TBT 5-Step Process Implementation Rubric
[bookmark: _GoBack]Directions:
Team members check boxes independently
Dialogue to come to consensus
Determine collective score
Complete one master copy
·
·
· Deter,ome cp;;ectove scpre
· Cp,[;ete pme ,aster cp

Building________________________________ TBT_________________Date____________

	STEPS
	Beginning (1)
	Developing (2)
	Skilled (3)
	Accomplished (4)
	Evidence
	Score

	Step 1:
Collect and Chart Assessment Data Aligned to Standards
	☐ 1.a Data is not assembled.

	☐ 2.a Some teachers bring organized data to meetings.
	☐ 3.a Most teachers organize data prior to meeting using forms and protocols.
	☐ 4.a All teachers assemble and disaggregate data prior to meeting using forms and protocols.
	· Common assessment samples
· TBT protocols
· Rubrics
· Example of displayed data – charts/ graphs

	TBT Collective Score

	
	☐ 1.b Team members do not use a common pre-test/formative assessment.
	☐ 2.b Common pre-tests/formative
 data are used inconsistently.
	☐ 3.b All teachers give common pre- and post- assessments aligned to Ohio’s New Learning Standards (ONLS) to ALL students at that level at least quarterly (e.g., SWD, ELL, Title I).
	☐ 4.b All teachers regularly give common pre- and post- assessments aligned to ONLS to ALL students at that level (e.g., SWD, ELL, Title I)
	
	

	
	☐ 1.c TBT has no rubric/scoring guides for the assessment.
	☐ 2.c Rubric/scoring guides with defined benchmarks exist but are not agreed to by all team members.
	☐ 3.c All team members use rubric/scoring guides with defined benchmarks agreed to by all members.
	☐ 4.c All team members consistently use rubrics/scoring guides with defined benchmarks.
	
	External
Score

	
	

	☐ 2.d Data reflects group results that do not include individual and sub-group results.
	

	☐ 4.d All teachers analyze individual student and sub-group data

	
	

	
Justification for Scoring
(Anecdotal comments related to the items selected from the rubric. Note)

	
	
	
	
	Evidence

	
	
	
	
	
	

	
STEPS
	Beginning (1)
	Developing (2)
	Skilled (3)
	Accomplished (4)
	Evidence
	Score

	Step 2: Analyze Student Work Specific to the Data

	☐ 1.a TBT does not analyze student work
	☐ 2.a TBT analyzes student work but only on an individual, student-by-student basis
	☐ 3. a TBT analyzes student work for most groups/subgroups of students.
	☐ 4.a TBT analyzes student work for all groups of students
	· TBT Minutes/ Agenda
· Scoring rubric
· Data Worksheets
· Student Work Samples
· Data by Subgroup
	TBT Collective Score

	
	☐ 1.b TBT does not identify students’ strengths and weaknesses
	☐ 2.b TBT identifies students’ strengths and weaknesses but does not prioritize needs
	☐ 3.b TBT identifies students’ strengths and weaknesses and prioritizes needs
	☐ 4.b TBT prioritizes needs and makes connections across content area
	·
	

	
	☐ 1.c TBT has no process in place to select/use representative samples of student work.
	☐ 2.c TBT has a process in place to select/use representative samples of student work.
	 ☐ 3.c TBT regularly selects/uses representative samples of student work.

	☐ 4.c TBT regularly examine/select/use exemplar samples of student work representing rigor

	·
	

	
	☐ 1.d TBT makes little or no connection between data being analyzed and the building and district’s strategies and actions.
	☐ 2.d TBT makes some connections between the data being analyzed and the building and district’s strategies and actions.
	☐ 3.d TBT makes many connections between the data being analyzed and the building and district’s strategies and actions.
	☐ 4.d TBT makes consistent connections between the data being analyzed and the building and district’s strategies and actions.

	·
	External
Score

	
	☐ 1.e TBT makes little or no connection between data being analyzed and benchmark/grade level indicators (Ohio’s New Learning Standards - ONLS).
	☐ 2.e TBT makes some connections between data being analyzed and benchmark/grade level indicators (ONLS).
	☐ 3.e TBT conducts an item analysis to make connections between data being analyzed and benchmarks/grade level indicators (ONLS).

	☐ 4.e TBT conducts an item analysis to make consistent connections between the data being analyzed and its connection to benchmarks/ grade level indicators (ONLS).

	·
	

	
	☐ 1.f TBT attributes student performance to factors outside school/teacher control
	☐ 2.f TBT spends some time discussing performance factors outside its control
	☐ 3.f TBT spends minimal time discussing performance factors outside its control
	☐ 4.f TBT spends no time discussing performance factors outside its control
	·
	

	

Justification for Scoring
(Anecdotal comments related to the items selected from the rubric. Note)

	
	
	
	
	Evidence

	
	
	
	
	
	

	
STEPS
	Beginning (1)
	Developing (2)
	Skilled (3)
	Accomplished (4)
	Evidence
	Score

	Step 3: Establish shared expectations for implementing specific effective changes (instructional practices)
	· 1.a TBT does not identify instructional practices

	· 2.a TBT identifies instructional practices to implement but they are not reflective of results of common assessment data.
	· 3.a TBT identifies instructional practices to implement based on results of common assessment data.

	· 4.a TBT identifies instructional practices that are evidence-based, based on common assessment data, timely and intervention-based.
	· Meeting minutes/
agendas.
· Examples of specific, measureable targets for subgroups of students.
· Evidence of job-embedded professional development
· Evidence of implementation of instructional practices.
	TBT Collective Score

	
	· 1.b TBT does not identify differentiated instructional practices to meet specific academic levels and subgroup needs
	· 2.b TBT determines differentiated instructional practices to meet academic levels of students generally.

	· 3.b TBT determines differentiated instructional to meet academic levels and subgroup needs
	· 4.b TBT determines differentiated instructional practices to meet the academic and subgroup needs of ALL students.

	
	

	
	· 1.c TBT does not establish targets.

	· 2.c TBT establishes academic or behavioral targets that may not be specific and measureable.
	· 3.c TBT sets specific, measureable group targets that reflect consideration of enrichment groups.
	· 4.c TBT establishes specific, measureable targets for each academic level and/or subgroups.
	
	External Score

	
	· 1.d Job embedded professional development is not present.
	· 2.d Professional development is limited to traditional methods, e.g., workshops.
	· 3.d Job embedded professional development is available to support teacher use of the instructional practices (modeling, coaching, demonstration, co-teaching).
	· 4.d Job embedded professional development is systemically implemented to support teachers’ use of the instructional practices (modeling, coaching, demonstration, co-teaching).
	
	

	
	
	
	· 3.e TBT identifies implementation steps of a strategy.
	· 4.e TBT establishes shared expectations for implementing specific instructional changes.
	
	

	Justification for Scoring
(Anecdotal comments related to the items selected from the rubric. Note)

	
	
	
	
	Evidence

	
	
	
	
	
	

	
STEPS
	Beginning (1)
	Developing (2)
	Skilled (3)
	Accomplished (4)
	Evidence
	Score

	Step 4: Implement Changes Consistently
	· 1.a 25% or less of teachers implement agreed upon instructional practices with individual students and/or identified groups.
	· 2.a 50% of teachers implement agreed upon instructional practices with individual students and/or identified groups.

	· 3.a 75% of teachers implement agreed upon instructional practices with individual students and/or identified groups.

	· 4.a 100% of teachers implement agreed upon instructional practices with individual students and/or identified groups.

	· TBT self-assessment data
· Walk through data
· Student work samples
	TBT Collective Score

	
	· 1.b DLT/BLT has not established adult implementation indicators related to change in instructional practices.
	· 2.b DLT/BLT has established adult implementation indicators related to change in instructional practices.

	· 3.b Building administrator(s) monitor the adult implementation of the agreed upon instructional practices.
	· 4.b Adult implementation monitoring is directly related to student performance measures and expected changes in instructional practices.
	
	External Score

	Justification for Scoring
(Anecdotal comments related to the items selected from the rubric. Note)

	

	
	
	
	Evidence

	
	
	
	
	
	

	
STEPS
	Beginning (1)
	Developing (2)
	Skilled (3)
	Accomplished (4)
	Evidence
	Score

	Step 5:
Collect, chart and analyze post-data
	· 1.a TBT does not analyze common post-test results

	· 2.a TBT inconsistently collects and analyzes common post-test results.
	· 3.a TBT analyzes common post-test results relative to the targets.

	· 4.a TBT consistently analyzes common post-test results relative to the targets.
	· TBT protocol, agendas, minutes.
· Examples of documented, shared and duplicated instructional practices
· Post-test data
	TBT Collective Score

	
	· 1.b TBT does not evaluate effectiveness and level of implementation of instructional practices.
	· 2.b TBT inconsistently evaluates the effectiveness and level of implementation of instructional practices.
	· 3.b TBT evaluates the effectiveness and level of implementation of agreed upon instructional practices.

	· 4.b TBT consistently evaluates instructional practices based on their effectiveness and level of implementation.

	
	

	
	· 1.c TBT does not document, share, or duplicate instructional practices.
	· 2.c TBT occasionally documents, shares and duplicates instructional practices.
	· 3.c TBT generally documents, shares, and duplicates instructional practices.

	· 4.c TBT always documents, shares, and duplicates instructional practices.

	
	External Score

	
	· 1.d TBT does not discuss course corrections based on assessment results.
	· 2.d TBT discusses course correction.
	· 3.d TBT discusses but does not document course correction.
	· 4.d TBT discusses, documents, and defines course corrections in a timely fashion.
	
	

	
	
	
	
	· 4.e TBT shares and discusses data through vertical and horizontal articulation.
	
	

	Justification for Scoring
(Anecdotal comments related to the items selected from the rubric. Note)

	

	
	
	
	Evidence

	
	
	
	
	
	

Developed by SST 10 – January 2014
