
The Science of Selection–
Insights for Candidates & Recruiters

Dale S. Rose, Ph.D.

3D Group

©2014 Data Driven Decisions, Inc.

Dale Rose, Ph.D.
President,
3D Group

The Destination

Strong Positive Fit

©2014 Data Driven Decisions, Inc.

Two Kinds of Fit

Person ς Job

Person ς Organization

©2014 Data Driven Decisions, Inc.

List of Teacher Knowledge, Skills, Abilities and Other Characteristics (KSAOs)

1

Education and Training: knowledge of principles and methods

for curriculum design, teaching, and instruction for individuals

and groups

18 Problem Solving: The ability to analyze information and evaluate

results in order to select the best solutions to problems.

35

Inclusiveness: the ability to treat others with respect, regardless of individual differences

2

Subject-area Knowledge: knowledge of his/her specific subject-

area; state and district standards; know how to use rubrics

provided for each subject-area

19

Developing Objectives and Strategies: The ability to establish

long-range learning objectives and specify the strategies and actions

necessary to achieve them.

36

Respect for Authority: respects and concerns oneself with the rules and regulations in-

place, including authority figures (e.g., follows written and verbal directives from authority

figures)

3

State Standards: knowledge of the state mandated curriculum

and testing Standards (e.g. Texas Essential Knowledge &

SkillsðTEKS).

20 Resourcefulness: The ability to locate and use available resources

to the advantage of your students

37 Testing and Assessment Knowledge: knowledge of test and assessment design;

including relating testing to state and district standards and correlating testing to instruction

4
Current Educational Practices: knowledge of the most up-to-

date educational strategies and best practices
21

Originality: come up with innovative ideas about a given topic or

situation, or to develop creative ways to solve a problem
38

Data Analysis: knowledge of basic data analysis required for administering and

interpreting assessments (e.g., disaggregate data, identifying trends, etc)

5

Legal Regulations: knowledge of state and federal regulations,

including special education laws, privacy issues (e.g. Federal

Educational Rights & Privacy ActðFERPA), and rights of the

child.

22

Initiative: Begins or follows through energetically with a plan or task

39
Accessing and Manipulating Data: uses technology to access data, download reports,

and manipulate data

6

Policies Knowledge: knowledge of state, district and school

procedures, policies, and administrative regulations, including

absentee policy, number of credits for graduation, teacher

certification and continuing education requirements

23
English Language: knowledge of the English language, including

the meaning and spelling of words, rules of composition, and

grammar

40
Deductive Reasoning: The ability to apply general rules to specific problems to produce

answers that make sense

7
Gathering Information: uses available resources (e.g. libraries,

internet) to identify and obtain instructional information
24

Gathering Information: uses available resources (e.g. libraries,

internet) to identify and obtain instructional information
41

Inductive Reasoning: The ability to combine pieces of information to form general rules or

conclusions (includes finding a relationship among seemingly unrelated events).

8
Interpreting Data: uses various sources of data to identify

developmental needs

25

Implementing Strategies: uses the most appropriate instructional

methods (e.g. group work, lectures, hands-on activities, etc.) and

materials (e.g. study guides, PowerPoint presentations, art supplies,

etc.) to support student learning.

42

Impartiality: is objective and impartial

9

Learning Strategies: the ability to select instructional methods

and procedures appropriate for the situation; selects best

methods and procedures for different cultures

26

Using Classroom Technologies: uses classroom technologies (e.g.

computers, projectors, whiteboards, etc.) to support student activities

and learning

43

Integrity: is honest and ethical; keeps information confidential when required

10

Critical Thinking: the ability to use logic and reasoning to

identify the strengths and weaknesses of alternative solutions,

conclusions or approaches to problems

27 Balanced Instruction: the ability to balance instructional activities

effectively so that all material is adequately covered

44

School Direction: knowledge of schoolôs mission, vision, values, and goals

11
Problem Sensitivity: The ability to tell when something is wrong

or is likely to go wrong.
28

Managing Others: the ability to plan and direct activities, including

assigning work, adhering to schedules, and managing behavior.
45

Professional Behavior: knowledge of what constitutes professional behavior (e.g.,

professional attire, behaves appropriately in public, etc.)

12
Personal Organization: The ability to manage time, prioritize,

organize, and plan in order to accomplish work.
29

Adaptability: responds appropriately to unanticipated changes;

flexibility
46

Self Development: the ability to accept evaluative feedback in order to support

professional growth; works to continuously improve him/herself

13

Coaching and Developing: the ability to identify the

developmental needs of others by measuring performance

against goals and helping them meet those goals; providing

constructive feedback

30
Psychology: knowledge of human behavior and development;

individual differences in ability, personality, and interests; learning

and motivation; and behavioral and affective disorders.

47

Reflective: takes time to reflect upon situations and actions

14

Communication: the ability to share information with others in a

clear and concise manner; verbal and non-verbal; demonstrating

respect and courtesy when communicating with others, speaks

professionally

31
Safety and Security: knowledge of relevant equipment, policies, and

procedures necessary to protect people and property; understanding

of classroom safety.

48
Dependability: reliable and responsible, as evidenced by following through on

commitments, meeting deadlines, arriving on-time, etc.

15
Listening: the ability to listen attentively to others and extract

relevant information

32
Health and Wellness: knowledge of healthy child development,

including physical development and understanding basic nutritional

needs

49

Administrative systems: uses word processing programs, manages files and records,

designs forms, and understands basic office procedures and terminology; uses school

grading programs and other mandated programs and systems

16

Interpersonal Relationships: the ability to establish and

maintain effective working relationships with others (e.g.

teachers, administrative staff, parents, students)

33 Assisting Students with Disabilities: uses assistive technologies to

accommodate students with disabilities

17
Lesson Planning: The ability to plan future lessons and identify

any needed resources
34

Managing Environment: strategically organizes classroom,

including furniture, interactive materials, and learning aids.

Characteristics of Effective Teachers

17

Lesson Planning: The ability to plan future
lessons and identify any needed resources

How to Predict Teaching Success

1. Define success in your school

2. Map assessments to teacher effectiveness

©2014 Data Driven Decisions, Inc.

Interview

Teaching observation

Resume screen

Grade level experience

Foreign languages

Behavior Management

Cultural Sensitivity

Cultural Sensitivity

Interpersonal Skills

Not All Tests are Created Equal

©2014 Data Driven Decisions, Inc.

Hiring Tools Correlation to Performance

(Percent of Variance

Accounted For)

Structured interview .57 (32%)

Work sample .54 (29%)

Cognitive ability .51 (26%)

Job knowledge .48 (23%)

Situational interviews .43 (18%)

Integrity tests .34 (12%)

Grades .32 (10%)

Job experience .27 (7%)

Reference checks .26 (7%)

Unstructured interview .20 (4%)

Education .10 (1%)

Personality (extraversion) .09 (.8%)

Graphology .02 (.04%)

Predicting Performance

©2014 Data Driven Decisions, Inc.

Hiring Funnel

©2014 Data Driven Decisions, Inc.

©2014 Data Driven Decisions, Inc.

Tips for Candidates #1

Learn about the school

©2014 Data Driven Decisions, Inc.

Tips for Candidates #2

Welcome a rigorous hiring process

©2014 Data Driven Decisions, Inc.

Tips for Candidates #3

Learn how to respond to behavioral interviews

 “¢Ŝƭƭ ƳŜ ŀōƻǳǘ ŀ ǘƛƳŜ ǿƘŜƴΧ”

 Situation – Behavior – Result

©2014 Data Driven Decisions, Inc.

Tips for Candidates #3 (cont)

“¢Ŝƭƭ ƳŜ ŀōƻǳǘ ŀ ǘƛƳŜ ǿƘŜƴΧ a student was
struggling at first and you got them back up to
speed.”

Situation: What was the problem?

Behavior: How did you try to solve it?

Result: What was the result of your effort?

©2014 Data Driven Decisions, Inc.

©2014 Data Driven Decisions, Inc.

Tips for Schools #1

Use the same interviewers and same questions

©2014 Data Driven Decisions, Inc.

Tips for Schools #2

Take notes first, score later

©2014 Data Driven Decisions, Inc.

Tips for Schools #3

Quantify Scoring by Area (e.g. Subject
Knowledge)

1. Severely Deficient
2. Somewhat Deficient
3. Proficient
4. Excellent
5. Exceptional

©2014 Data Driven Decisions, Inc.

A Few Good Questions

www.3dgroup.net/teacher-hiring.html

http://www.3dgroup.net/teacher-hiring.html
http://www.3dgroup.net/teacher-hiring.html
http://www.3dgroup.net/teacher-hiring.html

Parting Thoughts

Candidates: You will get a job…

…with the right preparation, it will be a great
one

Schools: You will hire good teachers…

…with the right methods, you will find the best
teachers for your school

Questions?

 Email: hirebetter@3dgroup.net

Visit: www.3dgroup.net/teacher-hiring.html

©2014 Data Driven Decisions, Inc.

