[image: MA Department of Elementary & Secondary Education Logo]

[bookmark: _Toc313828159][bookmark: _GoBack]TEACHER RUBRIC AT-A-GLANCE
The 4 Standards, 16 Indicators, and 33 elements in the Model Rubric for teachers:
	Standard I:
Curriculum, Planning, and Assessment
	Standard II:
Teaching All Students
	Standard III:
Family and Community Engagement
	Standard IV:
Professional Culture

	A. Curriculum and Planning Indicator
1. Subject Matter Knowledge
2. Child and Adolescent Development
3. Rigorous Standards-Based Unit Design
4. Well-Structured Lessons 
	A. Instruction Indicator
1. Quality of Effort and Work
2. Student Engagement
3. Meeting Diverse Needs
	A. Engagement Indicator
1. Parent/Family Engagement
	A. Reflection Indicator
1. Reflective Practice
2. Goal Setting 

	B. Assessment Indicator
1. Variety of Assessment Methods
2. Adjustments to Practice
	B. Learning Environment Indicator
1. Safe Learning Environment
2. Collaborative Learning Environment
3. Student Motivation
	B. Collaboration Indicator
1. Learning Expectations
2. Curriculum Support
	B. Professional Growth Indicator
1. Professional Learning and Growth

	C. Analysis Indicator
1. Analysis and Conclusions
2. Sharing Conclusions With Colleagues
3. Sharing Conclusions With Students
	C. Cultural Proficiency Indicator
1. Respects Differences
2. Maintains Respectful Environment
	C. Communication Indicator
1. Two-Way Communication
2. Culturally Proficient Communication
	C. Collaboration Indicator
1. Professional Collaboration

	
	D. Expectations Indicator
1. Clear Expectations
2. High Expectations
3. Access to Knowledge
	
	D. Decision-Making Indicator
1. Decision-making

	
	
	
	E. Shared Responsibility Indicator
1. Shared Responsibility

	
	
	
	F. Professional Responsibilities Indicator
1. Judgment
2. Reliability and Responsibility


ADMINISTRATOR RUBRIC AT-A-GLANCE
The 4 Standards, 20 Indicators, and 42 elements in the Model Rubric for district- and school-level administrators:
	Standard I:
Instructional Leadership
	Standard II:
Management & Operations
	Standard III:
Family and Community Engagement
	Standard IV:
Professional Culture

	A. Curriculum Indicator
1. Standards-Based Unit Design
2. Lesson Development Support

	A. Environment Indicator
1. Plans, Procedures, and Routines
2. Operational Systems
3. Student Safety, Health, and Social and Emotional Needs
	A. Engagement Indicator
1. Family Engagement
2. Community and Business Engagement
	A. Commitment to High Standards Indicator
1. Commitment to High Standards
2. Mission and Core Values
3. Meetings 

	B. Instruction Indicator 
1. Instructional Practices
2. Quality of Effort & Work
3. Diverse Learners’ Needs
	B. Human Resources Management & Development Indicator
1. Recruitment & Hiring Strategies
2. Induction, Professional Development, and Career Growth Strategies
	B. Sharing Responsibility Indicator
1. Student Support
2. Family Collaboration
	B. Cultural Proficiency Indicator
1. Policies and Practices

	C. Assessment Indicator
1. Variety of Assessments
2. Adjustment to Practice
	C. Scheduling & Management Information Systems Indicator
1. Time for Teaching and Learning 
2. Time for Collaboration
	C. Communication Indicator
1. Two-Way Communication
2. Culturally Proficient Communication
	C. Communications Indicator
1. Communication Skills

	D. Evaluation Indicator
1. Educator Goals
2. Observation s & Feedback
3. Ratings
4. Alignment Review
	D. Law, Ethics & Policies Indicator
1. Laws and Policies
2. Ethical Behavior
	D. Family Concerns Indicator
1. Family Concerns
	D. Continuous Learning Indicator
1. Continuous Learning of Staff
2. Continuous Learning of Administrator

	E. Data-Informed Decision Making Indicator
1. Knowledge & Use of Data
2. School and District Goals
3. Improvement of Performance, Effectiveness, and Learning
	E. Fiscal Systems Indicator
1. Fiscal Systems
	
	E. Shared Vision Indicator
1. Shared Vision Development

	
	
	
	F. Managing Conflict Indicator
1. Response to Disagreement
2. Conflict Resolution
3. Consensus Building


Part III: Guide to Rubrics and Model Rubrics 	January 2012	page 7 of 17
image1.png
Massachusetts Department of

ELEMENTARY & SECONDARY

EDUCATION


