

Teacher Evaluation Model Comparison Table

Toward preparing students to be college, career, and culturally ready graduates

Domain or	The Framework for Teaching by	CEL 5D+ Teacher Evaluation Rubric 2.0	Marzano Art and Science of Teaching
Dimension	Charlotte Danielson	(UW's Dimensions of Learning)	Framework
Number of Components or Indicators for Teacher Evaluation	22 Components in 4 Domains: 1: Planning and Preparation 2: The Classroom Environment 3: Instruction 4: Professional Responsibilities 10 observable Components in Domains	31 indicators – each addressing one best practice. One best practice per indicator makes the rubric psychometrically sound.	60 total elements/strategies over 4 domains. 41 of the 60 comprise Domain 1: Classroom Strategies & Behaviors (from the Art & Science of Teaching, these are the instructional categories that happen in the classroom).
Number of	2 and 3	Over 100 and counting Districts and	Latest information was over 600 school
districts in which this	Whole-state adoptions of the Danielson Framework include:	Over 100 and counting. Districts and states continue to contact the Center for Educational Leadership and adopt the	districts.
framework is	Arkansas	5D+ rubric.	The state model in Florida and a state
being used for teacher evaluation	Delaware Idaho Illinois		approved model in: Oklahoma New York
nationwide	Pennsylvania Wisconsin Louisiana		Pennsylvania New Jersey Connecticut
	South Dakota Kentucky		Wyoming Michigan Ohio
	The Danielson Framework is among the approved instruments in states such as: Florida Hawaii		Arizona Texas Washington Alaska

Domain or	The Framework for Teaching by	CEL 5D+ Teacher Evaluation Rubric 2.0	Marzano Art and Science of Teaching
Dimension	Charlotte Danielson	(UW's Dimensions of Learning)	Framework
	New Jersey New York Oklahoma Washington Alaska		New Mexico North Dakota Missouri Nebraska
Which schools/ districts are currently using this approach to evaluate teachers in Alaska?	A number of sites in Alaska use the framework. One model: Kenai Peninsula Borough School District	The 5D+ rubric was just adopted in Alaska. We have active 5D partnerships with Anchorage and Juneau School Districts.	Beginning stages, but the current ones planning to use the model: Kodiak Island Borough School District Yupiit School District Bering Strait School District
Are Alaska- based consultants available? If so, who are they?	Melissa Linton is based in Alaska. A principal in KPBSD, she has used the Framework as the foundation for teaching evaluation, and she has provided assistance to her colleagues. Lynn Sawyer, a Danielson Group consultant, has done extensive training with the Kenai Peninsula Borough School District and the Copper River District. She also worked with the Alaska Administrators Coaching Project for several years on the coaching and supervision of teachers.	We do not currently work with any Alaska based consultants. We have a model that has the potential for training Alaska based consultants that is used in Michigan and Washington states and could be replicated for Alaska.	The Learning Sciences Marzano Center is currently working with established trainers in Alaska to certify them to train components of the Marzano Model. There are no Learning Sciences Marzano Center Consultants based in Alaska. They will have trainers in the Alaskan region. There are several people who might provide support through SERRC (rates are negotiated separately).
What professional	The Framework (2011 version and 2013 Instrument) is available for free	Possible professional development incorporates the following:	Although they highly recommend professional development to help districts

Domain or	The Framework for Teaching by	CEL 5D+ Teacher Evaluation Rubric 2.0	Marzano Art and Science of Teaching
Dimension	Charlotte Danielson	(UW's Dimensions of Learning)	Framework
development	individual download from The	Initial Stage I & II training of 5-8 days,	reach fidelity and efficacy with the
is required	Danielson Group website, and we	followed by 4 days of Rater Reliability	Marzano Model, there is no required
and for	strongly encourage face-to-face-training	training.	professional development to
whom?	by Danielson Group-approved trainers		use/implement the model. The Learning
	prior to implementing the Framework.	CEL recommends a minimum of 5 days	Sciences Marzano Center professional
		of Stage I & II training for principals and	development plan follows a growth-
	The Danielson Group offers in-person	teacher leaders. There can be up to 45	oriented-approach for
	workshops; online training is available	participants per trainer for the initial	Observers/Administrators, Teacher
	through our partner, Teachscape.	training and 24 participants per trainer	Mentors and Teachers. They have
	Training can meet individual or large	for Rater Reliability. Additional support	created an aligned progression of training
	group needs depending on the delivery	through trainings include:	that includes in-person training with a
	method. Generally, training can be	5D Instructional Framework	Marzano certified staff developer, turn-
	customized to incorporate details	Evaluation Implementation	around-training for a teacher training
	related to a specific site, taking into	Assistance	teacher model and some virtual training.
	consideration the school's culture,	Support for District Leaders	Training can be customized to meet state
	history, and desired outcomes.	Support for School Leaders	and local requirements. Contact the
	747 1 1	5D Learning Walks	Learning Sciences Marzano Center to
	Workshops engage participants in a	Instructional Coaching for Teachers	learn more about this professional
	framework overview and deeper	Professional Development Sessions	development.
	understanding and are open to	Products and Tools (videos, online	T. 1
	administrators, school leaders, teachers, and other stakeholders. We also offer a	courses, etc.)	To learn more, visit
			http://www.marzanocenter.com/Teacher-
	training of trainers model, enabling		Evaluation, call 1-877-411-7114 to speak
	participants to lead future introductory trainings in their setting. Our training		with a representative, or complete this
	for observers helps to minimize bias and		form.
	build inter-rater reliability for the		
	evaluating of teaching performance and		
	for having focused, professional		
	conversations. This training may be		
	used for the purpose of teacher		
	preparation, induction, mentoring,		
	preparation, muuchon, memoring,		<u> </u>

Domain or	The Framework for Teaching by	CEL 5D+ Teacher Evaluation Rubric 2.0	Marzano Art and Science of Teaching
Dimension	Charlotte Danielson	(UW's Dimensions of Learning)	Framework
	coaching, reflection, and evaluation.		
Costs for		The CEL 5 Dimensions of Teaching and	Learning Sciences Marzano Center can
using the	The Danielson Group uses "bundled"	Learning Instructional Framework and	provide several options for professional
model	pricing that is inclusive of the	the CEL 5D+ Teacher Evaluation Rubric	development:
	consultant's daily rate, hotel and airfare.	are used in tandem for teacher evaluation	
	The current fee structure is \$4,000 per	and are available for free download on	1. In-person professional development,
	consultant/per day when three or more	our website. The URL is:	which typically costs \$4,500 per day,
	consecutive days of training are		but may be higher due to travel costs.
	scheduled. One and two-day rates are	http://www.k-12leadership.org	(Video Conference training could be
	\$4,500/per consultant/per day. We will		considered for a smaller fee.)
	also schedule keynote presentations for	CEL provides training to support the	2. Self-study teacher professional
	large groups when feasible. A keynote	implementation of the framework, the	development courses, typically cost
	presentations is for	rubric and the leadership to implement	\$1,000 per school (could be a little less
	informational/overview purposes and	successfully. For the 5D framework and	for very small schools).
	does not constitute training in the	5D+ rubric, the cost is \$1,900 per day, plus	3. iObservation software, is an industry
	Framework for Teaching.	travel and 12% university overhead.	leading virtual platform which also
		Depending on the implementation plan,	has professional development
	For districts who prefer an online	there may also be a 10% management fee.	software to help teachers & observers:
	system of learning and electronic tools –	Contact Patty Maxfield for more details:	immediate feedback, reflection
	in lieu of or in addition to Danielson		opportunities, a complete resource
	Group training, Framework training is	Patty Maxfield	library of classroom videos,
	available through	Director of Teacher Evaluation	deliberate practice growth plans,
		Center for Educational Leadership	evaluation module and more. Cost
	https://www.teachscape.com/solutions/t	University of Washington College of	will range from \$1,500 - \$2,500 per
	eacher-evaluation/research.html	Education	school (depends on size of school).
		206-660-1898	
		pamax@u.washington.edu	For full training and ongoing support, the
			Learning Sciences Marzano Center
			(LSMC) recommends the extensive
			training spanning over two years and will
			supply full costs based on individual

Domain or	The Framework for Teaching by	CEL 5D+ Teacher Evaluation Rubric 2.0	Marzano Art and Science of Teaching
Dimension	Recent independently conducted	(UW's Dimensions of Learning) PDF that lists research and	district conditions. Speaking directly with the LSMC is recommended. http://www.marzanocenter.com or call 1.877.411.7114 There are several contemporary studies
Validating the Use of this approach for teacher evaluation	research: Ensuring Fair and Reliable Measures of Effective Teaching: Culminating Findings from the MET Project's Three-Year Study, 2013 Measures of Effective Teaching Project (Bill and Melinda Gates Foundation) Rethinking Teacher Evaluation in Chicago: Lessons Learned from Classroom Observations, Principal-Teacher Conferences, and District Implementation, Consortium on Chicago School Research at the University of Chicago Urban Education Institute, 2011. Other research: http://www.danielsongroup.org/article.aspx?page=research	resources to support 5D+: http://depts.washington.edu/uwce l/tpep/research_and_resources_5d + 9-19-12_secured.pdf	supporting Dr. Marzano's research, including Meta-analytic Synthesis of Studies, What Works in Oklahoma Schools, The Florida Study and several White Papers. All of these documents, and more, can be found by visiting: http://www.marzanocenter.com/Teacher-Evaluation-Resources/
What	No technology is required unless the	There is no technology required to	No electronic tools are required however,

Domain or	The Framework for Teaching by	CEL 5D+ Teacher Evaluation Rubric 2.0	Marzano Art and Science of Teaching
Dimension	Charlotte Danielson	(UW's Dimensions of Learning)	Framework
technology is required, and what are associated costs? (hardware, software, and internet connectivity)	district wishes to pursue online training and tools – standard or customized. Information on infrastructure requirements and costs for online training are available through Teachscape.	implement the 5D+ teacher evaluation tool. There is an electronic management tool available that buildings or districts can purchase to support the process called the 5D+™ GoObserve™ App 5D+GoObserve enables administrators to conduct classroom observations, walkthroughs and summative evaluations in a totally mobile and paperless environment. 5D+GoObserve with GoCloud service generates reports at the teacher, department, grade, school and district levels. At this time it is available for iPad or Android tablets. The cost is \$499.95 per evaluator the first year and \$299.95 in subsequent years. This includes access for the evaluator and the teachers that evaluator supervises.	iObservation is recommended for supporting teacher and instructional leader growth with the Marzano Model. iObservation is web-based software and should work on any hardware with an internet connection (wireless environment is ideal, but iObservation does work offline). Costs range from \$1,500 - \$2,500 per school, depending on the size of the school. iObservation technical specifications can be found here: http://www.iobservation.com/support/technical-specifications/
Principal Evaluation	The Danielson Group has not developed a framework for evaluating the role of a principal that is analogous to the research-based Framework for Teaching. We will provide consultative services to assist districts in developing their own descriptions of performance aligned with the specific expectations of educators in specialized roles. These roles may differ from school to school.	UW CEL elected not to develop a principal evaluation tool instead, instead they developed a framework for instructional leadership – identifying those most salient, high leverage leadership actions improve teacher practice. They provide professional development to help principals learn how to become stronger instructional leaders. There is also a comprehensive curriculum and set of tools to help central office leaders learn how to support principal instructional leadership. They	The Marzano School Leadership Evaluation Model, which includes five domains with 24 elements, provides principals and administrators with strategies and tools to empower their teachers, so leaders and teachers can focus together on the ultimate objective of improving student learning. The Marzano School Leadership Evaluation Domains 1-5 training will introduce the School Leadership Evaluation Model and the research to

Domain or	The Framework for Teaching by	CEL 5D+ Teacher Evaluation Rubric 2.0	Marzano Art and Science of Teaching
Dimension	Charlotte Danielson	(UW's Dimensions of Learning)	Framework
		believe their framework can be used compatibly with whatever principal evaluation instrument is selected by the district. The costs for this work are the same as teacher evaluation- \$1,900 per day plus travel, a management fee of 10%, and 12% university overhead.	support the model. For the onsite training, recommended participants are: evaluators of principals, principals, and assistant principals. Participants will learn how to use sources of evidence to score and give feedback on the model and track their progress in understanding and applying the model through authentic application and assessment.
			Costs are approximately \$4500 per day for 2- or 3-day sessions (*possible additional travel fees)
Other	A webinar with Charlotte Danielson (March 14, 2013): https://www.teachscape.com/resources/webinars/special-topics/the-new-framework-for-teaching-evaluation-instrument.html More information:	Patty Maxfield Director of Teacher Evaluation Center for Educational Leadership University of Washington College of Education 206-660-1898 pamax@u.washington.edu	A Marzano School Leadership Evaluation Model webinar is archived and available for interested in more information about this model through their website. Learning Sciences Marzano Center Advisor: Wes Holsinger
	https://www.teachscape.com/framework forteaching/charlotte-danielson Contacts for discussing and developing		wholsinger@learningsciences.com 717.845.6300 x178

Domain or	The Framework for Teaching by	CEL 5D+ Teacher Evaluation Rubric 2.0	Marzano Art and Science of Teaching
Dimension	Charlotte Danielson	(UW's Dimensions of Learning)	Framework
	training plans:		
	Margaret Booth		
	booth@danielsongroup.org		
	<u>Kris Deni</u>		
	deni@danielsongroup.org		

This information was provided and written by representatives from each of the Teacher Evaluation Models. For more details, please contact them using the information supplied above.