Observation Checklist for
High-Quality Professional Development Training

[bookmark: _GoBack]The Observation Checklist for High Quality Professional Development Training[footnoteRef:1] 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 training. 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
Date: _______________________________ Location:_______________________________
Topic: ______________________________ Presenter:______________________________
Observer:____________________________Role:__________________________________

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

	Preparation

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

	Evidence or example:

	2. Provides readings, activities, and/or questions to think about prior to the training; materials are in accessible formats
	

	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, role)
	

	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 standards or goals valued by the participants (e.g., laws, professional organization standards, local policies)
	

	Evidence or example:

	9. Emphasizes impact of content on beneficiaries’ outcomes (e.g., clients, patients, students, families)
	

	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. Facilitates 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/Reflection

	17. Includes opportunities for participants to reflect on learning
	

	Evidence or example:

	18. Includes 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:

Authors’ Note:
This checklist is not designed to evaluate all components of professional development, because as Gusky (2000) points out, professional development is an intentional, ongoing and systemic process. However, training (e.g. workshops, seminars, conferences, webinars) is the most common form of professional development because it is “the most efficient and cost-effective professional development model for sharing ideas and information with large groups” (p. 23). Therefore, this checklist is designed to improve and evaluate the quality of training.

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
Cooper, J. D. (n.d.). Professional development: An effective research-based model. Houghton Mifflin Harcourt. Available at http://www.washingtonstem.org/STEM/media/Media/Resources/Professional-DeveloPment-An-Effective-Research-Based-Model-COOPER.pdf.
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.
Guskey, T.R. (2000). Evaluating professional development. Thousand Oaks, CA: Corwin.
Hunzicker, J. (2010). Characteristics of effective professional development: A checklist. Unpublished manuscript, Department of Teacher Education, Bradley University, Peoria, Illinois.
Joyce, B., & Showers, B. (2002). Student achievement through staff development (3rd ed.). Alexandria, VA: Association for Supervision and Curriculum Development.
Knowles, M. S. (1980). The modern practice of adult education: From pedagogy to andragogy. New York: Cambridge.
Knoff, H. M. (2011). Arkansas SPDG research-based professional development: Evaluation form. Unpublished instrument.
Learning Forward. (2012). Standards for Professional Learning. Retrieved from, http://learningforward.org/standards-for-professional-learning#.U-EvhPldXFo.
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.
Wei, R. C., Darling-Hammond, L., & Adamson, F. (2010). Professional learning in the United States: Trends and challenges. Dallas, TX: National Staff Development Council.

This evaluation instrument was developed under a grant from the US Department of Education, #H323A120018. However, those contents do not necessarily represent the policy of the US Department of Education, and you should not assume endorsement by the Office of Special Education Programs.
Research Collaboration	February 2015	3

