


Marzano Art and Science of Teaching Teacher Evaluation Model
Learning Map—modified for Seminole County Public Schools 7/31/11
Asterisk after indicator denotes a language change for SCPS
Domain 1: Classroom Strategies and Behaviors


Domain 2: Planning and Preparing


Domain 3: Reflecting on Teaching


Domain 4: Collegiality and Professionalism

