

Correlation between the **Danielson Framework for Teaching** and the **Interstate Teacher Assessment and Support Consortium** (InTASC) Standards

InTASC Standard	Framework for Teaching Component(s)
#1. Learner Development The teacher understands how learners grow and develop, recognizing that patterns of learning and development vary individually within and across the cognitive, linguistic, social, emotional, and physical areas, and designs and implements developmentally appropriate and challenging learning experiences.	Domain 1: Planning and Preparation 1b. Demonstrating Knowledge of Students 1c. Setting Instructional Outcomes 1e: Designing coherent instruction Domain 3: Instruction 3c: Engaging students in learning
#2: Learning Differences The teacher uses understanding of individual differences and diverse cultures and communities to ensure inclusive learning environments that enable each learner to meet high standards.	Domain 1: Planning and Preparation 1b. Demonstrating Knowledge of Students .
#3: Learning Environment The teacher works with others to create environments that support individual and collaborative learning, and that encourage positive social interaction, active engagement in learning, and self motivation.	Domain 2: Classroom Environment 2a: Creating an environment of respect and rapport Domain 3: Instruction 3c: Engaging students in learning
#4: Content Knowledge The teacher understands the central concepts, tools of inquiry, and structures of the discipline(s) he or she teaches and creates learning experiences that make the discipline accessible and meaningful for learners to assure mastery of the content.	Domain 1: Planning and Preparation 1a. Demonstrating Knowledge of Content and Pedagogy 1e: Designing coherent instruction Domain 3: Instruction 3c: Engaging students in learning
#5: Application of Content The teacher understands how to connect concepts and use differing perspectives to engage learners in critical thinking, creativity, and collaborative problem solving related to authentic local and global issues.	Domain 3: Instruction 3a. Communicating with Students 3c. Engaging Students in Learning 3f. Demonstrating Flexibility and Responsiveness
#6: Assessment The teacher understands and uses multiple methods of assessment to engage learners in their own growth, to monitor learner progress, and to guide the teacher's and learner's decision making.	Domain 1: Planning and Preparation 1f: Designing student assessments Domain 3: Instruction 3d: Using assessment in instruction

Correlation between the **Danielson Framework for Teaching** and the **Interstate Teacher Assessment and Support Consortium** (InTASC) Standards

InTASC Standard	Framework for Teaching Component(s)
#7: Planning for Instruction The teacher plans instruction that supports every student in meeting rigorous learning goals by drawing upon knowledge of content areas, curriculum, cross-disciplinary skills, and pedagogy, as well as knowledge of learners and the community context.	Domain 1: Planning and Preparation 1b: Demonstrating knowledge of students 1e: Designing coherent instruction
#8: Instructional Strategies The teacher understands and uses a variety of	Domain 3: Instruction 3b. Using Questioning and Discussion Techniques
instructional strategies to encourage learners to develop deep understanding of content areas and their connections, and to build skills to apply knowledge in meaningful ways.	3c. Engaging students in learning
#9: Professional Learning and Ethical	Domain 4: Professional Responsibilities
Practice The teacher engages in ongoing professional learning and uses evidence to continually evaluate his/her practice, particularly the effects of his/her choices and actions on others (learners, families, other professionals, and the community), and adapts practice to meet the needs of each learner.	4a. Reflecting on Teaching 4e. Growing and Developing Professionally 4f. Showing Professionalism
#10: Leadership and Collaboration The teacher seeks appropriate leadership	Domain 4: Professional Responsibilities 4c. Communicating with Families
roles and opportunities to take responsibility	4d. Participating in a Professional Community
for student learning, to collaborate with learners, families, colleagues, other school professionals, and community members to ensure learner growth, and to advance the profession.	4f: Showing professionalism