

**NEVADA EDUCATOR PERFORMANCE
FRAMEWORK (NEPF)
EVALUATION SYSTEM**

**2021 – 22
SCHOOL ADMINISTRATOR
AND
TEACHER PROTOCOLS**

Table of Contents

Introduction to the Nevada Educator Performance Framework	3
TLC Beliefs	3
Evaluation System Goals	3
Main Purposes of the Evaluation Framework.....	4
2021 Legislative Changes.....	4
The Evaluation Cycle	5
Step 1: Educator Self-Assessment	6
Step 2: Pre-Evaluation Conference	7
Step 3: Observations, Review of Evidence, and Conferences	8
Step 4: Mid-Cycle Review	12
Step 5: End-of-Cycle Summative Evaluation and Post-Evaluation Conference	13
Glossary	16
Appendix A – School Administrator Framework	20
Overview of the Framework.....	20
Instructional Leadership and Professional Responsibilities Domains	21
School Administrator Instructional Leadership Standards and Indicators	21
School Administrator Professional Responsibilities Standards and Indicators.....	22
Appendix B – Teacher Framework.....	24
Overview of the Framework.....	24
Instructional Practice and Professional Responsibilities Domains.....	25
Teacher Instructional Practice Standards and Indicators.....	25
Teacher Professional Responsibilities Standards and Indicators.....	26
Appendix C – Key Words in the Performance Descriptors.....	28
LEVEL 4	28
LEVEL 3	28
LEVEL 2	29
LEVEL 1	30

Table of Figures

Figure 1: Evaluation Cycle	5
Figure 2: Typical Evaluation Cycle	5
Figure 3: Differentiated Evaluation Cycle per NRS 391.675-391.730	9
Figure 4: Required Evaluation Components and Timeline per NRS 391.675-391.730.....	10
Figure 5: NEPF Scoring Ranges	14
Figure 6: 2021-22 School Administrator Framework	20
Figure 7: 2021-22 Teacher Framework	24

Introduction to the Nevada Educator Performance Framework

The passage of AB 222 during the 2011 Legislative Session created the Teachers and Leaders Council (TLC) and outlined the expectations of a statewide performance evaluation system for teachers and school administrators. The first order of business at the October 2011 TLC meeting was to determine guiding beliefs and goals for this evaluation system, now known as the Nevada Educator Performance Framework. The identified beliefs and goals are outlined below.

TLC Beliefs

To promote educator effectiveness and ensure all students attain essential skills to graduate high school ready for college and career success:

- “All educators* (see definition in glossary) can improve through effective, targeted professional development, as identified through the evaluation process and connected to district improvement plans and goals designed to inform and transform practice;
- An effective evaluation system must include clear expectations for both professional practice and student growth as well as fair, meaningful, and timely feedback;
- A consistent and supportive teacher and administrator evaluation system includes opportunities for self-reflection and continuous, measurable feedback to improve performance of students, teachers, administrators, and the system; and
- The evaluation system must be part of a larger professional growth system that consistently evolves and improves to support the teachers and administrators that it serves.

Evaluation System Goals

The Nevada Educator Performance Framework Goals:

- Goal 1: Foster student learning and growth
- Goal 2: Improve educators’ effective instructional practices
- Goal 3: Inform human capital decisions based on a professional growth system
- Goal 4: Engage stakeholders in the continuous improvement and monitoring of a professional growth system

The system based on these guiding beliefs and goals, the foundation on which the NEPF was created, should ensure that educators:

- Positively impact the achievement of students in Nevada;
- Grow professionally through targeted, sustained professional development and other supports;
- Monitor student growth, identify and develop quality instructional practices, and share effective educational methods with colleagues;
- Reflect upon practice and take ownership for their professional growth; and
- Participate in constructive dialogue and obtain specific, supportive feedback from evaluators.

Main Purposes of the Evaluation Framework

The overall purpose of Nevada’s Educator Performance Framework (NEPF) is to identify effective instruction and leadership, and to establish criteria to determine:

- The professional development needs of educators (goals 1, 2, 3, and 4);
- Information on which to base human capital decisions including rewards and consequences (goal 3); and
- Whether educators are:
 - Using data to inform decision making (goals 1, 2, and 4),
 - Helping students meet achievement targets and performance expectations (goals 1 and 4),
 - Effectively engaging families (goals 1 and 2), and
 - Collaborating effectively (goals 1, 2, and 3).

2021 Legislative Changes

The 2021 Legislative session has resulted in some significant changes to the Nevada Educator Performance Framework which are reflected in this document.

The passage of Assembly Bill 57 temporarily suspends the use of Student Performance as part of the evaluation for teachers and school administrators and removes the requirement to establish student learning goals for the 2021-22 school year. Beginning with the 2022-23 school year, teachers and school administrators will be required to set student learning goals and the student performance domain weight will return to 15%. The Department encourages but does not require Districts to continue the practice of developing SLGs for formative purposes, especially for educators serving in their initial year of probationary employment. Doing so helps to ensure they are fully prepared for the 2022-23 school year in which the SLG will become 15% of their summative evaluation.

The passage of Section 4 of AB 266 provides for a teacher who is a post-probationary employee and whose performance on that evaluation is designated as effective or highly effective to be awarded an additional weight equivalent to the percentage by which the ratio of pupils for which the teacher is responsible exceeds the recommended ratio of pupils per licensed teacher, not to exceed the maximum score that would otherwise be possible for a teacher rated as highly effective, for criteria relating to:

1. The manner in which the teacher structures a classroom environment (IPS 3.4),
2. The manner in which the teacher provides an opportunity for extended discourse (IPS 3.1),
3. The manner in which the teacher employs the cognitive abilities and skills of all pupils (IPS 2.1),
4. The manner in which the teacher engages with the families of pupils (PRS 4), and
5. The perception of pupils of the performance of the teacher (PRS 5).

The State Board of Education recommendations for the ratio of pupils to licensed teacher for each classroom and course of instruction, except choir, orchestra and band:

- Grades K-3: 15 pupils per 1 licensed teacher
- Grades 4-12: 25 pupils per 1 licensed teacher

Please see the Nevada Department of Education’s [Nevada Educator Performance Framework \(NEPF\)](#) webpage for current tools, protocols, and resources.

The Evaluation Cycle

The evaluation cycle is a year-long process with multiple components. The following guidelines are designed to help educators and their evaluators implement the Nevada Educator Performance Framework.

Figure 1: Evaluation Cycle

At the beginning of the school year, the educator receives a complete set of materials that includes the [Teacher Instructional Practice Standards \(Administrator Instructional Leadership Standards\)](#) and the [Teacher Professional Responsibilities Standards \(Administrator Professional Responsibilities Standards\)](#) rubrics with Standards, Indicators, Performance Levels, and evidence sources, as well as access to the current year’s [NEPF Protocols](#) outlining the evaluation process. The educator and evaluator meet to establish expectations and consider goals. They discuss the evaluation process together (including observations/visits, review of evidence, etc.) and review the NEPF Rubrics that describe the Standards and Indicators. The purpose of this review is to develop and deepen shared understanding of the Standards and Indicators in practice. The rubric review is also an opportunity to identify specific areas of focus for the upcoming school year.

Figure 2: Typical Evaluation Cycle

Step	Timeline
Step 1: Educator Self-Assessment	Late Summer/Early Fall
Step 2: Pre-Evaluation Conference	Early Fall
Step 3: Observations, Conferences, and Evidence Review	Throughout School Year
Step 4: Mid-Cycle Review (Educator Assistance Plan if applicable)	Mid-year
Step 5: Summative Evaluation and Post-Evaluation Conference	Late Spring/Summer

Step 1: Educator Self-Assessment

The first step of the NEPF Evaluation Cycle is self-assessment. During this process, the educator must analyze data, reflect on performance, and set goals for the year based on previous feedback or directives. A guiding principle for the NEPF is that evaluation should be done *with* educators, not *to* them. Embracing the self-assessment step of the process empowers the educator being evaluated to shape the conversation by stating what they identify as strengths, the areas on which they want to focus, and what support they need. The educator’s self-assessment is more potent when supported by specific evidence and clearly aligns with individual and team goals as well as school and district priorities and initiatives.

Using the [Self-Assessment Tool](#) (Admin: [Self-Assessment Tool](#)) or the revised tool for in-person, hybrid, or distance learning [Self-Monitoring Tool](#) (Admin: [Self-Monitoring Tool](#)) and examining a wide range of evidence (including previous evaluations if applicable), the educator assesses his/her practice based on the levels of performance and identifies areas of strength as well as areas for growth.

Step 2: Pre-Evaluation Conference

The second step of the evaluation cycle is the pre-evaluation conference between the educator and evaluator. During the pre-evaluation conference, the educator begins by sharing his/her self-assessment with the evaluator. During this initial conference, the educator and evaluator must engage in a conversation that incorporates all of the components identified below, as appropriate to the context of the educator. As a result of the conference, the educator should have a clear understanding of the expectations for performance as aligned to the Instructional Practice Standards and Professional Responsibilities Standards as well as a plan of action to support the educator’s professional growth and improvement.

Pre-Evaluation Conference Conversation:

The educator and evaluator review the rubrics and engage in conversation. This conversation must:

- Answer the question, “Are there any assumptions about specific Indicators that need to be shared because of the school/classroom context?” For example, if several students in the class are limited English speakers or are non-verbal, in what ways will the educator address Instructional Standard 3: Students Engage in Meaning Making through Discourse and Other Strategies?
- Answer the questions, “Are there any Indicators for which effective performance will depend on factors beyond the control of the educator? If so, how will those dependencies be accounted for in the evaluation process?”
- Answer the question, “Are there any Indicators that previous performance identified as an area for growth and will need to be a specific focus for part or all of the year?”
- Pursuant to NRS 391.465, there must be, “consideration of whether the classes for which the employee is responsible exceed the applicable recommended ratios of pupils per licensed teacher recommended by the State Board pursuant to NRS 388.890 and, if so, the degree to which the ratios affect: (1) The ability of the employee to carry out his or her professional responsibilities; and (2) The instructional practices of the employee.”

Step 3: Observations, Conferences, and Review of Evidence

The third step of the evaluation cycle is the observation cycle. For the duration of the cycle, the educator pursues the attainment of high-level performance on **all** Standards and Indicators. The evaluator provides feedback for improvement, ensures timely access to planned supports, and reviews evidence on educator performance. **A single evidence source can be used to support evidence of performance on multiple Indicators and/or Standards.** Additionally, the educator may choose to collect evidence for review throughout the cycle **but should not create artifacts specifically for the evidence review.** Educators should use documents that occur as part of the everyday practice.

The observation cycle provides a foundation for dialogue, collaboration, and action. The educator and evaluator use the [Pre/Post-Observation Conference Tool](#) (Admin: [Pre/Post-Observation Conference Tool](#)), the NEPF rubrics, and student data to develop a shared understanding of effective practice, guide ongoing reflection, monitor student performance, and determine evidence to review.

Evidence Review:

- The evaluator reviews evidence and other relevant data to demonstrate performance on the NEPF Standards and Indicators using the [Observation/Evidence Review Tool](#) (Admin: [Observation/Evidence Review Tool](#)).
- The evaluator reviews evidence to identify corresponding NEPF Standards and Indicators.

Observation and Conference Process:

- For scheduled observations only, the educator and evaluator use the [Pre/Post-Observation Conference Tool](#) (Admin: [Pre/Post-Observation Conference Tool](#)) to discuss the upcoming observation. **NOTE:** The questions on the tool are a guide, and all questions are not required for every observation.
- The evaluator conducts the observation. Using the [Observation/Evidence Review Tool](#) (Admin: [Observation/Evidence Review Tool](#)), the evaluator records evidence observed during the

scheduled or unscheduled observation and identifies corresponding Standards and Indicators. Observations are **NOT** scored.

- The educator and evaluator use the [Pre/Post-Observation Conference Tool](#) (Admin: [Pre/Post-Observation Conference Tool](#)) to discuss the observation, provide feedback, and identify professional learning needs.

Figure 3: Differentiated Evaluation Cycle per NRS 391.675-391.730

Personnel	Evaluation Frequency	Scheduled Observation Cycles Required per Evaluation
<ul style="list-style-type: none"> • Probationary educators in year one of their initial or additional probationary period OR • All educators whose previous year rating was ineffective or developing 	1 time per year	<ul style="list-style-type: none"> • 3 scheduled observation cycles (minimum) • Supervising administrator must conduct 2 of the 3 required observations
<ul style="list-style-type: none"> • Probationary educators whose immediately preceding year rating was effective or highly effective 	1 time per year	<ul style="list-style-type: none"> • 2 scheduled observation cycles (minimum) • Supervising administrator must conduct 1 of the 2 required observations
<ul style="list-style-type: none"> • Probationary educators whose rating for two consecutive years were effective or highly effective OR • Post-probationary educators whose previous year rating was effective or highly effective 	1 time per year	<ul style="list-style-type: none"> • 1 scheduled observation cycle (minimum) • Supervising administrator must conduct the 1 required observation
<ul style="list-style-type: none"> • Post-probationary educators with rating of highly effective for the two immediately preceding years 	No summative evaluation for 1 year	<ul style="list-style-type: none"> • 1 scheduled observation cycle (minimum) • Supervising administrator must conduct the 1 required observation

Figure 4: Required Evaluation Components and Timeline per NRS 391.675-391.730

Evaluation Component	Probationary educators in year one of their initial or additional probationary period OR All educators whose previous year rating was ineffective or developing	Probationary educators whose immediately preceding year rating was effective or highly effective	Probationary educators whose rating for two consecutive years were effective or highly effective OR Post-probationary educators whose previous year rating was effective or highly effective	Post-probationary educators with a rating of highly effective for the two immediately preceding years
Self-Assessment and Pre-Evaluation Conference	Prior to first observation/ evidence review	Prior to first observation/ evidence review	Prior to first observation/ evidence review and recommended within 50 days of the start of instruction	Prior to first observation/ evidence review and recommended within 50 days of the start of instruction
Observation Cycle(s) <ul style="list-style-type: none"> • Pre-observation conference • Observation(s) • Post-observation conference 	<ul style="list-style-type: none"> • 1st scheduled observation cycle must occur within 40 days after the first day of instruction • 2nd scheduled observation cycle must occur after 40 days but within 80 days after the first day of instruction • 3rd scheduled observation cycle must occur after 80 days but within 120 days after the first day of instruction 	<ul style="list-style-type: none"> • 1st scheduled observation cycle must occur after 40 days but within 80 days after the first day of instruction • 2nd scheduled observation cycle must occur after 80 days but within 120 days after the first day of instruction of the school year 	<ul style="list-style-type: none"> • One scheduled observation cycle must occur within 120 days after the first day of instruction of that school year 	<ul style="list-style-type: none"> • One scheduled observation cycle must occur within 120 days after the first day of instruction of that school year
Evidence Review and Conferencing	Following each observation cycle	Following each observation cycle	Following each observation cycle	Following each observation cycle
Mid-Cycle Review	Approximately halfway through the school year	Approximately halfway through the school year	Approximately halfway through the school year	Approximately halfway through the school year
The Summative Evaluation (Admin: Summative Evaluation) and Conference	Performance rating is based on evidence reviewed throughout the school year. The Summative Evaluation rating determines the baseline for the annual cycle in the subsequent school year.	Performance rating is based on evidence reviewed throughout the school year. The Summative Evaluation rating determines the baseline for the annual cycle in the subsequent school year.	Performance rating is based on evidence reviewed throughout the school year. The Summative Evaluation rating determines the baseline for the annual cycle in the subsequent school year.	No Summative Evaluation. Use Summative Evaluation Exemption Verification Tool .

Observation Cycle: The observation cycle consists of a pre-observation conference with the educator and the evaluator, an observation based on the Standards, and a post-observation conference. The pre- and post-observation conferences include guiding questions and potential evidence review, as requested by the evaluator.

Pre-Observation Conferences: Each scheduled observation is preceded by a pre-observation conference. This provides the educator an opportunity to discuss needs and evidence for the strategies used. It is also recommended that the educator being evaluated leads these discussions and provides the rationale for the basis of his/her instructional practices. It is essential that both the educator and evaluator participate in professional learning experiences that ensure they are adequately prepared for participating in this type of discussion.

Observations: “Scheduled” (announced) observations are those observations for which prior notice is given AND a pre-observation conference has been held. The minimum number of scheduled observations that must be conducted by the supervising administrator is differentiated according to experience and performance as outlined in the Differentiated Evaluation Cycle (Refer to Figures 3 and 4 above). For educators, each scheduled classroom observation, as one component of the educator evaluation, needs to be conducted for a minimum of twenty minutes. Observations may be conducted by other authorized personnel.

“Unscheduled” observations follow the same procedure as scheduled observations, with the exception of the requirements for a Pre-Observation Conference and the minimum twenty-minute duration for educators. Unscheduled observations may be conducted throughout the year at the discretion of the evaluator, with no minimum or maximum. Best practices suggest more frequent observations paired with brief reflective conferences support greater improvement of instruction.

Frequent observations provide invaluable insight into the educator’s performance. These offer critical opportunities for evaluators to observe, review evidence, and analyze the educator’s practice. Observations should be both scheduled and unscheduled. The evaluator uses the [Observation/Evidence Review Tool](#) (Admin: [Observation/Evidence Review Tool](#)) to document the reviewing of evidence for both types of observations. Observations should **NOT** be scored as ratings should only be assigned after multiple observations are conducted to assess levels of performance.

Post-Observation Conferences: Following all observations, the post-observation conference should be a joint discussion between the educator and evaluator. This is a time during which the evaluator provides explicit feedback on performance and identifies and discusses professional learning needs. Post-observation conferences for scheduled and unscheduled observations within an observation cycle can be combined into a single meeting, regardless of the length of time between the observations, but it is recommended that a post-observation conference should be conducted no later than a week after the observation to provide the educator with timely, constructive feedback.

Based on observations and evidence, if an educator’s performance is likely to be rated ineffective or developing, the evaluator uses the [Educator Assistance Plan Tool](#) to develop and implement an assistance plan pursuant to NRS 391.695 and/or 391.715. Early support is best; therefore, this tool should be used to provide assistance to educators at any time during the evaluation cycle.

Step 4: Mid-Cycle Review

The fourth step is a Mid-Cycle Review. The Mid-Cycle Review is the time when the educator and evaluator formally meet to review identified evidence. The conference should be held mid-year to discuss educator progress and performance on all NEPF Standards and Indicators. This step is used to prompt reflection, promote dialogue between the educator and evaluator, and plan changes to practice. In addition, if there are patterns of evidence demonstrating performance that is potentially leading to a final rating of *ineffective* or *developing*, this is a critical time for the evaluator to discuss this evidence so there are no “surprises” during the summative evaluation. More importantly, if an educator is having difficulty, this allows the evaluator to provide the educator with the assistance required to address areas of concern (NRS 391.695 & 391.715). Evaluators use the [Educator Assistance Plan Tool](#) to provide recommendations for improvements in the performance of the educator and to describe the actions that will be taken to assist the educator [NRS 391.695 1(e)].

Mid-Cycle Conference: Educator and evaluator develop a shared understanding of progress and the educator’s performance on the Standards and Indicators. The evaluator will identify mid-course adjustments if needed.

Step 5: Summative Evaluation and Post-Evaluation Conference

The final step is the summative evaluation, which completes a full evaluation cycle. In this step, the evaluator reviews and analyzes the [Observation/Evidence Review Tool](#) (Admin: [Observation/Evidence Review Tool](#)) data, gathers additional evidence and insights from the educator (if necessary), and identifies performance levels on the NEPF Indicators to determine Standard scores and the overall rating. Thoughtful summative evaluation identifies trends and patterns in performance and offers feedback for improvement. It also provides the educator with valuable information that strengthens self-reflection and analysis skills.

Scoring:

- The evaluator reviews the tools and relevant evidence reviewed throughout the cycle for the purpose of determining performance levels for each of the Indicators.
- The evaluator uses the data from the [Observation/Evidence Review Tool](#) (Admin: [Observation/Evidence Review Tool](#)) documented throughout the cycle to identify the appropriate performance levels for each Indicator following the [Teacher Instructional Practice Standards \(Administrator Instructional Leadership Standards\)](#) and the [Teacher Professional Responsibilities Standards \(Administrator Professional Responsibilities Standards\)](#) rubrics and inputs them into the [Summative Evaluation Tool](#) (Admin: [Summative Evaluation](#)). Performance levels selected may range from 1-4 (whole numbers only).
- The Indicator performance levels are then used to calculate the score for each Standard. This is done by averaging all performance levels for each Standard.
- Overall scores for Instructional Practice (teacher)/Instructional Leadership (administrator)/Leadership (principal supervisor) and Professional Responsibilities are calculated by averaging the scores for each Standard.
- The final score is then determined by adding the weighted Instructional Practice (teacher)/Instructional Leadership (administrator) and Professional Responsibilities scores on the [Summative Evaluation Tool](#) (Admin: [Summative Evaluation](#)).

- Post-probationary teachers who are designated as effective or highly effective, based on the educational practice score, will be awarded an additional weight in certain Standards and Indicators equivalent to the percentage by which the ratio of pupils for which the teacher is responsible exceeds the recommended ratio of pupils per licensed teacher (see recommended ratios below). The adjusted score is not to exceed the maximum score that would otherwise be possible for a teacher rated as highly effective. The Standards and Indicators which are eligible for the additional weight are:
 1. The manner in which the teacher employs the cognitive abilities and skills of all pupils, Instructional Practice Standard 2 Indicator 1 (IPS 2.1),
 2. The manner in which the teacher provides an opportunity for extended discourse (IPS 3.1),
 3. The manner in which the teacher structures a classroom environment (IPS 3.4),
 4. The manner in which the teacher engages with the families of pupils, Professional Responsibilities Standard 4 (PRS 4), and
 5. The perception of pupils of the performance of the teacher (PRS 5).

Grades	State Board of Education Recommendations for the Ratio of Pupils (except choir, orchestra and band)
K-3	15 pupils per 1 licensed teacher
4-12	25 pupils per 1 licensed teacher

Evaluation Conference:

During the final evaluation conference, the educator and evaluator review the evidence on which the final rating was determined and discuss the scores and feedback given within the [Summative Evaluation Tool](#) (Admin: [Summative Evaluation](#)).

The final scoring ranges used to determine the final rating for educators were recommended by the TLC and approved by the State Board of Education for the 2021-22 school year and beyond.

Figure 5: NEPF Scoring Ranges

Overall Score Range	Final Rating
3.6-4.0	Highly Effective
2.8-3.59	Effective
1.91-2.79	Developing
1.0-1.9	Ineffective

For educators who receive a Highly Effective rating for two consecutive years, the final summative evaluation requirement is waived the following year; however, educators who meet this criterion are expected to participate in the evaluation cycle. Evaluators complete the [Summative Evaluation Exemption Verification Tool](#). During the subsequent school year, educators who met this criterion will once again participate in the evaluation cycle and receive a summative evaluation (three-year cycle: 2 years of earning a Highly Effective summative rating + one year of a summative evaluation waiver).

NOTE: NRS 391.725, as updated by SB 475 passed during the 80th Legislative Session, describes the statement that must be included on the evaluation of a probationary educator if he or she is to receive a rating of 'Ineffective.' The statement reads as follows:

“Please be advised that, pursuant to Nevada law, your contract may not be renewed for the next school year. If you receive an ‘ineffective’ evaluation and are reemployed for a second or third year of your probationary period, you may request that your next evaluation be conducted by another administrator. You may also request, to the administrator who conducted the evaluation, reasonable assistance in improving your performance based upon the recommendations reported in the evaluation for which you request assistance, and upon such request, a reasonable effort will be made to assist you in improving your performance.”¹

¹ NRS: CHAPTER 391 - PERSONNEL. (n.d.). Retrieved July, 2018, from <https://www.leg.state.nv.us/NRS/NRS-391.html>

Glossary

Administrator Instructional Leadership Standards - Instructional leadership practices intended to support the practice of effective teaching in the classroom.

Administrator Professional Responsibilities Standards - Practices intended to promote collaboration and teamwork, personal growth and leadership, professionalism, and importance of building positive relationships with all stakeholders.

Administrators – Per NRS 391.650, an administrator is any employee who holds a license as an administrator and who is employed in that capacity by a school district. NAC 391.569 further clarifies that an administrator means a person employed by a school district who provides primarily administrative services at the school level and who does not provide primarily direct instructional services to pupils, regardless of whether such a person is licensed as a teacher or administrator, including, without limitation, a principal and vice principal.

All Students – For the purpose of the NEPF, ‘all students’ refers to the diversity found in all classrooms: various levels of learning, working pace, experience, and backgrounds (e.g., language, culture, SES). A teacher must demonstrate that all students are being well served by instruction. While not always directly observable, the teacher must demonstrate through other evidence sources that he or she has made every possible effort to reach all students. The student learning goal allows for a targeted student population within an educator’s caseload. Within the SLG, ‘all students’ refers to that targeted population.

Data – Information, including classroom observations, student achievement scores, and artifacts, gathered during the evaluation process for determining educator performance.

Defensible – Having grounds to deem a conclusion or judgment valid and reliable based on various measures and assessments.

Diverse Learners – Those students who, because of gender, ethnic background, socioeconomic status, learning styles, disabilities, or limited English proficiency, may have academic needs that require varied instructional strategies to help them learn.

Domain – Primary area of focus for evaluation. For example, in the Teacher Evaluation the three domains are Instructional Practice, Professional Responsibilities, and Student Performance. NEPF Domains are made up of standards.

Educator – The individual upon whom an evaluation is performed.

Educator Assistance Plan Tool - Tool used by the educator and evaluator to develop and implement an assistance plan as necessary pursuant to NRS 391.695 (teachers) & 391.715 (administrators) as part of the Mid Cycle Review, but it may be completed earlier if appropriate.

Evaluation Cycle – Consists of the goal-setting and self-assessment processes and a number of supervisory observation cycles with feedback provided to educators with feedback throughout the

process. The number of observation cycles within an evaluation cycle is differentiated based on educator status. See Figure 3.

Evaluator – The individual in an evaluation system that collects educator data, analyzes the data, and collaborates with educators to provide feedback and support, and to make judgments regarding performance.

Evidence – Data gathered through the evaluation cycle to support educators’ progress on NEPF indicators, standards, and domains. Includes supervisor observation and progress towards meeting the Student Learning Goal.

Feedback – Information and/or recommendations given to an educator about performance which is based on evaluation results. Feedback is intended to provide insight to the educator so that professional learning can be targeted and improvements in performance can be achieved.

Framework – The system by which the measures are combined to evaluate the effectiveness of educators and make overall performance decisions. For example, the NEPF is a framework.

[Goal Setting and Planning Tool](#) – Tool used by teachers and school administrators to set a Student Learning Goal (SLG) and Professional Practice Goal to measure the Student Performance Domain.

Indicator – Specific activity or process demonstrated by the educator being evaluated which provides evidence of the NEPF standard or professional practice being measured. Indicators are the building block of NEPF standards.

Level – The position or rank of an educator’s performance for each indicator, as determined using the rubric, observations, and evidence.

Measure – An instrument or basis for comparison used to assess educator or student performance. Examples of measures could be published assessments or a specific classroom observation rubric.

[NEPF Protocols](#) – Per NAC 391.579 the NDE document specifies the requirements to support the implementation of the Nevada Educator Performance Framework. It is updated annually.

[Observation/Evidence Review Tool](#) (Admin: [Observation/Evidence Review Tool](#)) - Tool used by the evaluator to note evidence throughout the observation and review evidence during the post observation conference. The evaluator uses this tool to record feedback provided to the educator, review the evidence presented/observed for alignment with Standards and Indicators, and check progress toward goals.

Performance Criteria – The specific performance thresholds that need to be met for an established goal/standard.

[Pre/Post-Observation Conference Tool](#) (Admin: [Pre/Post-Observation Conference Tool](#)) - Tool used by the educator and evaluator to discuss an upcoming scheduled observation, or to discuss recent scheduled and/or unscheduled observations. It is intended to guide thinking and conversation. The questions on this form serve as a guide to start conversation and are not required.

Professional Learning – The process by which educators’ competencies and capacities are increased, including but not limited to, professional development sessions, job-embedded support, coaching, observing and/or mentoring, peer reviews, etc.

Reliability – The extent to which an assessment or tool is consistent in its measurement. There are several types of reliability:

- **Intra-rater** – the degree to which an assessment yields the same result when administered by the same evaluator on the same educator at different times
- **Inter-rater** – the degree to which an assessment yields the same result when administered by different evaluators on the same educator at the same time
- **Internal consistency** – the degree to which individual components of an assessment consistently measure the same attribute
- **Test/Retest** – the degree to which an assessment of the same educator yields the same result over time

Self-Assessment Tool (Admin: **Self-Assessment Tool**) - Tool used by the educator to reflect on practice and identify strengths and areas for growth/improvement based on supporting evidence.

Self-Monitoring Tool (Admin: **Self-Monitoring Tool**) - This tool, an alternative for the Self-Assessment Tool, is intended to assist educators as they engage in self-reflection in preparation for and provision of face-to-face, digital, or blended instruction. It should be used as a space to honor the quality work of the educator and to identify priority areas for growth on which the educator would like to focus for the upcoming year.

Source of Growth or Achievement: the assessment(s) or tool(s) used to measure student progress for the Student Learning Goal. Acceptable sources of student growth or achievement include, but are not limited to, course-embedded, teacher-developed, or published assessments that align with the standard identified as the area of highest student need.

Standard – Clearly defined statements and/or illustrations within NEPF domains that capture what all teachers are expected to know and do. Standards operationalize the categories by providing measurable goals. For example, the Professional Practice Standards. NEPF standards are made up of individual indicators.

Standard Score – The overall point value for each standard. Each score is based on the Indicator levels of performance determined by quality observation data and evidence collected throughout the evaluation cycle.

Student Achievement – The performance of a student on any particular measure of academics.

Summative Evaluation Exemption Verification Tool – Tool used for educators who received a Highly Effective rating for two consecutive years and are eligible to have the final summative evaluation requirement waived.

Summative Evaluation Tool (Admin: **Summative Evaluation**) – Tool used to provide educators with their final summative evaluation scores, evidence-based narrative of the teacher’s strengths and areas for growth according to his/her performance on the Instructional Practice and Professional Responsibilities Standards and Indicators, and final rating.

Teacher Instructional Practice Standards – Five high-leverage instructional practices intended to reflect the practice of effective teaching in the classroom.

Teacher Professional Responsibilities Standards – Five practices intended to promote collaboration and teamwork, personal growth and leadership, professionalism, and importance of building positive relationships with all stakeholders.

Teachers – Pursuant to NRS 391.650, teacher means a licensed employee the majority of whose working time is devoted to the rendering of direct educational service to pupils of a school district.

Teachers and Leaders Council (TLC) – Sixteen member council consisting of: The Superintendent of Public Instruction, or his or her designee; the Chancellor of the Nevada System of Higher Education, or his or her designee; four public school teachers; two public school administrators; one superintendent of schools; two school board members; one representative of the regional professional development programs; one parent or legal guardian; one school counselor, psychologist, speech-language pathologist, audiologist or social worker who is licensed; and two persons with expertise in the development of public policy relating to education. The purpose of the TLC is to make recommendations to the State Board concerning the adoption of regulations for establishing a statewide performance evaluation system.

Validity – The extent to which an assessment or tool measures what it intends to measure. There are several types of validity:

- **Content Validity** – Refers to the match between the items of a measurement tool and the entire domain in purports to measure
- **Construct Validity** – Whether a test actually measures the construct it intends to measure, including the ability to distinguish among types of performance and types of performers.
- **Face Validity** – According to those familiar with the measure, measures with high face validity appear to be measuring what they purport to measure.
- **Predictive Validity** – Refers to whether a measurement tool actually predicts scores on another measure that it should theoretically predict.

Weight – The relative importance applied to an NEPF domain in determining an educators’ final NEPF rating.

Appendix A – School Administrator Framework

Overview of the Framework

For the 2021-22 school year, the NEPF for School Administrators consists of two domains: Instructional Leadership and Professional Responsibilities. Each domain is weighted differently as recommended by the TLC and approved by the State Board of Education. For the 2021-22 school year, the Instructional Leadership Domain is weighted at 80% while the Professional Responsibilities Domain is weighted at 20%.

Figure 6: 2021-22 School Administrator Framework

Instructional Leadership and Professional Responsibilities Domains

The School Administrator Framework and Teacher Framework align in structure as well as in orientation to stakeholder values. The Instructional Leadership Practice Domain sets the parameters for measuring administrator behavior to be an instructional leader, while also specifically monitoring teacher performance. The Professional Responsibilities Domain addresses the standards for administrator responsibilities that support improvements in teachers' practice as well as providing the structural supports to ensure teacher success. This alignment with the Teacher Framework ensures that administrators are evaluated on their ability to provide the structural support and feedback to help teachers improve their practice.

The School Administrator Standards and Indicators were determined as a result of a rigorous review of existing administrator leadership standards, including but not limited to the Interstate School Leaders Licensure Consortium (ISSLC) and the National Board of Administrator Leadership Standards (NBPLS). Based on these standards, and in an explicit effort to align the administrator evaluation with the Standards and Indicators identified in the teacher framework, the Teachers and Leaders Council (TLC) identified the four high-leverage Instructional Leadership Standards identified below. As with the Teacher Framework, this approach operationalizes a narrowed focus to ensure that due concentration is paid to effectiveness and fidelity of implementation.

School Administrator Instructional Leadership Standards and Indicators

Standard 1: Creating and Sustaining a Focus on Learning

- **Indicator 1:** The school-level administrator engages stakeholders in the development of a vision for high student achievement and college and career readiness, continually reviewing and adapting the vision when appropriate.
- **Indicator 2:** The school-level administrator holds teachers and students accountable for learning through regular monitoring of a range of performance data.
- **Indicator 3:** The school-level administrator structures opportunities to engage teachers in reflecting on their practice and taking improvement actions to benefit student learning and support professional growth.
- **Indicator 4:** The school-level administrator systematically supports teachers' short-term and long-term planning for student learning through a variety of means.

Standard 2: Creating and Sustaining a Culture of Continuous Improvement

- **Indicator 1:** The school-level administrator sets clear expectations for teacher performance and student performance and creates a system for consistent monitoring and follow-up on growth and development.
- **Indicator 2:** The school-level administrator supports teacher development through quality observation, feedback, coaching, and professional learning structures.
- **Indicator 3:** The school-level administrator gathers and analyzes multiple sources of data to monitor and evaluate progress of school learning goals to drive continuous improvement.
- **Indicator 4:** The school-level administrator operates with a deep belief that all children can achieve regardless of race, perceived ability, and socio-economic status.

Standard 3: Creating and Sustaining Productive Relationships

- **Indicator 1:** The school-level administrator demonstrates a welcoming, respectful, and caring environment and an interest in adults and students' well-being to create a positive affective experience for all members of the school's community.
- **Indicator 2:** The school-level administrator provides opportunities for extended, productive discourse between the administrator and teacher(s) and among teachers to support decision-making processes.
- **Indicator 3:** The school-level administrator structures the school environment to enable collaboration between school-level administrators and teachers and among teachers to further school goals.
- **Indicator 4:** The school-level administrator has structures and processes in place to communicate and partner with teachers, and parents in support of the school's learning goals.

Standard 4: Creating and Sustaining Structures

- **Indicator 1:** The school-level administrator implements systems and processes to align curriculum, instruction, and assessment to state standards and college-readiness standards, continually reviewing and adapting when appropriate.
- **Indicator 2:** The school-level administrator develops systems and processes to implement a coherent and clearly articulated curriculum across the entire school, continually reviewing and adapting when appropriate.
- **Indicator 3:** The school-level administrator allocates resources effectively, including organizing time, to support learning goals.

School Administrator Professional Responsibilities Standards and Indicators

Standard 1: Manages Human Capital

- **Indicator 1:** The school-level administrator collects high quality observation data and evidence of teacher practice in a fair and equitable manner and utilizes the results of evaluations to provide supports to improve performance.
- **Indicator 2:** The school-level administrator uses available data, including teacher effectiveness data, to identify, recognize, support, and retain teachers.
- **Indicator 3:** The school-level administrator supports the development of teacher leaders and provides leadership opportunities.
- **Indicator 4:** The school-level administrator complies with the requirements and expectations of the Nevada Teacher Evaluation Framework.

Standard 2: Self-Reflection and Professional Growth

- **Indicator 1:** The school-level administrator seeks out feedback from colleagues and staff and uses a variety of data to self-reflect on his or her practice.
- **Indicator 2:** The school-level administrator seeks opportunities to increase their professional knowledge in an effort to remain current on educational research and evidence-based practices.
- **Indicator 3:** The school-level administrator pursues aligned professional learning opportunities to improve his/her instructional leadership across the school community.

Standard 3: Professional Obligations

- **Indicator 1:** The school-level administrator models and advocates for fair equitable and appropriate treatment of all personnel, students, and families.
- **Indicator 2:** The school-level administrator models integrity in all interactions with colleagues, staff, students, family, and the community.
- **Indicator 3:** The school-level administrator respects the rights of others with regard to confidentiality & dignity & engages in honest interactions.
- **Indicator 4:** The school-level administrator follows policies, regulations, and procedures specific to role and responsibilities.

Standard 4: Family and Community Engagement

- **Indicator 1:** The school-level administrator Involves families and the community in appropriate policy implementation, program planning, and assessment.
- **Indicator 2:** The school-level administrator involves families and community members in the realization of vision and in related school improvement efforts.
- **Indicator 3:** The school-level administrator connects students and families to community health, human and social services as appropriate.

Appendix B – Teacher Framework

Overview of the Framework

For the 2021-22 school year, the NEPF for Teachers consists of two domains: Instructional Practice and Professional Responsibilities. Each domain is weighted differently as recommended by the TLC and approved by the State Board of Education. For the 2021-22 school year, the Instructional Practice Domain is weighted at 80% while the Professional Responsibilities Domain is weighted at 20%.

Figure 7: 2021-22 Teacher Framework

Instructional Practice and Professional Responsibilities Domains

The Teacher Framework assesses teacher performance across two domains: Instructional Practice and Professional Responsibilities. The Instructional Practice Domain identifies and defines the standards for measuring teacher behavior as he/she delivers instruction in the classroom, while also specifically monitoring student behavior. The Professional Responsibilities Domain addresses the standards for what a teacher does outside of instruction to influence and prepare for student learning at each student's highest ability level in the classroom and to promote the effectiveness of the school community.

The teacher domains were determined as a result of a rigorous national review of existing standards, including but not limited to the Interstate Teacher Assessment and Support Consortium (InTASC), the National Board for Professional Teaching Standards (NBPTS), and examples from other states. The focus on Instructional Practice was based on guidance from national experts and the reinforcement of research. Narrowing the scope to the assessment of Instructional Practice and Professional Responsibilities Standards broadens the depth and breadth of the system. The Standards are based on a vast body of empirical evidence, as detailed in the Literature Review, demonstrating an immediate and important connection to fostering student success by building students' 21st century skills so they graduate college and career ready.

The performance Indicators for each Standard and the corresponding rubrics were developed by Dr. Margaret Heritage and her team at the University of California, Los Angeles National Center for Research on Evaluation, Standards, and Student Testing (CRESST). The rubrics and associated performance levels to assess the Indicators were designed to look at teacher and student behavior, with a focus on outcomes versus processes.

Teacher Instructional Practice Standards and Indicators

Standard 1: New Learning is Connected to Prior Learning and Experience

- **Indicator 1:** The teacher activates **all** students' initial understandings of new concepts and skills.
- **Indicator 2:** The teacher makes connections explicit between previous learning and new concepts and skills for **all** students.
- **Indicator 3:** The teacher makes clear the purpose and relevance of new learning for **all** students.
- **Indicator 4:** The teacher provides **all** students opportunities to build on or challenge initial understandings.

Standard 2: Learning Tasks Have High Cognitive Demand for Diverse Learners

- **Indicator 1:** The teacher assigns tasks that purposefully employ **all** students' cognitive abilities and skills.
- **Indicator 2:** The teacher assigns tasks that place appropriate demands on each student.
- **Indicator 3:** The teacher assigns tasks that progressively develop **all** students' cognitive abilities and skills.
- **Indicator 4:** The teacher operates with a deep belief that all children can achieve regardless of race, perceived ability and socio-economic status.

Standard 3: Students Engage in Meaning-Making through Discourse and Other Strategies

- **Indicator 1:** The teacher provides opportunities for extended, productive discourse between the teacher and student(s) and among students.
- **Indicator 2:** The teacher provides opportunities for **all** students to create and interpret multiple representations.
- **Indicator 3:** The teacher assists **all** students to use existing knowledge and prior experience to make connections and recognize relationships.
- **Indicator 4:** The teacher structures the classroom environment to enable collaboration, participation, and a positive affective experience for **all** students.

Standard 4: Students Engage in Metacognitive Activity to Increase Understanding of and Responsibility for Their Own Learning

- **Indicator 1:** The teacher and **all** students understand what students are learning, why they are learning it, and how they will know if they have learned it.
- **Indicator 2:** The teacher structures opportunities for self-monitored learning for **all** students.
- **Indicator 3:** The teacher supports **all** students to take actions based on the students' own self-monitoring processes.

Standard 5: Assessment is Integrated into Instruction

- **Indicator 1:** The teacher plans on-going learning opportunities based on evidence of **all** students' current learning status.
- **Indicator 2:** The teacher aligns assessment opportunities with learning goals and performance criteria.
- **Indicator 3:** The teacher structures opportunities to generate evidence of learning during the lesson of **all** students.
- **Indicator 4:** The teacher adapts actions based on evidence generated in the lesson for **all** students.

Teacher Professional Responsibilities Standards and Indicators

Standard 1: Commitment to the School Community

- **Indicator 1:** The teacher takes an active role on the instructional team and collaborates with colleagues to improve instruction for all students.
- **Indicator 2:** The teacher takes an active role in building a professional culture that supports school and district initiatives.
- **Indicator 3:** The teacher takes an active role in cultivating a safe, learning-centered school culture and community that maintains high expectations for all students.

Standard 2: Reflection on Professional Growth and Practice

- **Indicator 1:** The teacher seeks out feedback from instructional leaders and colleagues and uses a variety of data to self-reflect on his or her practice.
- **Indicator 2:** The teacher pursues aligned professional learning opportunities to support improved instructional practice across the school community.
- **Indicator 3:** The teacher takes an active role in mentoring colleagues and pursues teacher leadership opportunities.

Standard 3: Professional Obligations

- **Indicator 1:** The teacher models and advocates for fair, equitable, and appropriate treatment of all students and families.
- **Indicator 2:** The teacher models integrity in all interactions with colleagues, students, families, and the community.
- **Indicator 3:** The teacher follows policies, regulations, and procedures specific to role and responsibilities.

Standard 4: Family Engagement

- **Indicator 1:** The teacher regularly facilitates two-way communication with parents and guardians, using available tools that are responsive to their language needs and include parent/guardian requests and insights, about the goals of instruction and student progress.
- **Indicator 2:** The teacher values, respects, welcomes, and encourages students and families, of all diverse cultural backgrounds, to become active members of the school and views them as valuable assets to student learning.
- **Indicator 3:** The teacher informs and connects families and students to opportunities and services according to student needs.

Standard 5: Student Perception

- **Indicator 1:** The students report that the teacher helps them learn.
- **Indicator 2:** The students report that the teacher creates a safe and supportive learning environment.
- **Indicator 3:** The students report that the teacher cares about them as individuals and their goals or interests.

Appendix C – Key Words in the Performance Descriptors

LEVEL 4

All Students: To receive a Performance Level 4, a teacher needs to demonstrate that all the students are being well served by instruction. This is indeed a high bar which teachers may strive for, yet not fully reach. If the evaluator, through direct observation, is able to judge that all but one or two students are being addressed with respect to the indicator, then the teacher must demonstrate through other evidence sources that he or she has made every possible effort to reach all students.

Fully: The descriptor fully, which is only included for Level 4 performances, conveys that the teacher is enacting the standard to the greatest degree or extent. For example, the teacher must adapt his or her instruction to the greatest extent possible in response to evidence of learning during the lesson (Standard 5: Indicator 4); or all students can fully explain the intended learning (Standard 4: Indicator 1).

Clearly: This descriptor is used for Level 4 teachers and indicates that the teacher has performed to the maximum level possible and has been successful in communicating to students. For example, the teacher explicitly – and in a way that is understandable to students – communicates how the new learning is connected to longer-term goals, for example to the standards, or to the overall goals of the unit, or to how this learning is connected to competencies for college and career (Standard 1: Indicator 3).

Effective/Effectively: The descriptors effective and effectively are included for Level 4 performances only. They signal that the teacher has achieved the instructional goal to the maximum extent possible. For example, in the performance level descriptor “the teacher uses effective strategies to help students see connections and relationships between previous and present learning” (Standard 3: Indicator 3), there should be evidence that the strategies the teacher has used have been completely successful in helping all students to see connections and relationships.

Appropriate: This descriptor is used only in Standard 2: Indicator 2 and is used for the Performance Level 4. If tasks are at an appropriate level of challenge, this means that they have been carefully designed by the teacher to match the students’ individual levels of learning – they are neither too easy, nor too hard and they will serve to advance student learning.

LEVEL 3

Most Students: To receive a Performance Level 3, a teacher needs to demonstrate that most students are being well served by instruction. There should be evidence of the teacher’s intention to address all students’ initial understandings, even though this did not happen in practice. (When a teacher demonstrates that most students are not well served by instruction, the performance is a Level 2)

Adequately/Adequate: The descriptor adequately, which is only included for Level 3 performances conveys that the teacher’s practice is satisfactory but does not reach the level of the greatest extent possible. Similarly, the term adequate is used to indicate that the teacher has performed satisfactorily.

For example, the teacher providing adequate guidance indicates the guidance was satisfactory in accomplishing the teacher’s intended purpose (Standard 3: Indicator 1).

Generally: The descriptor generally is used for Level 3 performances and indicates that the teacher has for the most part achieved the instructional goal. For example, “generally engages student thinking” and “generally supports their understanding” indicates that the teacher has been mostly successful in engaging student thinking and supporting their understanding but has not reached the standard indicated by ‘effective’ – i.e., to the greatest extent possible (Standard 3: Indicator 2). The descriptor generally is also used for Level 2 performances, for example, “student reflection is generally unrelated to learning goals...” (Standard 4: Indicator 2). In this instance, the evidence conveys that while the teacher might have attempted to support student reflection, it is not successfully accomplished.

Sufficiently: The descriptor sufficiently is included for Level 3 performances and conveys that the teacher has provided enough information or used enough strategies to reach the intended goal of instruction. For example, the strategies the teacher uses to connect new learning goals to longer-term goals accomplish the intended purpose (Standard 1: Indicator3)

LEVEL 2

Some or Few: A teacher receives a Performance Level of 2 if the majority of students are not being well served by instruction or example (Standard 2: Indicator 2).

Insufficiently: This descriptor is used for Level 2 performances to signal that the teacher has not successfully accomplished the instructional/assessment goal. For example, “performance criteria are insufficiently specified” indicates that the teacher has been unsuccessful in providing the criteria for the intended purpose (Standard 5: Indicator 1).

Inadequately: The descriptor inadequately, which is used for Level 2 performances, conveys that the teacher has not adequately accomplished the instructional/assessment goal. For example, the way the teacher attempts to activate most students’ initial understandings is limited and does not result in initial understandings being activated (Standard 1: Indicator 1).

Minimally: This descriptor is reserved for the Performance Level 2 and indicates that the instructional goal has not been met. For example, a teacher might have attempted to guide students to a deeper understanding of a concept, but the attempt was not successful (Standard 3: Indicator 1).

Limited: This descriptor is used only for Level 2 performances, limited refers to a practice that the teacher has tried to enact a specific practice, but the practice is not well developed nor is it successful in meeting intended goals. For example, the teacher “uses limited strategies” indicates that the strategies are not well developed enough to achieve the goal (Standard 3: Indicator 3) and there are “only limited opportunities” for student reflection in the lesson indicates that the opportunities are not successful in meeting the goals (Standard 4: Indicator 2).

Somewhat: This descriptor is included for Level 2 performances. It indicates that while the teacher may have attempted to enact a specific practice, it was not successful in achieving the goal. For example,

the strategies the teacher uses are not successful in furthering the students' understanding (Standard 3: Indicator 3).

LEVEL 1

No, or almost no: A teacher receives a Performance Level 1 when there is no, or almost no, evidence that any student is being served well by the instructional practice. For example, the evaluator finds there is no evidence that the teacher attempts to activate students' initial understandings (Standard 1: Indicator 1) or there is no evidence that the teacher plans any ongoing learning opportunities based on evidence (Standard 5: Indicator 3).