Standard IV – Where would you rate this teacher?
Mr. Darcy teaches 12 th grade social studies classes at Phillips High School. He has been teaching for 4 years, and he has just begun working on his master’s degree in administration. 
Mr. Darcy understands the developmental levels of his students and differentiates his instruction to meet the learning needs of all students in his classroom. He consistently reviews different resources to try to better meet the needs of his students. He uses a lot of different formative assessments in his classroom, including student surveys, exit tickets, free writes, and online polling sites. He also uses the data from his summative assessments to assist in his short and longrange planning. While his pacing guide is set, he adjusts as necessary based on his students’ assessment data. 
His lessons incorporate different methods and materials. He uses methods that address multiple learning styles and he uses technology appropriately and frequently in his classroom. He keeps his class website up-to-date, shows relevant video clips from the internet, and has students practice with the online textbook resources frequently. 
Mr. Darcy understands that he needs to challenge his students to think critically, but he hasn’t yet figured out a way to challenge them in this way. Mr. Darcy assigns his students to teams in his classroom, and they earn points based on behavior and assignment completion. He also selects a captain for each team that is responsible for keeping track of points and keeping the team on task during lessons. The teams often have to collaborate on assignments and turn in one product for which they receive a team grade. 
There are many ways that Mr. Darcy communicates with his students. Each student keeps a notebook for daily journal entries (completed at the beginning of class) and Mr. Darcy writes notes back to the students in their journals at least once a week. All of the students have his email address and are encouraged to ask him questions via email if they don’t get answered during class. During class, the students are encouraged to share their thoughts and opinions openly. He makes sure that each student has an opportunity to speak during a class period, and he asks for the opinions of quiet students who don’t offer their opinions freely.
Mr. Darcy has posters of the Future Ready Graduate and the P21 rainbow in his room, and he uses these when planning lessons to help remember the different 21st century skills that he should be teaching. He notes these different future ready skills as well as the skills from the P21 framework on his lesson plans to provide evidence that he is helping his students attain 21st century knowledge, skills, and dispositions.
