Observation Checklist for High-Quality Professional Development Training
(State Implementation Specialist Observation Tool)

The Observation Checklist for High Quality Professional Development[footnoteRef:1]Training was designed to be completed by an observer to determine the level of quality of professional development training. It can also be used to provide ongoing feedback and coaching to peers who provide professional development training. Furthermore, it can be used as a guidance document when designing or revising professional development. The tool represents a compilation of research-identified indicators that should be present in high quality professional development. Professional development training with a maximum of one item missed per domain on the checklist can be considered high quality. [1: Noonan, P., Langham, A., & Gaumer Erickson, A. (2013). Observation checklist for high-quality professional development in education. Center for Research on Learning, University of Kansas, Lawrence, Kansas.]

	Context Information

	State Implementation Specialist (observer):

	Date:

	Training Participants

	# of Participants:
	RPDC:

	Presenter(s) (please list):
	

	Location and Duration

	Event Location (circle one):
Regional / On-site
	Building:

	Duration (circle one): Less than ½ day ½ day Full day

	Topic (circle one):

	Pillar Packages:
Collaborative Teams
Collaborative Work Overview
Common Formative Assessment
Data-Based Decision Making

Supplemental Supportive Packages:
Becoming The Instructional Leader in Your Building
School-Based Implementation Coaching
Using Technology in Classroom Instruction
Using Technology to Support Collaborative Work
	Effective Teaching/Learning Practices:
Assessment Capable Learners
ACL Enhancement Package
Classroom Discussion
Differentiated Instruction
Direct Instruction
Engaging Student Learners
Feedback
Metacognition
Reciprocal Teaching
Student-Teacher Relationships
Student Practice: Spaced versus Massed

	The professional development provider:
	Observed?
(Check if Yes)

	Preparation

	1. Provides a description of the training with learning objectives prior to training
	

	Evidence or example:

	2. Provides readings, activities, and/or questions to think about prior to the training
	

	Evidence or example:

	3. Provides an agenda (i.e., schedule of topics to be presented and times) before or at the beginning of the training
	

	Evidence or example:

	4. Quickly establishes or builds on previously established rapport with participants
	

	Evidence or example:
	

	Introduction

	5. Connects the topic to participants’ context (e.g., community, school, district)
	

	Evidence or example:

	6. Includes the empirical research foundation of the content (e.g., citations, verbal references to research literature, key researchers)
	

	Evidence or example:

	7. Content builds on or relates to participants’ previous professional development
	

	Evidence or example:

	8. Aligns with school/district/state/federal standards or goals
	

	Evidence or example:

	9. Emphasizes impact of content on student learning outcomes
	

	Evidence or example:

	Demonstration

	10. Builds shared vocabulary required to implement and sustain the practice
	

	Evidence or example:

	11. Provides examples of the content/practice in use (e.g., case study, vignette)
	

	Evidence or example:

	12. Illustrates the applicability of the material, knowledge, or practice to the participants’ context
	

	Evidence or example:

	Engagement

	13. Includes opportunities for participants to practice and/or rehearse new skills
	

	Evidence or example:

	14. Includes opportunities for participants to express personal perspectives (e.g., experiences, thoughts on concept)
	

	Evidence or example:

	15. Includes opportunities for participants to interact with each other related to training content
	

	Evidence or example:

	16. Adheres to agenda and time constraints
	

	Evidence or example:

	Evaluation

	17. Includes opportunities for participants to reflect on learning
	

	Evidence or example:

	18. Includes discussion of specific indicators—related to the knowledge, material, or skills provided by the training—that would indicate a successful transfer to practice
	

	Evidence or example:

	19. Engages participants in assessment of their acquisition of knowledge and skills
	

	Evidence or example:

	Mastery

	20. Details follow-up activities that require participants to apply their learning in a new setting or context
	

	Evidence or example:

	21. Offers opportunities for continued learning through technical assistance and resources
	

	Evidence or example:

	22. Describes opportunities for coaching to improve fidelity of implementation
	

	Evidence or example:

Additional Notes:

References

Archibald, S., Coggshall, J. G., Croft, A., & Goe, L. (2011). High-quality professional development for all teachers: Effectively allocating resources (Research and Policy Brief). Retrieved from National Comprehensive Center for Teacher Quality website: http://www.tqsource.org/publications/HighQualityProfessionalDevelopment.pdf
[bookmark: _GoBack]Duda, M. A., Van Dyke, M., Borgmeier, C., Davis, S., & McGlinchey, M. (2011, February). Evidence-based professional development. Presented at the 2011 State Personnel Development Grants Regional Meeting, Washington, DC.
Dunst, C. J., & Trivette, C. M. (2009). Let’s be PALS: An evidence-based approach to professional development. Infants & Young Children, 22(3), 164-176.
Hunzicker, J. (2010). Characteristics of effective professional development: A checklist. Unpublished manuscript, Department of Teacher Education, Bradley University, Peoria, Illinois.
Knoff, H. M. (2011). Arkansas SPDG research-based professional development: Evaluation form. Unpublished instrument.
National Research Council. How People Learn: Bridging Research and Practice. Washington, DC: The National Academies Press, 1999.
Trivette, C. M., Dunst, C. J., Hamby, D.W., & O’Herin, C. E. (2009). Characteristics and consequences of adult learning methods and strategies (Winterberry Research Synthesis, Vol. 2, No. 2). Asheville, NC: Winterberry Press.

Missouri SPDG/ Collaborative Work		HQPD Training Observation Checklist
Updated September 2016 	 SIS, Page 1
