

	VolsTeach
Step One: Summative Evaluation from Mentor
	1


[bookmark: _GoBack]Final Student Evaluation Form
	VolsTeach Student
	
	Grade Level/Subject
	

	Mentor Teacher
	
	Date/Semester
	

	
	
	
	


Domain: Instruction
	Indicator: Questioning

	BEGINNING (TEAM Level 1)
	AT EXPECTATIONS (TEAM Level 3)

	· Teacher questions are inconsistent in quality and include few question types:
· knowledge and comprehension;
· application and analysis; and
· creation and evaluation.
· Questions are random and lack coherence.
· A low frequency of questions is asked.
· Questions are rarely sequenced with attention to the instructional goals.
· Questions rarely require active responses (e.g. whole-class signaling, choral responses, or group and individual answers).
· Wait time is inconsistently provided.
· The teacher mostly calls on volunteers and high ability students.
	· Teacher questions are varied and high quality, providing for some, but not all, question types:
· knowledge and comprehension;
· application and analysis; and
· creation and evaluation.
· Questions are usually purposeful and coherent.
· A moderate frequency of questions asked.
· Questions are sometimes sequenced with attention to the instructional goals.
· Questions sometimes require active responses (e.g. whole-class, signaling, choral responses, or group and individual answers).
· Wait time is sometimes provided.
· The teacher calls on volunteers and nonvolunteers, and a balance of students based on ability and sex.


0
1
2
3


Comments:


Domain: Instruction
	Indicator: Thinking

	BEGINNING (TEAM Level 1)
	AT EXPECTATIONS (TEAM Level 3)

	The teacher implements no learning experiences that thoroughly teach any type of thinking.
The teacher provides no opportunities where students:
· Generate a variety of ideas and alternatives; or
· Analyze problems from multiple perspectives and viewpoints
	The teacher thoroughly teaches one type of thinking:
· analytical thinking, where students analyze, compare and contrast, and evaluate and explain information;
· practical thinking, where students use, apply, and implement what they learn in real-life scenarios;
· creative thinking, where students create, design, imagine, and suppose; and
· research-based thinking, where students explore and review a variety of ideas, models, and solutions to problems.
The teacher provides opportunities where students:
· generate a variety of ideas and alternatives; and
· analyze problems from multiple perspectives and viewpoints.


0
1
2
3


Comments:


Domain: Planning
	Indicator: Instructional Plans

	BEGINNING (TEAM Level 1)
	AT EXPECTATIONS (TEAM Level 3)

	Instructional plans include:
· few goals aligned to state content standards;
· activities, materials, and assessments that:
· are rarely aligned to state standards.
· are rarely logically sequenced.
· rarely build on prior student knowledge
· inconsistently provide time for student work,
· and lesson and unit closure;
· little evidence that the plan is appropriate for the age, knowledge, or interests of the learners; and
· little evidence that the plan provides some
· opportunities to accommodate individual student needs.
	Instructional plans include:
· goals aligned to state content standards;
· activities, materials, and assessments that:
· are aligned to state standards.
· are sequenced from basic to complex.
· build on prior student knowledge.
· provide appropriate time for student work,
· and lesson and unit closure;
· evidence that plan is appropriate for the age,
knowledge, and interests of most learners; and
· evidence that the plan provides some opportunities to accommodate individual student needs.


0
1
2
3

Comments:


Domain: Environment
	Indicator: Respectful Culture

	BEGINNING (TEAM Level 1)
	AT EXPECTATIONS (TEAM Level 3)

	· Teacher-student interactions are sometimes authoritarian, negative, or inappropriate.
· Students exhibit disrespect for the teacher.
· Student interaction is characterized by conflict, sarcasm, or put-downs.
· Teacher is not receptive to interests and opinions of students.
	· Teacher-student interactions are generally friendly, but may reflect occasional inconsistencies, favoritism, or disregard for students’ cultures.
· Students exhibit respect for the teacher and are generally polite to each other.
· Teacher is sometimes receptive to the interests and opinions of students.


0
1
2
3


Comments:


Domain: Instruction
	Indicator: Motivating Students

	BEGINNING (TEAM Level 1)
	AT EXPECTATIONS (TEAM Level 3)

	· The teacher rarely organizes the content so that it is personally meaningful and relevant to students.
· The teacher rarely develops learning experiences where inquiry, curiosity, and exploration are valued.
· The teacher rarely reinforces and rewards effort.
	· The teacher sometimes organizes the content so that it is personally meaningful and relevant to students.
· The teacher sometimes develops learning
experiences where inquiry, curiosity, and exploration are valued.
· The teacher sometimes reinforces and rewards effort.


0
1
2
3


Commments:
What are two strengths this student exhibited during the semester:
1.)


2.)


What are two areas students should focus their professional growth on for next semester (feel free to offer suggestions on what they can to do grow in the area)
1.)


2.)


[image: ]
image1.jpeg
Y 4
Vols ¢ [cach

e UNIVERSITYof TENNESSEE &Y
T mowe


