SMART Board Teacher Rubric
	
	Novice
	Intermediate
	Advanced
	Exemplary

	Use of SMART Board
	· Uses SB to display and annotate over existing resources

· Basic whiteboarding tool to create and display notes
	· Uses NB to create simple lessons and interactive activities to support Socratic lessons
	· Uses NB to create and deliver highly interactive lessons and activities that engage student interest and promote higher order thinking
	· Takes the SMART Board from a teaching tool to an integral part of student learning in unique ways.

	Use of Notebook Software
	· Uses basic features of NB to create and display notes
	· Uses advanced features of NB to engage student interest and support Socratic lessons
	· Uses a variety of electronic sources to create highly interactive lessons & activities in NB format
	· Uses NB to develop new and innovative content, strategies and templates that can be adapted for use in any subject.

	Use of SMART Board Tools
	· Knows where tools are

located
	Uses the tools to support lessons
	Customizes and uses tools uniquely to enhance lessons
	Someone who actively contributes feature request to SMART

	Planning/Integrating resources
	· Teaches on the fly moving towards preplanning for 1-2 lessons a day.
· Uses a few additional resources individually as opposed to integrated together in a cohesive lesson
	· Occasionally preplans lessons 3 to 4 lessons with Notebook and SMART Board use in mind
· Begins to incorporate some additional resources as part of Notebook lesson
	· Consistently and appropriately preplans lessons throughout the day using Notebook and SMART Board.
· Appropriately incorporates multiple additional resources as part of the Notebook lesson.
	· Incorporates Notebook and SMART Board into their entire day.
· Multiple resources are completely integrated into Notebook and rarely used separately.

	Sharing of Resources
	· Saves to a personal folder

· Occasional sharing of electronic resources
	· Occasionally posting notes and lessons to a personal website for student download
	· Regularly posting notes and lessons to a shared folder or an online community
	· Creating, maintaining and contributing to online professional learning communities

	Student Engagement
	· Limited student use with teacher-centered instruction
	· Moving towards engaging students to interact with SMART Board on a consistent basis
	· Actively engaging students in the creation and delivery
	· Encouraging students to create

	Adapting/

Troubleshooting
	Eventual call to local tech support

Return to original teaching methods
	Attempts to resolve issues and then makes a call to tech support

Occasionally adapts to continue lesson
	Successful in resolving issues

Easily adapts or anticipates to continue lesson
	Engaging students to help take ownership

	Frequency of Use
	· Inconsistent use of SMART Board
	· Consistent use of SMART Board moving towards identifying appropriate uses
	· Identifies appropriate opportunities to engage students to promote learning using the SMART Board
	· Daily

	Use of Online SMART Resources
	Little to no knowledge of online resources.

Very little use of online resources.
	Some knowledge of online resources.

Uses resources at times and adds some modifications

	· In-depth knowledge of websites

· Uses and modifies resources regularly and appropriately
	· Creates and submits their own resources to SMART

· Gives suggestions to add to online resources

	
	·
	·
	·
	·

