

Danielson's Framework for Teaching

Domain 1: Planning and Preparation

- Demonstrating Knowledge of Content and Pedagogy
- Demonstrating Knowledge of Students
- Selecting Instructional Goals
- Demonstrating Knowledge of Resources
- Designing Coherent Instruction
- Assessing Student Learning

Domain 3: Instruction

- Communicating Clearly and Accurately
- Using Questioning and Discussion Techniques
- Engaging Students in Learning
- Providing Feedback to Students
- Demonstrating Flexibility and Responsiveness

Domain 2: The Classroom Environment

- Creating an Environment of Respect and Rapport
- Establishing a Culture for Learning
- Managing Classroom Procedures
- Managing Student Behavior
- Organizing Physical Space

Domain 4: Professional Responsibilities

- Reflecting on Teaching
- Maintaining Accurate Records
- Communicating with Families
- Contributing to the School and District
- Growing and Developing Professionally
- Showing Professionalism