
RATING A TEACHER
OBSERVATION TOOL

Five ways to ensure
classroom observations are

focused and rigorous

2011

2© The New Teacher Project 2011

Contents

The Role of Observation Criteria and Tools

Assessing Quality of Criteria and Tools: Five Questions

Scoring the Criteria

3© The New Teacher Project 2011

The New Teacher Project has proposed six design standards that any
effective teacher evaluation system should meet.

Annual Process: All teachers should be evaluated at least annually.

Clear, Rigorous Expectations: Evaluations should be based on clear
standards of instructional excellence that prioritize student learning.

Multiple Measures: Evaluations should consider multiple measures of
performance, primarily the teacher’s impact on student academic growth.

Multiple Ratings: Evaluations should employ four to five rating levels to
describe differences in teacher effectiveness.

Regular Feedback: Evaluations should encourage frequent observations
and constructive critical feedback.

Significance: Evaluation outcomes must matter; evaluation data should be
a major factor in key employment decisions about teachers.

1

2

3

4

5

6

Teacher Evaluation 2.0: Six Design Standards

4© The New Teacher Project 2011

Objective data on student learning are crucial, but subjective judgments
by administrators will always play a significant role in evaluations.

Classroom
observations

30%

Other
student
learning
measures

20% Objective
student
learning
measures

50%

Sample Evaluation Weights
3 Multiple Measures

Classroom observations by
administrators should be a
factor in any evaluation
system.

Choosing criteria and tools
that ensure rigorous
observations based on
evidence of student
learning is essential to the
success of any evaluation
system.

5© The New Teacher Project 2011

Why are observation criteria and tools important?

Observations play a major role in any
comprehensive teacher evaluation system.
It’s critical that they help paint a fair and
accurate picture of teachers’ strengths
and development areas in the classroom.

Although the implementation of
observation criteria and tools ultimately
matters more than their design, a better
design makes it more likely that they will
achieve the desired results.

States and districts that are building
teacher evaluation systems can choose
from many observation criteria and
tools—some widely used, some newer.
This presentation will help states and
school districts identify frameworks that
are likely to produce fair and accurate
results.

The Role of Criteria and Tools

 Communicate clear performance
standards to teachers and evaluators
that are aligned to the district’s
instructional model and strategy
(e.g., scripted curriculum)

 Establish a common language on
instructional practice that helps
district leaders develop more
consistent and effective professional
development

 Ensure that evaluations result in
accurate distributions of
performance ratings

 Help evaluators provide high-
quality developmental feedback to
their teachers.

6© The New Teacher Project 2011

Observation criteria should focus on skills that can be directly
observed in the classroom.

Lesson
Planning

• Lesson objectives
• Lesson strategies, activities

and delivery
• Physical environment
• Classroom leadership and

classroom management
• Student engagement
• Student mastery of objectives

Classroom observations
can inform assessment of…

Other interactions
can inform assessment of…

• Annual and unit planning
• Design of interim assessments
• Monitoring student progress
• Maintaining family investment
• Support of school-wide initiatives

Activities that cannot be directly observed in classroom observations
should be assessed using other methods.

7© The New Teacher Project 2011

Contents

The Role of Observation Criteria and Tools

Assessing Quality of Criteria and Tools: Five Questions

Scoring the Criteria

8© The New Teacher Project 2011

How do we determine whether observation criteria and tools are
likely to contribute to accurate evaluation results?

We recommend asking five simple questions:

Do the criteria and tools cover the classroom performance areas most
connected to student outcomes?

Do the criteria and tools set high performance expectations for
teachers, or do they settle for minimally acceptable performance?

Are the performance expectations for teachers clear and precise?

Are the criteria and tools student-centered, requiring evaluators to look
for direct evidence of student engagement and learning?

Are the criteria and tools concise enough for teachers and evaluators to
understand thoroughly and use easily?

1

2

3

4

States and school districts may wish to consider additional factors, but
it’s critical that they consider these five questions before they make final
decisions about their observation criteria and tools.

5

9© The New Teacher Project 2011

QUESTION #1: Do the criteria and tools cover the classroom
performance areas most connected to student outcomes?

The accuracy of an observation depends first and foremost on what the criteria and
tools require observers to look for. We propose that criteria should assess six major
areas of classroom performance.

The taxonomy presented here is one suggestion that prioritizes the
highest-impact practices. States and school districts can consider
alternative taxonomies but should continue to prioritize the highest-
impact practices.



Area What Should Be Assessed?

Lesson
Objectives

• Alignment to rigorous standards
• Clarity of lesson objectives
• Differentiation of lesson objectives

Lesson
Strategies,
Activities, and
Delivery

• Activation of students’ prior knowledge
• Use of strategies that are appropriate for the lesson objectives
• Use of activities and student work that engage students as active learners
• Differentiation of strategies, activities, and student work to ensure that all students

sufficiently benefit from the lesson
• Communication of accurate, relevant content, key concepts and understandings
• Pacing and use of class time
• Collaboration with co-teachers and aids

Physical
Environment

• Acquisition of resources and supplies needed for the lesson
• Classroom organization that allows for planned teacher-to-student and student-to-

student interactions.
• Appropriate accommodations for special needs students

10© The New Teacher Project 2011

Major Areas of Teacher Performance (con’t)

Area What Should Be Assessed?

Classroom
Management
and Leadership

• Classroom rules, expectations and procedures that minimize down time, maintain
student discipline/behavior, and maximize student engagement in the material

• Reinforcement of positive behavior; redirection of off-task conversations;
correction of disruptive behaviors

• Reinforcement of school-wide norms and use of school-wide routines
• Modeling of honesty, integrity and personal responsibility

Student
Engagement and
Real-Time
Assessment

• Students’ active participation in the learning process
• Students’ perseverance and persistence through material; students’ resilience
• Students’ timely completion of assignments (out of class and in class)
• Assessment of students’ understanding using real-time techniques that align to

lesson objectives (e.g., Checks for Understandings)
• Identification and correction of common misunderstandings
• Movement of students to the rigorous levels of understanding required by the

lesson objectives

End-of-Class
Assessment and
Student Mastery
of Objectives

• Assessment of students’ mastery at the end of the lesson (e.g., exit slips) to
confirm mastery of lesson objectives

• Evidence that students have mastered the lesson objectives such that they remain
on track for the unit plan

The areas identified here are suggestions; others may warrant consideration.
The key is to prioritize performance areas that have the greatest impact on
student achievement.

11© The New Teacher Project 2011

QUESTION #2: Do the criteria and tools set high performance
expectations for teachers?

Evaluations should set high expectations for classroom performance. We classify
performance expectations into three categories based on their rigor:

Excellence
Expectation reflects excellent performance—i.e., what teachers need to be able to
do to boost the learning of all students.

Competence
Expectation reflects adequate performance—i.e., what teachers do to boost the
learning of some but not necessarily all students.

Compliance
Expectation has little or no connection to effectiveness—i.e., even teachers who
are failing to boost the learning of most students could meet the criteria.

12© The New Teacher Project 2011

What’s the difference between excellence and compliance?

Sample Criteria: Lesson Strategies, Activities, and Delivery

Excellence: Helping All Students Learn Compliance: Bare Minimums

• “Delivers a well-planned and efficient mini-
lesson; captures mini-lesson so students can
reference it during independent practice”

• “Leads students through guided practice with
declining scaffolding so students provide both
the answers and the thought process”

• “Uses independent practice so that students
have ample successful opportunities to practice
the objective (at least 50% of each lesson)”

• “Moves around the classroom constantly during
independent practice to assess mastery and
provide individual help”

• “Works to ensure that the needs of every
student are met, providing extra support or
enrichment as necessary”

• “Teaches the curriculum for his/her grade
level(s) and subject(s) as defined by [state]
curriculum standards”

• “Uses a variety of sources of information within
his/her subject(s)”

• “Integrates a variety of technology tools and
applications into instructional design and
implementation”

• “Uses instructional materials that reflect
diversity and emphasize the commonality of all
people”

These criteria require excellent performance, not
just effort. Teachers are expected to deliver each
part of a lesson effectively and ensure that all
students are learning

These criteria require teachers to complete certain
actions, but not necessarily complete them
successfully. A teacher could meet these criteria
simply by covering the required material, even if
students don’t learn.

13© The New Teacher Project 2011

Performance Expectations: Additional Examples

Area Examples of Excellence Examples of Compliance

Lesson Objectives

“Consistently uses rigorous, bite-sized,
measurable, standards-based objectives to
drive instruction; writes objectives on the
board and reviews them with students”

“Plans for the year, semester,
marking period, unit, and
day”

Physical Environment

“The classroom is well organized and free of
clutter. Teacher uses bulletin boards and
visual displays to support student learning,
and includes the necessary displays (i.e., HW,
agenda, objectives)”

“The classroom displays
student work that frequently
changes”

Classroom
Management and
Leadership

“If a student moves off task, teacher
immediately addresses the student without
major adjustments to the pace of instruction”

“Teacher acts to maintain a
safe environment”

Student Engagement
and Real-Time
Assessment

“There is a high ratio of student work to
teacher talk with students doing most of the
‘heavy lifting’ of work and explaining their
thinking”

“Teacher pursues the active
engagement of all students”

End-of-Class
Assessment and
Student’s Mastery of
Objectives

“Systematically assesses every student’s
mastery of the objectives(s) at the end of each
lesson and diagnoses areas of student
misunderstanding (usually exit ticket)”

“Assesses student progress
before, during, and after
instruction; maintains clear
and accurate records of
student performance”

14© The New Teacher Project 2011

QUESTION #3: Are performance expectations clear and precise?

Clear, precise, specific performance expectations ensure that teachers and observers
have a common understanding of what it means to meet observation criteria. Clarity
and precision also minimize the need for observers to make inferences and make
observations easier to complete.

Clear and Precise Unclear and Imprecise

“Checks for understanding and exit slips prove
that nearly all students at all knowledge and
skill levels mastered their objectives such that
they remained on track for the unit (i.e., the
time required to re-teach and correct
misunderstandings will not force cuts to the
unit scope and sequence”

“There is evidence that most students
demonstrate mastery of the objective”

This expectation leaves little room for
interpretation and tells observers exactly
what to look for.

This expectation is vague and leaves room
for interpretation.

Sample Criteria: End-of-Class Assessment and Student Mastery of Objectives

15© The New Teacher Project 2011

Additional Examples: Clear and Precise Expectations

Area Clear and Precise Expectation Unclear and Imprecise
Expectation

Lesson Objectives

“Lesson objectives articulate what exactly
students should be able to do by the end of
class and are: 1) Specific and bite-sized;
2) Aligned with the unit; 3) Require the
right level thinking of (e.g., analysis,
synthesis, evaluation). Students mastery of
the objective is measurable via items on exit
tickets and quizzes”

“Lesson demonstrates a focus on
specific mastery”

Lesson Strategies,
Activities, and
Delivery

“Demonstrates strong content knowledge:
1) Presents all information in a clear, well-
organized, factually accurate manner
without mistakes that would leave students
with any misunderstanding at the end of
the lesson;
2) Regularly highlights and emphasizes key
concepts and understandings, and connects
them to other important, previously
mastered understandings”

“Teacher displays extensive
content knowledge of all the
subjects she or he teaches”

Physical Environment “Ensures that the supplies, equipment, and
resources for lessons are readily accessible”

“Teacher’s knowledge of resources
for students is extensive”

16© The New Teacher Project 2011

Additional Examples: Clear and Precise Expectations (cont’d)

Area Clear and Precise Expectation Unclear and Imprecise
Expectation

Classroom
Management and
Leadership

“Students follow efficient procedures and
procedures with few reminders from teacher or
classmates and transition smoothly between
lesson activities (minimal down time, loss of
concentration, disruptions)”

“Leads the effort to create a
culture that sustains the
collective energy through a
combination of strategies”

Student Engagement
and Real-Time
Assessment

“Checks for understanding of all students:
1) Uses open-ended questions to assess student

understanding of material and surface
common misunderstandings

2) Accepts only high quality student responses
3) Doesn’t allow students to “opt-out”; cycles

back to students who didn’t answer;
4) Immediately identifies misunderstandings

when they arise
5) Leads students to the correct answer by

asking pertinent, scaffolded follow-up
questions that activate background
knowledge, helping students to think aloud,
and modeling”

“Teaches students to reflect
on and to apply standards
and criteria to their work”

“The teacher consistently
uses feedback that focuses
the students' attention on the
process of learning”

17© The New Teacher Project 2011

QUESTION #4: Are the criteria and tools student-centered, requiring
direct evidence of student engagement and learning?

• First and foremost, an effective teacher helps
students make academic progress.

• Yet most observation criteria focus only on the
teacher’s skills or behaviors, not student response or
impact.

• If we want accurate, reliable assessments of whether
teachers are helping students learn, observations
need to focus on students.

Student
Learning

Why would we
focus only on
this…

…when we care
most about this?

Evaluators should judge
whether teachers have
met each performance
expectation based on
student behaviors and
evidence of student
learning.

Teacher
Behavior

Teacher
Knowledge

Student
Behavior

Teacher
Attitudes

18© The New Teacher Project 2011

Example: Student-Centered Criteria vs. Teacher-Centered Criteria

Student-Centered Criteria Teacher-Centered Criteria
“All or almost all hands are raised when
reviewing taught material. More than
half of hands are up on new material.”

“Teacher routinely emphasizes
completion of work and consistently
encourages students to expend their best
effort. Teacher pursues the active
engagement of all students.”

This criteria requires an evaluator to
directly assess student behaviors and
learning. It looks beyond a teacher’s
effort and focuses on the results of
that effort.

This criteria requires an evaluator to
assess a teacher’s actions, but not
whether those actions produced the
desired result (actually engaging
students and boosting student
learning).

Sample Criteria: Student Engagement and Real-Time Assessment

19© The New Teacher Project 2011

Additional Examples: Student-Centered Criteria

Area Student-Centered Criteria Teacher-Centered Criteria

Lesson Objectives

“Students are fully aware of the
criteria and performance
standards by which their work
will be evaluated”

“Teacher writes lesson plans with clear
and measurable standards-based
instructional objectives and with
benchmarks and/or grade level
indicators identified”

Lesson Strategies,
Activities, and
Delivery

“Incorporates independent
practice so that students have
ample, successful “at bats” to
practice the AIM (at least 50% of
each lesson)”

“Teacher actively seeks and implements
new instructional strategies.
The teacher consistently develops
learning experiences where inquiry,
curiosity and exploration are valued”

Physical Environment

“Special needs and ELL
students have the appropriate
accommodations such that they
can actively participate in class”

“Teacher’s knowledge of resources to
enhance content and pedagogical
knowledge is extensive, including those
available through the school or district,
in the community, through professional
organizations and universities, and on
the Internet”

20© The New Teacher Project 2011

Additional Examples: Student-Centered Criteria (cont’d)

Area Student-Centered Criterion Teacher-Centered Criterion

Classroom
Management and
Leadership

“Students do not demonstrate
negative behaviors such as teasing
name calling, bullying, aggression,
exclusionary behavior, or the use of
profane language in their interactions
with peers or teachers”

“Demonstrates/models sensitivity
to all students; treats all students
respectfully and equitably.”

End-of-Class
Assessment and
Student’s Mastery of
Objectives

“Checks for Understandings and Exit
Slips prove that nearly all students at
all knowledge and skill levels
mastered their objectives such that
they remained on track for the unit
(i.e., the time required to re-teach and
correct misunderstandings will not
force cuts to the scope/sequence of
the unit)”

“The teacher’s assessment of
student performance is focused on
students’ ability to apply
knowledge, explain procedures and
understand concepts”

21© The New Teacher Project 2011

QUESTION #5: Are the criteria and tools concise enough for teachers
and evaluators to read and understand thoroughly and use easily?

Given the demands on teachers’ and principals’ time, it is unrealistic to expect them
to focus on a long list of teacher performance expectations. So, as states and districts
focus on establishing clear performance expectations, they must also be mindful of
creating tools that are easy to use and digest, and that help focus teachers and
evaluators on the most essential characteristics of excellent teaching.

There are many elements of great teaching, and it may be useful to catalog these in a
document that can guide professional development. But the list of performance
expectations in an observation tool should fit on a single page if at all possible.
With a longer list, evaluators will struggle to offer teachers useful, focused
feedback—one of the primary goals of any evaluation system.

To help strike a balance between clarity and ease of use, policymakers should:

• Ensure that the observation tool addresses only elements of effective teaching
that can actually be observed

• Ask evaluators and teachers for feedback on usability during the pilot phase
of the observation tool

22© The New Teacher Project 2011

Contents

The Role of Observation Criteria and Tools

Assessing Quality of Criteria and Tools: Five Questions

Scoring the Criteria and Tools

23© The New Teacher Project 2011

The five questions discussed here can form the basis of a simple
scorecard to assess the quality of any observation rubric.

12-14 Points: Acceptable for use in evaluations and performance management
0-11 Points: Requires refinements before using in evaluations and performance management

Evaluation Rubric Scorecard:
Anytown Public School District

Covers major performance areas (3 pts)
3=Complete Coverage, 2=Partial Coverage, 1=Incomplete Coverage

High expectations (3 pts)
3=Excellence, 2=Competence, 1=Compliance

Clear, precise language (3 pts)
3=Very precise and clearly worded, 2=Mostly precise and clearly worded, 1=Insufficiently precise; Unclear

Evidence of student learning (3 pts)
3=Student Centered, 2=Somewhat Student Centered, 1 = Teacher Centered

Concise and easy to use (2 pts)
2=Concise and easy to use, 1=Too unwieldy to use effectively

Overall score (of 14)

24© The New Teacher Project 2011

Scoring Guide: Covers Major Performance Areas

The overall score for this section of the scorecard is the average of the scores for each of
the five major performance areas.

3 Complete Coverage
The tools cover all of the elements in this area.

2 Partial Coverage
The tools do not include some of the elements, but still assess most of them.

1 Inadequate Coverage
The tools assess less than half of the elements in this area.

Lesson
Objectives

Lesson
Strategies,

Activities, and
Delivery

Physical
Environment

Classroom
Management

and
Leadership

Student
Engagement

and Real-Time
Assessment

End-of-Class
Assessment and
Student Mastery

of Objectives

Overall

2 3 3 2 3 1 2.3

Example: Rating Assessment of Performance Areas

25© The New Teacher Project 2011

Scoring Guide: High Expectations

This is a holistic score based on a review of all the expectations in the rubric, using
the guidelines below.

3
Excellence
All or nearly all of the expectations reflect the level of performance that is
necessary for a teacher to help all students make substantial academic
progress. None of the expectations reflect “bare minimum” performance.
Most describe truly exemplary (top 10%) performance.

2
Competence
In general, expectations reflect the level of performance that is necessary for
a teacher to help some—but not necessarily all—students make
substantial academic progress. Some of the expectations may be
sufficiently rigorous, but several are not. A few may reflect compliance.

1
Compliance
Many of the expectations could be met even by teachers who do not help
most of their students make substantial academic progress. Many are not
sufficiently rigorous; they reflect bare minimums or compliance
requirements. Many expectations do not affect student learning.

26© The New Teacher Project 2011

Scoring Guide: Clear, Precise Language

3
Very precise and clearly worded
The language in the vast majority of the expectations is clear, concrete and
specific such that different observers would likely interpret it similarly.
The language minimizes the need for inference on the part of observers and
describes a clear picture of what the observer should hope to see.

2
Mostly precise and clearly worded
The language in most of the expectations is clear, concrete and specific such
that different observers would likely interpret it similarly. Some
expectations require some subjective interpretation, but not enough to
make it difficult for observers to apply the criteria consistently.

1
Insufficiently precise; unclear
Enough expectations are unclear, vague, and open to significant
interpretation that it is difficult for observers to apply the criteria
consistently.

This a holistic score based on a review of all the criteria in all the tools, using the
guidelines below.

27© The New Teacher Project 2011

Scoring Guide: Evidence of Student Learning

3
Student-Centered
Wherever possible, all criteria are student-centered and require observers to
look for evidence of student engagement and learning.

2
Somewhat Student-Centered
Wherever possible, many criteria require observers to look for evidence of
student behavior, engagement, and learning. But some criteria rely on
teacher actions even when student centered criteria could have been used
to ensure accuracy. Some important student-centered criteria are missing.

1
Teacher-Centered
Observers are rarely asked to look for evidence of student engagement
and learning. Many criteria rely on teacher actions even when student
centered criteria could have been used to ensure accuracy. Many important
student-centered criteria are missing.

This a holistic score based on a review of all the criteria in all the tools, using the
guidelines below.

28© The New Teacher Project 2011

Scoring Guide: Concise and Easy to Use

2

Concise and Easy to Use
Feedback from teachers and evaluators indicates that the observation
criteria and tools are easy enough to read and digest in a reasonable amount
of time. Some teachers and evaluators report using the criteria and tools as a
reference that guides their day-to-day work. The tools identify no more than
five or six broad teacher performance expectations, and these expectations
can be described in no more than one page.

1
Too Unwieldy to Use Effectively
Many teachers and evaluators report that the observation criteria and tools
are too long and too detailed to read and digest in a reasonable amount of
time. The tools identify more than five or six broad teacher performance
standards and require more than one page to describe them.

This a holistic score based on a review of all the criteria in all the tools, using the
guidelines below.

29© The New Teacher Project 2011

The completed scorecard provides an easy-to-understand glimpse
at the strengths and weaknesses of the observation rubric.

Evaluation Rubric Scorecard:
Anytown Public School District

Covers major performance areas (3 pts)
3=Complete Coverage, 2=Partial Coverage, 1=Incomplete Coverage

2

High expectations (3 pts)
3=Excellence, 2=Competence, 1=Compliance

2

Clear, precise language (3 pts)
3=Very precise and clearly worded, 2=Mostly precise and clearly worded, 1=Insufficiently precise; Unclear

3

Evidence of student learning (3 pts)
3=Student Centered, 2=Somewhat Student Centered, 1 = Teacher Centered

3

Concise and easy to use (2 pts)
2=Concise and easy to use, 1=Too unwieldy to use effectively

2

Overall score (of 14) 12

12-14 Points: Acceptable for use in evaluations and performance management
0-12 Points: Requires refinements before using in evaluations and performance management

30© The New Teacher Project 2011

Questions?

www.tntp.org/eval2.0

http://www.tntp.org/eval2.0�

	RATING A TEACHER OBSERVATION TOOL
	Contents
	The New Teacher Project has proposed six design standards that any effective teacher evaluation system should meet.
	Objective data on student learning are crucial, but subjective judgments by administrators will always play a significant role in evaluations.
	Why are observation criteria and tools important?
	Observation criteria should focus on skills that can be directly observed in the classroom.
	Contents
	How do we determine whether observation criteria and tools are likely to contribute to accurate evaluation results?
	QUESTION #1: Do the criteria and tools cover the classroom performance areas most connected to student outcomes?
	Major Areas of Teacher Performance (con’t)
	QUESTION #2: Do the criteria and tools set high performance expectations for teachers?
	What’s the difference between excellence and compliance?
	Performance Expectations: Additional Examples
	QUESTION #3: Are performance expectations clear and precise?
	Additional Examples: Clear and Precise Expectations
	Additional Examples: Clear and Precise Expectations (cont’d)
	QUESTION #4: Are the criteria and tools student-centered, requiring direct evidence of student engagement and learning?
	Example: Student-Centered Criteria vs. Teacher-Centered Criteria
	Additional Examples: Student-Centered Criteria
	Additional Examples: Student-Centered Criteria (cont’d)
	QUESTION #5: Are the criteria and tools concise enough for teachers and evaluators to read and understand thoroughly and use easily?
	Contents
	The five questions discussed here can form the basis of a simple scorecard to assess the quality of any observation rubric.
	Scoring Guide: Covers Major Performance Areas
	Scoring Guide: High Expectations
	Scoring Guide: Clear, Precise Language
	Scoring Guide: Evidence of Student Learning
	Scoring Guide: Concise and Easy to Use
	The completed scorecard provides an easy-to-understand glimpse at the strengths and weaknesses of the observation rubric.
	Questions?

