Program completers should pass the assessment with a minimum score of "Meets Expectations" on each of the 14 indicators. The target total by the end of the summative assessment is 28 points for 14 items (14 X 2 points = 28).

Notes on Scoring the PBDA

The PBDA contains 14 criteria, in the form of Outcome Statements, that have been carefully selected by the task force. The score for each item is designated as follows:

Does Not Meet Expectations	0 points
Developing	1 points
Meets Expectations	2 points
Exceeds Expectations	3 points

Indicators are included for each outcome statement to describe the level of performance expected at each scoring level. Assessors should read each of the indicators carefully, being careful to avoid the tendency to always rate good students at the highest level. A criterion should only be scored as "Exceeds Expectations" when the candidate demonstrates behaviors or dispositions that identify them as <u>significantly</u> advanced beyond the expectations for their first year of teaching. In most cases, this level indicates a candidate who is proactive in helping or encouraging others toward success or who demonstrates exceptional initiative in the teaching environment. Students who are in the early stages of their programs are not expected to score "Meets Expectations" on all criteria. It is expected that students will develop their professional behaviors and dispositions throughout the program.

Assessors should enter evidence in the column "Evidence that Supports Assessor Rating" for each criterion. This evidence will help others to understand the assessor's rationale for the rating.

In some cases, it is not possible for the assessor to score an item because they have not observed the teacher candidate's behaviors or dispositions related to that item. The score for that item should not be entered as a zero, which would have a detrimental effect on the overall score. Therefore, when calculating a score on the rubric, the assessor should first note the number of items that can be scored. That is, if two criteria have been marked as "Not Observed," the total number of <u>scorable</u> items will be 12. The table below is based on an expectation that the candidate will score, on average, at the level of "Meets Expectations" (2 points) on all criteria. Therefore, the target total will be the number of scorable items times 2. The total points earned, divided by the target score, should equal to 1.0 or higher for the final score. It is possible for a candidate to score higher if s/he scores at the level of "Exceeds Expectations," on some items and therefore, the final score may exceed 1.0.

Steps for Determining the Final Score:

- a. Select the number of scorable items (14 minus the number of "Not Observed" items).
- b. Enter the total number of points the candidate earned.
- c. Check to see the target total for the appropriate scorable items.
- d. Calculate the final score: $(b \div c)$

Important note: If an assessor marks more than 5 items as "Not Observed," it should be assumed that the assessor has insufficient knowledge of the candidate and should not be used to complete the assessment.

Transition Point		Observation Type/Observer
XXXX 2999 Course: Entry to the Profession	First semester in program or just prior to beginning program	Teacher Candidate Self-Assessment
Final Field Experience	Near end of final field experience prior to clinical practice/student teaching	University Supervisor
Mid Formative	Mid-point of clinical practice/student teaching	University Supervisor Mentor Teacher Teacher Candidate Self-Assessment
Summative	Near end of clinical practice/student teaching	Collaborative with University Supervisor, Mentor Teacher, and Teacher Candidate

Note: Dispositions must be scored by the following observers during the following transition points:

Additional dispositions ratings may be used at the programs discretion. This same form will be utilized for all dispositions ratings.

Adapted and Used by Permission: <u>Georgia Educators' Task Force Professional Behaviors and Dispositions Assessment (PBDA) – Spring 2017</u> Copyright © 2017 by Co-Project Leaders: Dr. Mary Ariail and Dr. Sallie Averitt Miller

Task Force Members – Phase II: Dr. Bonnie Anderson, Dr. Cynthia Bolton, Dr. Susan Hagood, Dr. Sharon Livingston, Dr. Holley Roberts, Ms. Carla Tanguay, and Dr. Deborah Thomas

Piloting Institutions: Augusta University, Georgia Gwinnett College, Georgia Southwestern State University, Georgia State University, LaGrange College, Thomas University, University of West Georgia

Invited Reviewers: Dr. Bobbi Ford, Dr. Deirdre Greer, Dr. Beverly Mitchell, Dr. Debbie Stouli

Professional Behaviors and Dispositions Assessment (PBDA)

Outcome Statement Professional Behaviors and Dispositions	Exceeds Expectations (3)	Meets Expectations (2)	Developing (1)	Does Not Meet Expectations (0)	Not Observed	Evidence That Supports Assessor Rating
1. <u>Collaboration</u> The teacher or teacher candidate collaborates with others. CAEP 1.1; InTASC Cross-Cutting Themes 1(k), 3(k), 3(1), 3(nm), 5(u), 5(v), 6(m), 7(1), 8(s), 9(1), 10(k), 10(1)	Actively seeks opportunities to collaborate with others AND makes positive contributions to collaborative work	Collaborates with others AND makes positive contributions toward productive, collaborative work	Acknowledges verbally or in writing the need for or the importance of collaboration but does not engage in productive, collaborative work	Acknowledges verbally or in writing a reluctance or unwillingness to collaborate with others OR is confrontational, argumentative, or unwilling to cooperate with others in collaborative settings		
 2. <u>Attitude</u> The teacher or teacher candidate demonstrates a positive attitude. CAEP 1.1; InTASC 9 Note: This criterion is measurable only by observation of the candidate's behaviors. Examples are provided but are not intended to be inclusive of all behaviors related to the criterion.	Demonstrates a positive attitude in typical and challenging situations AND is proactive in promoting positive attitudes among others, <i>Example: Views</i> <i>constructive criticism as</i> <i>an opportunity for</i> <i>growth; recognizes the</i> <i>strengths in others rather</i> <i>than their deficits</i>	Demonstrates a positive attitude in typical AND challenging situations <i>Example: Focuses on</i> <i>positive outcomes when</i> <i>faced with challenging</i> <i>situations; avoids</i> <i>complaining; is pleasant to</i> <i>others; faces challenges or</i> <i>problems with a demeanor of</i> <i>hope or optimism; exhibits</i> <i>flexibility and openness</i> <i>while working with</i> <i>colleagues</i>	Demonstrates a positive attitude under typical, circumstances, but response to challenging situations is often unpredictable <i>Example: Requires guidance to</i> <i>seek positive solutions for</i> <i>challenging situations</i>	Demonstrates a negative attitude <i>Example: Gossips or</i> <i>complains excessively</i> <i>or engages in other</i> <i>negative discourse</i>		

Outcome Statement Professional Behaviors and Dispositions	Exceeds Expectations (3)	Meets Expectations (2)	Developing (1)	Does Not Meet Expectations (0)	Not Observed	Evidence That Supports Assessor Rating
3. <u>Relationship with</u> <u>Adults</u> The teacher or teacher candidate maintains positive relationships with adults (parents, colleagues, guardians, staff, administration, etc.). CAEP 1.1; InTASC 3, 10 Note: This criterion is measurable only by observation of the candidate's behaviors. Examples are provided but are not intended to be inclusive of all behaviors related to the criterion.	Maintains positive relationships with adults at all times AND is proactive in creating and promoting an environment that is mutually respectful Example: Encourages others to develop and maintain positive relationships amongst themselves	Maintains positive relationships with adults at all times <i>Example: Always respectful</i> <i>and kind toward others;</i> <i>communicates appropriately;</i> <i>considers others' feelings,</i> <i>perspectives, and cultures</i>	Generally maintains positive relationships with adults, with few lapses Example: Generally respectful of others; communicates appropriately; considers others' feelings, perspectives, and cultures	Acts toward others in ways that are disrespectful or inappropriate Example: Often OR egregiously demonstrates a lack of respect for others; communicates inappropriately; behaves in ways that are disrespectful to others' feelings, perspectives, and/or cultures		
 4. <u>Communication</u> The teacher or teacher candidate communicates effectively. CAEP 1.1; InTASC Cross-Cutting Themes 3(o), 3(n), 6(o), 8(u), 10 (a, d- g, k, m, n q, r) 	Communicates effectively with all stakeholders (e.g., students, parents or guardians, district and school personnel) and uses verbal, non-verbal, and written communication techniques to foster positive interactions and promote learning in the classroom and school environment; AND	Communicates effectively with all stakeholders (e.g., students, parents or guardians, district and school personnel) AND uses verbal, non-verbal, and written communication techniques to foster positive interactions and promote learning in the classroom and school environment	Acknowledges verbally or in writing the importance of effective communication (e.g., with students, parents or guardians, district and school personnel) BUT sometimes lacks the verbal, non-verbal, and written communication techniques that foster positive interactions and promote learning in the classroom and school environment	Acknowledges verbally or in writing a reluctance or unwillingness to use effective and appropriate communications with others (e.g., students, parents or guardians, district and school personnel) OR lacks the verbal, non- verbal, and written		

Outcome Statement Professional Behaviors and Dispositions	Exceeds Expectations (3)	Meets Expectations (2)	Developing (1)	Does Not Meet Expectations (0)	Not Observed	Evidence That Supports Assessor Rating
	communicates with individuals outside the school environment to promote awareness of education-related issues <i>Example: Speaks at a</i> <i>local service</i> <i>organization; writes a</i> <i>letter to their congress-</i> <i>person; presents a</i> <i>workshop or seminar at a</i> <i>professional conference;</i> <i>creates and distributes a</i> <i>newsletter for parents</i>			communication techniques that foster positive interactions and promote learning in the classroom and school environment <i>Example: Uses</i> <i>negative or closed</i> <i>body language;</i> <i>speaks harshly;</i> <i>ignores others</i>		
5. <u>Attendance</u> The teacher or teacher candidate adheres to policies regarding attendance and punctuality. CAEP 1.1; InTASC 9	Knows and adheres to university, school, and/or district policies regarding attendance and punctuality AND attends school related events that are not required, such as extracurricular school activities, parent organization meetings, community events related to the school	Knows and adheres to university, school, and/or district policies regarding attendance and punctuality	Works toward becoming knowledgeable of university, school, and/or district policies regarding attendance and punctuality AND attempts to comply with policies	Absences and/or late arrivals violate university, school, and/or district policies regarding attendance and punctuality.		
6. <u>Relationship with</u> <u>Students</u> The teacher or teacher candidate interacts appropriately and positively with others.	Interacts appropriately and positively with students and provides instruction that respects and aligns with the intellectual, social, cultural, emotional, and physical needs of the age group AND is <i>proactive</i> in promoting respect for	Interacts appropriately and positively with students AND provides instruction that respects and aligns with the intellectual, social, cultural, emotional, and physical needs of the age group	Interacts appropriately and positively with students BUT provides instruction that disregards, disrespects, or is not aligned with the intellectual, social, cultural, emotional, and physical needs of the age group	Interacts inappropriately or negatively toward students OR provides instruction that disregards, disrespects, or is not aligned with the intellectual, social, cultural, emotional,		

Outcome Statement Professional Behaviors and Dispositions	Exceeds Expectations (3)	Meets Expectations (2)	Developing (1)	Does Not Meet Expectations (0)	Not Observed	Evidence That Supports Assessor Rating
CAEP 1.1; InTASC 3, 10	and understanding of students' needs and interests		Example: Plans/teaches lessons that are age-inappropriate or which portray certain cultures in stereotypical ways	and physical needs of the age group <i>Example: Shows bias</i> <i>and/or favoritism</i>		
				toward students; engages in inappropriate physical or social interactions with students		
 7. <u>Initiative</u> The teacher or teacher candidate demonstrates evidence of initiative. CAEP 1.1; InTASC 10 	Initiates and completes responsibilities without prompting AND seeks opportunities to take on new responsibilities and challenges	Initiates and completes responsibilities without prompting Example: Is proactive in asking questions and seeking guidance for areas of uncertainty; draws on knowledge and experience to respond to new situations and challenges; anticipates and plans for the unexpected	Completes assigned responsibilities when prompted <i>Example: Reflects on experience</i> <i>and suggests possibilities for</i> <i>approaching new situations and</i> <i>challenges</i>	Avoids opportunities to initiate and/or complete responsibilities Example: Blames others rather than taking personal responsibility; provides excuses, such as lack of understanding or support		
8. <u>Professional</u> <u>Appearance</u> The teacher or teacher candidate adheres to good hygiene and follows university, school, and/or district policies for professional appearance.	Is clean and neat AND consistently exceeds university, school, and/or district minimum standards for professional appearance <i>Example: A male teacher</i> <i>wears a long-sleeve shirt</i> <i>and tie on most days, even</i> <i>though it is not required</i> <i>by school policy.</i>	Is clean and neat AND adheres to university, school, and/or district policies for professional appearance	Is clean and neat BUT occasionally fails to adhere to university, school, and/or district policies for professional appearance	Does not meet minimum expectations for personal hygiene OR violates university, school, and/or district policies for professional appearance		

Outcome Statement Professional Behaviors and Dispositions	Exceeds Expectations (3)	Meets Expectations (2)	Developing (1)	Does Not Meet Expectations (0)	Not Observed	Evidence That Supports Assessor Rating
CAEP 1.1; InTASC 9						
 9. <u>Legal and Ethical</u> <u>Conduct</u> The teacher or teacher candidate adheres to legal and ethical standards for behavior. CAEP 1.1; InTASC 9 	Knowledgeable of and adheres to university, school, and/or district policies related to legal and ethical standards of behavior and upholds the State Code of Ethics for Educators AND advocates for equitable treatment of others AND develops preventative methods to protect students and/or teachers from conditions that interfere with learning or are harmful to their health and safety	Knowledgeable of and adheres to university, school, and/or district policies related to legal and ethical standards of behavior AND upholds the State Code of Ethics for Educators <i>Example: Exhibits equitable</i> treatment of others and exerts reasonable effort to protect students from conditions that interfere with learning or are harmful to their health and safety	Reviews and seeks guidance for gaining knowledge of and adhering to university, school, and/or district policies related to legal and ethical standards of behavior AND asks questions or pursues information to increase understanding of the State Code of Ethics Example: Seeks guidance on the equitable treatment of others and protecting students from conditions that interfere with learning or are harmful to their health and safety	Does not adhere to university, school, and/or district policies; OR deliberately fails to uphold the State Code of Ethics <i>Example: Falsifies</i> <i>information on</i> <i>student records</i>		
	Example: Develops a workshop for students or others in which s/he explicitly teaches the State Code of Ethics for Educators					
10. <u>Diversity</u> The teacher or teacher candidate demonstrates respect for and appreciation for a wide variety of individual differences. CAEP 1.1; InTASC 2	Listens and responds appropriately to others' opinions and exhibits respect for those of different cultural backgrounds, cognitive and physical abilities, and personal ideologies AND advocates for fair and equitable treatment for all	Listens and responds appropriately to others' opinions AND exhibits respect for those of different cultural backgrounds, cognitive and physical abilities, and personal ideologies	Listens and responds appropriately to others' opinions AND seeks guidance on how to exhibit respect for those of different cultural backgrounds, cognitive and physical abilities, and personal ideologies	Does not listen and respond appropriately to others' opinions AND/OR demonstrates a lack of respect for or insensitivity to those of different cultural backgrounds, cognitive and		

Outcome Statement Professional Behaviors and Dispositions	Exceeds Expectations (3)	Meets Expectations (2)	Developing (1)	Does Not Meet Expectations (0)	Not Observed	Evidence That Supports Assessor Rating
				physical abilities, and personal ideologies		
11. <u>Learning</u> <u>Environment</u> The teacher or teacher candidate demonstrates a commitment to creating a positive, low-risk learning environment. CAEP 1.1; InTASC 3	Demonstrates a commitment to creating a positive, low-risk learning environment by providing students with choices, making relevant connections, building understanding, and developing relationships that create a sense of belonging between and among learners AND is proactive in disseminating information with others about how to create a positive learning environment	Demonstrates a commitment to creating a positive, low-risk learning environment by providing students with choices, making relevant connections, building understanding, and developing relationships that create a sense of belonging between and among learners	Demonstrates progress toward creating a positive, low-risk learning environment AND provides students with choices, makes relevant connections, builds understanding, and develops relationships that create a sense of belonging between and among learners	Does not demonstrate a willingness to create a positive, low-risk learning environment OR allows disruptive behavior to interfere with learning		
12. <u>Time</u> <u>Management</u> The teacher or teacher candidate uses time effectively. CAEP 1.1; InTASC 7	Demonstrates effective use of time through thoughtful planning, thorough preparation, and efficient organization AND supports others in helping them to learn time management skills	Demonstrates effective use of time through thoughtful planning, thorough preparation, and efficient organization <i>Example: Prepares in</i> <i>advance for events and uses</i> <i>a reliable system for</i> <i>planning and scheduling</i>	Demonstrates progress toward development of a reliable system for planning and scheduling <i>Example: Sometimes waits until</i> <i>the last minute to prepare; does</i> <i>not use a reliable system for</i> <i>planning and scheduling</i>	Demonstrates no evidence of a reliable system for planning and scheduling <i>Example: Waits until</i> <i>the last minute to</i> <i>prepare; does not use</i> <i>a reliable system for</i> <i>planning and</i> <i>scheduling</i>		
13. <u>Commitment</u> <u>to Student</u> <u>Learning</u>	Demonstrates commitment to student learning by evaluating student strengths and	Demonstrates commitment to student learning by evaluating student strengths AND needs	Demonstrates commitment to student learning by identifying student strengths OR needs	Demonstrates little or no evidence of commitment to student learning		

Outcome Statement Professional Behaviors and Dispositions	Exceeds Expectations (3)	Meets Expectations (2)	Developing (1)	Does Not Meet Expectations (0)	Not Observed	Evidence That Supports Assessor Rating
The teacher or teacher candidate demonstrates a commitment to students' learning. CAEP 1.1, 1.3; InTASC 1, 2, 7	needs AND advocates for optimal student learning opportunities based on the latest research and, if applicable, using the latest technology	Example: Plans instruction and assessments that are clearly aligned with learning objectives; takes time to know every student and their learning need; differentiates instruction and assessments based on identified strengths and areas for improvement	based on evaluations, assessments	Example: Lesson plans are poorly constructed and/or inadequately aligned with learning objectives		
14. <u>Commitment to</u> <u>Continuous</u> <u>Improvement</u> The teacher or teacher candidate demonstrates a commitment to continuous improvement as an educator. CAEP 1.1; InTASC 10	Demonstrates commitment to continuous improvement as an educator through intentional use of information, feedback, and research related to professional practice to guide instruction in the classroom AND engages in professional learning opportunities, seeks feedback from others, holds membership in professional organizations	Demonstrates commitment to continuous improvement as an educator through intentional use of information and feedback related to professional practice <i>Example: Analyzes and</i> <i>applies data to guide</i> <i>instruction in the classroom;</i> <i>seeks feedback; accepts</i> <i>constructive criticism;</i> <i>attends recommended</i> <i>workshops, conferences, and</i> <i>job-related meetings</i>	Demonstrates evidence of a developing commitment to continuous improvement as an educator through use of information and feedback related to professional practice <i>Example: Demonstrates a</i> <i>willingness to analyze and apply</i> <i>data to guide instruction in the</i> <i>classroom; accepts and attempts</i> <i>to apply feedback and/or</i> <i>constructive criticism; attends</i> <i>recommended workshops,</i> <i>conferences, and job-related</i> <i>meetings</i>	Demonstrates little or no evidence of commitment to continuous improvement as a professional educator <i>Example: Restricts</i> <i>efforts to meet</i> <i>minimum</i> <i>requirements with no</i> <i>evidence of ongoing</i> <i>professional</i> <i>development</i>		

Used by Permission:

Georgia Educators' Task Force Professional Behaviors and Dispositions Assessment (PBDA) - Spring 2017

Copyright © 2017 by Co-Project Leaders: Dr. Mary Ariail and Dr. Sallie Averitt Miller

Task Force Members – Phase II: Dr. Bonnie Anderson, Dr. Cynthia Bolton, Dr. Susan Hagood, Dr. Sharon Livingston, Dr. Holley Roberts, Ms. Carla Tanguay, and Dr. Deborah Thomas Piloting Institutions: Augusta University, Georgia Gwinnett College, Georgia Southwestern State University, Georgia State University, LaGrange College, Thomas University, University of West Georgia

Invited Reviewers: Dr. Bobbi Ford, Dr. Deirdre Greer, Dr. Beverly Mitchell, Dr. Debbie Stouli

Valdosta State University Dewar College of Education& Human Services Professional Behaviors and Dispositions Assessment (PBDA) Rating Sheet

Teacher Candidate:		Sch	ool:		
Grade/Subject:	Date:	De	partmen	t:	
Assessment Type (Circle): Fin	al Field Experience	Mid-Form	native	Summati	ve Other
Observer's Name		eacher Cand	idate 🗆	Mentor 🗆	Supervisor 🗆
1. Collaboration: The teacher or tea	acher candidate collabor	ates with others	s.		
Rating: $\frac{\text{Exceeds}}{\text{Expectations (3)}} = \frac{1}{\text{Expect}}$	Meets Dev ctations (2) Dev	veloping (1) \bar{E}		Not Meet ns (0)	Not Observed
Evidence That Supports Assessor R	ating:				
2. Attitude: The teacher or teacher <i>Note: This criterion is measurable of</i>		·		Framplas av	a provided but
are not intended to be inclusive of a			enuviors.	Examples ar	e provided bui
Rating: $\frac{1}{1}$ Exceeds $\frac{1}{1}$		veloping (1) $\frac{1}{7}$	Does	Not Meet	
Expectations (3) Expect		Eloping (1) E	Expectatio	ns (0)	Observed
Evidence That Supports Assessor R	ating:				
3. Relationship with Adults: The to		late maintains p	ositive rel	ationships w	vith adults
(parents, colleagues, guardians, staf Note: This criterion is measurable of		e candidate's b	ehaviors.	Examples a	re provided but
are not intended to be inclusive of a	•••			···· 1····	r r
Rafing	Meets De ctations (2)	veloping (1)	Does Expectatio	s Not Meet ns (0)	Not Observed
Evidence That Supports Assessor R	ating:				

4. Com	4. Communication: The teacher or teacher candidate communicates effectively.							
Rating:	Exceeds Expectations (3)	Meets Expectations (2)	Developing (1)	Does Not Meet Expectations (0)	Not Observed			
Evidence	e That Supports Ass	essor Rating:						
5. Atten	dance: The teacher	or teacher candidate	adheres to policies rega	rding attendance and pu	inctuality.			
Rating:	Exceeds	Meets	Developing (1)	Does Not Meet	Not			
	Expectations (3)	Expectations (2)		Expectations (0)	Observed			
Evidence	e That Supports Ass	essor Rating:						
6. Relati	ionship with Stude	nts: The teacher or t	eacher candidate interac	ts appropriately and pos	itively with			
others.								
Rating:	Exceeds Expectations (3)	Meets Expectations (2)	Developing (1)	Does Not Meet Expectations (0)	Not Observed			
Evidence	e That Supports Ass	- · · ·		()				
	••	C C						
7. Initia	tive: The teacher or	teacher candidate de	emonstrates evidence of	initiative				
	Exceeds	Meets		Does Not Meet	Not			
Rating:	$\overline{\text{Expectations}}$ (3)	$\overline{\text{Expectations}}$ (2)	Developing (1)	Expectations (0)	Observed			
Evidence	e That Supports Ass	essor Rating:						

8. Professional Appearance: The teacher or teacher candidate adheres to good hygiene and follows university, school, and/or district policies for professional appearance.									
Rating:	Exceeds Expectations (3)	<u>Meets</u> Expectations (2)	Developing (1)	Does Not Meet Expectations (0)	Not Observed				
Evidence That Supports Assessor Rating:									
9 Legal	and Fthical Condu	et • The teacher or te	acher candidate adheres	s to legal and ethical sta	ndards for				
9. Legal and Ethical Conduct: The teacher or teacher candidate adheres to legal and ethical standards for behavior.									
Rating:	Exceeds Expectations	Meets Expectations	Developing	Does Not Meet Expectations	Not Observed				
Evidence	e That Supports Asso			r					
10. Diversity: The teacher or teacher candidate demonstrates respect for and appreciation for a wide variety of individual differences.									
	Exceeds	Meets	Developing (1)	Does Not Meet	Not				
Rating:	Expectations (3)	Expectations (2)		Expectations (0)	Observed				
Evidence	e That Supports Asso	essor Rating:							
11. Learning Environment: The teacher or teacher candidate demonstrates a commitment to creating a positive,									
low-risk learning environment.									
Rating:	Exceeds Expectations (3)	Meets Expectations (2)	Developing (1)	Does Not Meet Expectations (0)	Not Observed				
Evidence	e That Supports Asso	essor Rating:							
L					22				

12. Time Management: The teacher or teacher candidate uses time effectively.									
Rating:	Exceeds Expectations (3)	<u>Meets</u> Expectations (2)	Developing (1)	Does Not Meet Expectations (0)	Not Observed				
Evidence That Supports Assessor Rating:									
13 Com	mitment to Studen	t Loorning. The tes	char or teacher candidat	a demonstrates a comm	itment to students'				
13. Commitment to Student Learning: The teacher or teacher candidate demonstrates a commitment to students' learning.									
	Exceeds	Meets	Developing (1)	Does Not Meet	Not				
Rating:	Expectations (3)	Expectations (2)	Developing (1)	Expectations (0)	Observed				
Evidence That Supports Assessor Rating:									
14. Commitment to Continuous Improvement: The teacher or teacher candidate demonstrates a commitment to									
continuo	us improvement as a			Dees Not Most	Nat				
Rating:	Exceeds Expectations (3)	<u>Meets</u> Expectations (2)	Developing (1)	Does Not Meet Expectations (0)	Not Observed				
Evidence	e That Supports Ass			(i)					
	11	U							

Adapted and Used by Permission: Georgia Educators' Task Force Professional Behaviors and Dispositions Assessment (PBDA) – Spring 2017 Copyright © 2017 by Co-Project Leaders: Dr. Mary Ariail and Dr. Sallie Averitt Miller Task Force Members – Phase II: Dr. Bonnie Anderson, Dr. Cynthia Bolton, Dr. Susan Hagood, Dr. Sharon Livingston, Dr. Holley Roberts, Ms. Carla Tanguay, and Dr. Deborah Thomas

Piloting Institutions: Augusta University, Georgia Gwinnett College, Georgia Southwestern State University, Georgia State University, LaGrange College, Thomas University, University of West Georgia Invited Reviewers: Dr. Bobbi Ford, Dr. Deirdre Greer, Dr. Beverly Mitchell, Dr. Debbie Stouli