
	IRA Standard/Criteria
	Exemplary (04)
	Proficient (03)
	Developing (02)
	Not Met (01)
	Score

	Analysis of Coaching Evidence
	
	
	
	
	

	1.1 Understand major theories and empirical research that describe the cognitive, linguistic, motivational, and sociocultural foundations of reading and writing development, processes, and components, including word recognition, language comprehension, strategic knowledge, and reading-writing connections
	Effectively uses, interprets, and recommends major theories of reading and writing processes and development to understand the needs of all readers in diverse contexts. Informs other educators of these major theories and about the relationship between culture and language and literacy learning and development
	Uses, interprets, and recommends relevant theories of reading and writing processes and development to understand the needs of all readers in diverse contexts. Informs other educators of these major theories and about the relationship between culture and language and literacy learning and development.
	Uses and recommends relevant theories of reading and writing processes and development to understand the needs of all readers in diverse contexts. Informs other educators of these major theories and about the relationship between culture and language and literacy learning and development
	Does not yet show evidence of using theories of reading and writing processes and development to understand the needs of diverse learners or of Informing other educators of major theories and the cultural foundations of literacy learning and instruction.
	

/04

	3.2 Selects, administers, and interprets assessments for specific purposes.
	Effectively supports other educators in selecting, administering, and interpreting assessments and in systematically using assessments to design and modify instruction and to monitor student progress.
	Supports other educators in selecting, administering, and interpreting assessments and in systematically using assessments to design and modify instruction and to monitor student progress.
	Show some evidence of supporting other educators in selecting, administering, and interpreting assessments and in systematically using assessments to design and modify instruction and to monitor student progress.
	Does not yet show evidence of supporting other educators in selecting, administering, and interpreting assessments and in using assessments to design instruction and tmonitor student progress.
	

/04

	3.3 Uses assessment information to plan, evaluate, and revise instruction.
	Effectively leads other educators in effectively using multiple assessment data and utilizing results to meet individual needs. Consistently supports analyzes assessment data and makes judgments about specific intervention practices and response to instruction.
	Leads other educators in using multiple assessment data and results to meet group and individual needs. Support the analysis of assessment data and judgments about specific intervention practices and response to intervention.
	Shows some evidence of leading other educators in using assessment data to group and individual needs. May support the examination of assessment data and offer judgments about intervention practices and response to instruction.
	Shows limited evidence of leading other educators in using assessment data to meet individual needs. Does not demonstrate supporting judgment about intervention practices and response to intervention.
	

/04

EDRD 6217 Reading Practicum
Coaching Rubric
IRA 2010 Standards

	IRA Standard/Criteria
	Exemplary (04)
	Proficient (03)
	Developing (02)
	Not Met (01)
	Score

	Daily Log, Coaching Reports, and Resources
	
	
	
	
	

	2.2 Uses appropriate instructional approaches to meet the needs of diverse learners.
	Effectively and consistently supports teachers in planning in depth instructional practices to meet the needs of diverse learners. Works effectively with colleague in peer coaching to design lessons.
	Appropriately supports teachers in instructional practices to meet the needs of all learners.
Provides consistent evidence of working effectively with colleague in peer coaching
	Demonstrates acceptable support for teachers in instructional practices to meet the needs of some learners. Provides evidence of some collaboration in peer coaching
	Use of appropriate instructional practices to meet the needs of learners is not apparent. Peer coaching collaboration is not evident.
	

/04

	2.3 Uses a wide range of texts
	Effectively supports teachers
	Appropriately supports teachers
	May show support of selection
	Supporting use of
	

/04

	(narrative, expository, poetry,
	in a range of appropriate
	in selecting instructional
	of range of text for all learners.
	instructional materials for
	

	etc.), print, and online
	instructional materials to
	materials for diverse learners.
	Selects some materials that align
	needs of diverse
	

	resources.
	meet the needs of all
	Selects materials that align
	with students’ reading levels,
	learners is not
	

	
	learners. Effectively selects
	with individual student’s
	interests, and/or diverse needs.
	demonstrated.
	

	
	materials that align with
	reading levels, interests, and
	
	
	

	
	individual student’s reading
	diverse needs.
	
	
	

	
	levels, interests, and are
	
	
	
	

	
	sensitive to diverse needs.
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	4.2 Engages in instructional
	Consistently and effectively
	Effectively supports and leads
	Demonstrates effort to support and
	Supporting and leading
	

/04

	practices that positively impact
	 supports and leads other practices
	other teachers in differentiating
	lead other teachers in differentiating
opportunities for differentiating
	teachers in differentiating
	

	students’ knowledge, beliefs,
	educators in differentiating
	instruction and developing
	instruction and developing
	and developing
	

	and engagement with features
	and actively developing
	independent learners.
	independent learners. Shows some
	learners are not evident.
	

	of diversity.
	students as independent
	Appropriately uses knowledge
	use of knowledge of student’s
	May show minimal
	

	
	learners. Effectively uses
kknolwknowledgee
	of student’s background,
	background, culture, and specific
	Effort to use knowledge
	

	
	 knowledge of student’s
backgroun
	culture, and specific interests
	interests and learning needs.
	of student’s background,
culture, interests, or
learning needs.
	

	
	background, culture, and
	and learning needs.
	
	
	

	
	 specific interests and
	
	
	
	

	
	 learning needs.
	
	
	
	

	
	
	
	
	
	

	IRA Standard/Criteria
	Exemplary (04)
	Proficient (03)
	Developing (02)
	Not Met (01)
	Score

	AnalyticReflectiveCycle
	
	
	
	
	

	1.3 Understands and demonstrates the role of professional judgment and practical knowledge for improving students’ reading development and achievement.
	Effectively models fair- mindedness, empathy, and ethical behavior in working with other professionals. Constructively reflects through self -evaluation as a literacy coach to support literacy learning and development for all learners.
	Consistently displays fair- mindedness, empathy, and ethical behavior in working with other professionals.
Reflects through self- evaluation as a literacy coach to support literacy learning and development for all learners
	Displays some fair-mindedness, empathy, and ethical behavior in working with other professionals. Reflects through some self- evaluation as a literacy coach to support literacy learning and development of all learners.
	Inconsistently displays fair-mindedness, empathy, and ethical behavior in working with other professionals. Presents limited feedback and self –evaluation as a literacy coach.
	

/04

	6.2 Display positive dispositions related to their own reading and writing and the teaching of reading and writing, and pursue the development of individual professional knowledge and behaviors.
	Effectively and consistently demonstrates and models positive dispositions toward teaching, reading/writing, and student progress. Enthusiastically and actively pursues further professional knowledge and personal goals. Consistently displays effective interpersonal communication and strong leadership skills.
	Demonstrates effectively and positive dispositions toward teaching, reading/writing, and student progress. Actively pursues further professional knowledge and personal goals. Displays effective interpersonal communication and strong leadership skills.
	Shows evidence of positive dispositions toward teaching, reading/writing, and student progress. Actively pursues further professional knowledge and personal goals. Displays effective interpersonal communication and strong leadership skills
	Does not yet show evidence of positive dispositions toward teaching, reading/writing, and student progress. Needs improvement of interpersonal communication and leadership skills
	

/04

	IRA Standard/Criteria
	Exemplary (04)
	Proficient (03)
	Developing (02)
	Not Met (01)
	Score

	Professional
Learning
	
	
	
	
	

	6.1 Demonstrate foundationa
	Consistently and effectively uses
	Effectively uses literature and
	Demonstrates some evidence of
	Does not yet show
	

/04

	Foundational knowledge of
	literature and research about adult
	research about adult learning,
	beginning to use literature and
	adequate evidence of using
	

	adult learning theories and
	learning, professional development,
	professional development, and
	research about adult learning,
	literature and research about
	

	 related research about
	and culture in collaborating with
	culture in collaborating with
	professional development, and
	adult learning, professional
	

	 organizational change,
 professional development,
 and school culture.
	teachers and other professionals.
	teachers and other l
	culture in collaborating with teachers
	development, and culture.
	

	
	Consistently and effectively uses
	professionals. Effectively uses
	and other professionals.
	in collaborating with
	

	
	knowledge of students and
	knowledge of students and
	Shows beginning evidence of using
	teachers and other educators.
	

	
	teachers in coaching and in
	teachers in coaching and in
	knowledge of students and teachers in developing professional materials.

	Does not show evidence of
 effectively using knowledge
 of students and teachers in
 developing professional
 materials
	

	
	developing professional materials.
	developing professional
 materials.
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	

	
	
	
	

	6.3 Participates in, design,
	Effectively collaborates in planning,
	Demonstrates collaboration in
	Shows beginning of collaboration
	Does not yet demonstrate
	

/04

	facilitate, lead, and
	leading and evaluating professional
	planning, leading, and
	in planning, leading, and
	acceptable collaboration in
	

	evaluate effective and
	learning. Consistently demonstrates
	evaluating professional learn-
	evaluating professional learning.
	planning, leading, evaluating
	

	
	the ability to hold effective
	ing. Demonstrates the ability
	Shows beginning of the ability
 to hold conversations and
 facilitate coaching sessions.
	 professional learning, and
 facilitating coaching sessions.
	

	
	conversations and facilitate
	to hold conversations and
	
	
	

	
	effective coaching sessions.
	facilitate coaching sessions.
	
	
	

	
	
	
	
	
	

[bookmark: _GoBack] TOTAL /40	

