OTES ACCOMPLISHED
	LESSON DELIVERY
· Explanations are clear, coherent & precise.
· Uses well-timed, individualized, developmentally appropriate strategies & language
· Encourages independent, creative and critical thinking
· Appropriate use of questions & discussion techniques
· Anticipates confusion by presenting information in multiple formats and clarifying content before students question.
· Develops high-level understanding through effective uses of varied levels of questions
· Student-led learning with teacher as facilitator


	CLASSROOM ENVIRONMENT
· Positive rapport with students
· Demonstrates respect for & interest in students experiences, thoughts & opinions.
· Routines are well established and students initiate responsibility for efficient classroom.
· Transitions are seamless & teacher maximizes instructional time.
· Combines independent, collaborative and whole-class learning.
· Two-way, ongoing communication with families.
· Active volunteer, community & family partnerships that contribute to student learning and development.
· Classroom management system includes student input. Appropriate for class and individual students.
· Students are encouraged to take responsibility.
· Research-based strategies help lesson disruptive behavior and reinforce positive behavior.


	DIFFERENTIATION
· Match strategies, materials, & pacing to individual needs
· Learning is accessible and challenging for all
· Independent, collaborative & whole-class instruction to support individual learning goals
· Provides varied options for how students will demonstrate mastery.


	RESOURCES
· Materials & resources:
· Aligned to instructional purposes.
· Varied and appropriate to ability levels.
· Actively engages students in ownership of learning.


	ASSESSMENT OF STUDENT LEARNING
· Uses assessment data to identify strengths & needs
· Modifies & differentiates instruction
· Examines classroom assessments to reveal trends and patterns and anticipate learning obstacles.
· Check for understanding & makes adjustment
· Adjusts quickly and seamlessly using alternative ways to explain concepts.
· Adapts instructional methods/materials and paces learning to meet individual and whole class needs.
· Gathers & uses data from a variety of sources
· Provides substantive, specific and timely feedback to students, families and school personnel.
· Students self-assess and are aware of their strengths and weaknesses.
· [bookmark: _GoBack]Uses student assessment to reflect on teaching and monitor teaching strategies and behaviors.


