

TEAM General Educator Rubrics Aligned with Ayers Institute Resources

Topic	INVEST Resources	MOOC Resources
Overview of TEAM	<ul style="list-style-type: none"> ● Introduction to TEAM video ● TEAM Activities: <ul style="list-style-type: none"> ○ TEAM and CCSS connections activity <ul style="list-style-type: none"> ▪ TEAM and CCSS Popout video (Woodard) ▪ Traditional vs. CCSS Popout video (Baron) ○ Teacher evaluation research activity ○ Strengthen student outcomes activity 	<ul style="list-style-type: none"> ● Course: Planning and Assessing for Learning <ul style="list-style-type: none"> ○ Module 2: TEAM General Educator Rubric: Planning (Instructional Plans) ○ Module 3: TEAM General Educator Rubric: Planning (Student Work) ○ Module 4: TEAM General Educator Rubric: Planning (Assessment) ● Course: Engaging Students <ul style="list-style-type: none"> ○ Module 1: Factors Influencing Engaged Learning ● Course: The Learning Environment <ul style="list-style-type: none"> ○ Module 2: Classroom Management ● Course: The Role of Technology in Education <ul style="list-style-type: none"> ○ Module 1: The Case for Technology in Education
TEAM–scored lessons <i>Each lesson was scored individually by three certified TEAM evaluators. The final score for each indicator represents a consensus of the three separate scores.</i>	<ul style="list-style-type: none"> ● 1st grade Reading: Driskell ● 1st grade Reading: Cone ● 3rd Grade Math: Berlin ● 3rd grade Social Studies: Preston ● 3rd grade Reading: Jones ● 7th/8th grade Chorus: Smith ● 8th grade ELA: Utterback ● Marketing Education: Rich ● US History: Smith ● Algebra I: Woodard ● English II: Baron ● Chemistry I: Pitts 	<ul style="list-style-type: none"> ● Course: Planning and Assessing for Learning <ul style="list-style-type: none"> ○ Module 2: TEAM General Educator Rubric: Planning (Instructional Plans)

TEAM General Educator Rubrics Aligned with Ayers Institute Resources

Topic	INVEST Resources	MOOC Resources
TEAM General Educator Rubric: Instruction	INVEST Resources	MOOC Resources
Standards and Objectives	<ul style="list-style-type: none"> • TEAM Indicator: SO video 	<ul style="list-style-type: none"> • Course: Introduction to the Tennessee Academic Standards • Course: Planning and Assessing for Learning <ul style="list-style-type: none"> ○ Module 1: Intentional Lesson Design • Course: Pedagogical Shifts to Instructional Strategies <ul style="list-style-type: none"> ○ Module 1: Instruction and Application of the Mathematical Instructional Shifts ○ Module 2: Instruction and Application of the ELA Instructional Shifts • Course: Engaging Students <ul style="list-style-type: none"> ○ Module 2: Student Motivation and Ownership • Course: Professional Learning Communities <ul style="list-style-type: none"> ○ Module 2: Data-informed Decisions • Course: The Learning Environment <ul style="list-style-type: none"> ○ Module 1: Teacher Expectations • Course: The Role of Technology in Education <ul style="list-style-type: none"> ○ Module 2: Learning and Teaching with Technology

TEAM General Educator Rubrics Aligned with Ayers Institute Resources

Topic	INVEST Resources	MOOC Resources
Motivating Students	<ul style="list-style-type: none"> • TEAM Indicator: MS video 	<ul style="list-style-type: none"> • Course: Planning and Assessing for Learning <ul style="list-style-type: none"> ○ Module 3: TEAM General Educator Rubric: Planning (Student Work) • Course: Engaging Students <ul style="list-style-type: none"> ○ Module 1: Factors Influencing Engaged Learning ○ Module 2: Student Motivation and Ownership ○ Module 3: Creating a Culture of Engagement • Course: Personalized Learning Through Differentiated Instruction • Course: The Learning Environment <ul style="list-style-type: none"> ○ Module 3: Physical Environment ○ Module 4: Creating a positive learning culture • Course: The Role of Technology in Education <ul style="list-style-type: none"> ○ Module 1: The Case for Technology in Education ○ Module 2: Learning and Teaching with Technology ○ Module 3: Using Technology to Assess Learning
Presenting Instructional Content	<ul style="list-style-type: none"> • TEAM Indicator: PIC video 	<ul style="list-style-type: none"> • Course: Engaging Students <ul style="list-style-type: none"> ○ Module 2: Student Motivation and Ownership ○ Module 3: Creating a Culture of Engagement • Course: The Role of Technology in Education <ul style="list-style-type: none"> ○ Module 2: Learning and Teaching with Technology
Lesson Structure and Pacing	<ul style="list-style-type: none"> • TEAM Indicator: LS video 	<ul style="list-style-type: none"> • Course: Planning and Assessing for Learning <ul style="list-style-type: none"> ○ Module 1: Intentional Lesson Design • Course: The Learning Environment <ul style="list-style-type: none"> ○ Module 2: Classroom Management • The Role of Technology in Education <ul style="list-style-type: none"> ○ Module 2: Learning and Teaching with Technology

TEAM General Educator Rubrics Aligned with Ayers Institute Resources

Topic	INVEST Resources	MOOC Resources
Activities and Materials	<ul style="list-style-type: none"> • TEAM Indicator: ACT video 	<ul style="list-style-type: none"> • Course: Planning and Assessing for Learning <ul style="list-style-type: none"> ○ Module 3: TEAM General Educator Rubric: Planning (Student Work) • Course: Engaging Students <ul style="list-style-type: none"> ○ Module 2: Student Motivation and Ownership • Course: Personalized Learning Through Differentiated Instruction • Course: The Learning Environment <ul style="list-style-type: none"> ○ Module 1: Teacher Expectations • Course: The Role of Technology in Education <ul style="list-style-type: none"> ○ Module 1: The Case for Technology in Education ○ Module 2: Learning and Teaching with Technology ○ Module 3: Using Technology to Assess Learning
Questioning	<ul style="list-style-type: none"> • TEAM Indicator: QU video • Questioning Popout Video: Algebra I (Woodard) 	<ul style="list-style-type: none"> • Course: Planning and Assessing for Learning: Module 4 <ul style="list-style-type: none"> ○ Module 4: TEAM General Educator Rubric: Planning (Assessment) • Course: Pedagogical Shifts to Instructional Strategies <ul style="list-style-type: none"> ○ Module 3: The Role of Writing with Literacy in the Content Areas ○ Module 4: The Role of Reading with Literacy in the Content Areas
Academic Feedback	<ul style="list-style-type: none"> • TEAM Indicator: FEED video 	<ul style="list-style-type: none"> • Course: Planning and Assessing for Learning: Module 4 <ul style="list-style-type: none"> ○ Module 4: TEAM General Educator Rubric: Planning (Assessment) • Course: Engaging Students <ul style="list-style-type: none"> ○ Module 2: Student Motivation and Ownership • Course: Personalized Learning Through Differentiated Instruction • Course: The Role of Technology in Education <ul style="list-style-type: none"> ○ Module 3: Using Technology to Assess Learning

TEAM General Educator Rubrics Aligned with Ayers Institute Resources

Topic	INVEST Resources	MOOC Resources
Grouping Students	<ul style="list-style-type: none"> • TEAM Indicator: GRP video 	<ul style="list-style-type: none"> • Course: Personalized Learning Through Differentiated Instruction • Course: Engaging Students <ul style="list-style-type: none"> ○ Module 2: Student Motivation and Ownership
Teacher Content Knowledge	<ul style="list-style-type: none"> • TEAM Indicator: TCK video 	
Teacher Knowledge of Students	<ul style="list-style-type: none"> • TEAM Indicator: TKS video • Differentiation Popout video: 5th grade ELA (Schrimsher) 	<ul style="list-style-type: none"> • Course: Introduction to the Tennessee Academic Standards <ul style="list-style-type: none"> ○ Module 5: Special Considerations • Course: Planning and Assessing for Learning <ul style="list-style-type: none"> ○ Module 5: Differentiating Instruction • Course: Engaging Students • Course: Personalized Learning Through Differentiated Instruction • Course: The Learning Environment <ul style="list-style-type: none"> ○ Module 4: Creating a Positive Learning Culture • Course: The Role of Technology in Education <ul style="list-style-type: none"> ○ Module 2: Learning and Teaching with Technology
Thinking	<ul style="list-style-type: none"> • TEAM Indicator: TH video 	<ul style="list-style-type: none"> • Course: Planning and Assessing for Learning <ul style="list-style-type: none"> ○ Module 2: TEAM General Educator Rubric: Instructional Plans • Course: Personalized Learning Through Differentiated Instruction
Problem-Solving	<ul style="list-style-type: none"> • TEAM Indicator: PS video 	<ul style="list-style-type: none"> • Course: Engaging Students <ul style="list-style-type: none"> ○ Module 2: Student Motivation and Ownership ○ Module 3: Creating a Culture of Engagement

TEAM General Educator Rubrics Aligned with Ayers Institute Resources

Topic	INVEST Resources	MOOC Resources
TEAM General Educator Rubric: Planning		
Instructional Plans	<ul style="list-style-type: none"> • Planning Popout video: 4th grade Math (Harp) • Planning Popout video: 5th grade Math (Eller) • Planning Popout video: 5th grade ELA (Schrimsher) • Planning Popout video: 7th grade Math (Boyd) • Planning Popout video: Algebra I (Woodard) • Planning Popout video: English II (Baron) 	<ul style="list-style-type: none"> • Course: Planning and Assessing for Learning <ul style="list-style-type: none"> ○ Module 1: Intentional Lesson Design ○ Module 2: TEAM General Educator Rubric: Planning (Instructional Plans) ○ Module 5: Differentiating Instruction • Course: Pedagogical Shifts to Instructional Strategies <ul style="list-style-type: none"> ○ Module 1: Instruction and Application of the Mathematical Instructional Shifts ○ Module 2: Instruction and Application of the ELA Instructional Shifts • Course: Engaging Students <ul style="list-style-type: none"> ○ Module 3: Creating a Culture of Engagement • Course: Personalized Learning Through Differentiated Instruction • Course: The Role of Technology in Education <ul style="list-style-type: none"> ○ Module: Planning for Technology-Infused Lessons
Student Work	<ul style="list-style-type: none"> • All model lessons include student work samples 	<ul style="list-style-type: none"> • Course: Planning and Assessing for Learning <ul style="list-style-type: none"> ○ Module 3: TEAM General Educator Rubric: Planning (Student Work) • Course: Personalized Learning Through Differentiated Instruction • Course: Professional Learning Communities <ul style="list-style-type: none"> ○ Module 2: Reviewing Data and Making Informed Decisions

TEAM General Educator Rubrics Aligned with Ayers Institute Resources

Topic	INVEST Resources	MOOC Resources
Assessment	<ul style="list-style-type: none"> • Assess and Differentiate Popout video: 3rd grade Social Studies (Preston) 	<ul style="list-style-type: none"> • Course: Planning and Assessing for Learning <ul style="list-style-type: none"> ○ Module 4: TEAM General Educator Rubric: Planning (Assessment) • Course: Engaging Students <ul style="list-style-type: none"> ○ Module 2: Student Motivation and Ownership • Course: Personalized Learning Through Differentiated Instruction • Course: The Role of Technology in Education <ul style="list-style-type: none"> ○ Module 3: Using Technology to Assess Learning
TEAM General Educator Rubric: Environment		
Expectations	<ul style="list-style-type: none"> • Example: 3rd grade math: Berlin (00:00-06:40 and 19:57-22:36) 	<ul style="list-style-type: none"> • Course: Planning and Assessing for Learning <ul style="list-style-type: none"> ○ Module 2: TEAM General Educator Rubric: Instructional Plans ○ Module 5: Differentiating Instruction • Course: The Learning Environment <ul style="list-style-type: none"> ○ Module 1: Teacher Expectations
Managing Student Behavior	<ul style="list-style-type: none"> • Evidence from all TEAM-scored lessons resulted in a score of 5 	<ul style="list-style-type: none"> • Course: Engaging Students <ul style="list-style-type: none"> ○ Module 2: Student Motivation and Ownership ○ Module 3: Creating a Culture of Engagement ○ Course: Personalized Learning Through Differentiated Instruction • Course: The Learning Environment <ul style="list-style-type: none"> ○ Module 2: Classroom Management

TEAM General Educator Rubrics Aligned with Ayers Institute Resources

Topic	INVEST Resources	MOOC Resources
Environment	<ul style="list-style-type: none"> • Evidence from all TEAM-scored lessons resulted in a score of 5 	<ul style="list-style-type: none"> • Course: Engaging Students <ul style="list-style-type: none"> ○ Module 1: Factors Influencing Engaged Learning ○ Module 2: Student Motivation and Ownership ○ Module 3: Creating a Culture of Engagement • Course: Personalized Learning Through Differentiated Instruction • Course: The Learning Environment <ul style="list-style-type: none"> ○ Module 3: The Physical Environment
Respectful Culture	<ul style="list-style-type: none"> • Evidence from the following TEAM-scored lessons resulted in a score of 5: <ul style="list-style-type: none"> ○ 1st grade Reading: Driskell ○ 3rd Grade Math: Berlin ○ 3rd grade Social Studies: Preston ○ 3rd grade Reading: Jones ○ 7th/8th grade Chorus: Smith ○ 8th grade ELA: Utterback ○ Marketing Education: Rich ○ US History: Smith ○ Algebra I: Woodard ○ English II: Baron 	<ul style="list-style-type: none"> • Course: Introduction to the Tennessee Academic Standards <ul style="list-style-type: none"> ○ Module 5: Special Considerations • Course: Engaging Students <ul style="list-style-type: none"> ○ Module 1: Factors Influencing Engaged Learning ○ Module 2: Student Motivation and Ownership ○ Module 3: Creating a Culture of Engagement • Course: Personalized Learning Through Differentiated Instruction • Course: The Learning Environment <ul style="list-style-type: none"> ○ Module 4: Creating a Positive Learning Culture