Performance Standard #1: Professional Knowledge
Professional Educators prepare for quality instruction using a comprehensive approach
1a.Establish a culture of high expectations for learning and achievement.

	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Expectations & Inclusion
	Teaching practices do not support, and in some case may undermine, ACS’ culture of high expectations
	Demonstrates general support of ACS’ culture as one reflecting inclusion and high expectations for MOST students
	Teaching practices reinforce and strengthen the ACS culture of inclusion and high expectations for ALL students
	Initiates and promotes new ideas that advance ACS culture of inclusion and high expectations for all students

	Culture of Excellence
	Classroom practices reflect low level expectations
	Classroom culture supports student improvement efforts suitable for most students
	Classroom culture challenges allstudents to continually improve
	Creates a culture of excellence that focuses on stretching achievement for all students. System in place to continuously measure progress towards goals.

	Communicating Expectations

	Little to no evidence
of communication regarding expectations
	Achievement expectations are unclear or inconsistently communicated
	Achievement expectations are clearly communicated in a timely manner and
Consistently reinforced
	Student practices reflect high levels of learning and achievement and no longer reflect teacher prompting.

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

	
1b. Use school-adopted curriculum, Grade Level Expectations (GLEs) and Core Knowledge content to design coherent lessons.
	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Curriculum & Assessment Alignment
	Lesson plans are not readily available and/or do not align with State standards and ACS curriculum
	Lesson plans are partially aligned to State standards and ACS curriculum
	Lesson plans closely align to ACS curriculum and State standards
	Lesson plans reflect a thorough integration of State standards and the ACS curriculum

	Content Knowledge
	Information presented in class is frequently inaccurate and/or outdated
	Information presented in class is generally accurate, but it may not reflect the most current knowledge of the discipline
	Lesson plans are based on solid content knowledge. Information is accurate and current
	Lesson plans are based on extensive content knowledge. Information is accurate, current and consistent with well-established practices of the discipline

	Lesson/Unit Design
	Lesson plans are frequently inadequate. Chosen class activities often do not promote student learning of content knowledge.
	Lesson plans are activity vs. objective based. Time allocated and pacing of lessons is not consistently reasonable
	Lesson is planned in detail around clearly defined objectives. Progression and pacing have reasonable time allocations
	Lesson plansare exemplary and reflect strong, clear alignment with objectives. Progression and pacing are perfect

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

1c. Post aligned lesson objectives and standards and plan for demonstrations of learning (DOL).

	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Posts Lesson Objectives
	Lesson objectives are not posted in classroom
	Lesson objectives are posted, but not used to focus student’s attention to task
	The posted lesson objective is effectively used to focus student attention at the beginning of the lesson
	The posted objectives are used to effectively focus student attention throughout the lesson

	Students Understand Lesson Objectives
	Lesson objectives are unknown or unclear to students
	Students primarily rely on teacher direction to understand the objectives.
	Lesson objectives are written, posted and referencedin student-friendly language; students clearly understand what they are expected to know
	Students automatically refer to the posted objective to focus their learning

	Plans for Demonstrations of Learning (DOL)
	DOLs are not developed in advance of instruction and/or not aligned with the objective
	The DOLs are minimally developed and loosely connected to the objective
	The DOLs are developed in advance of instruction and aligned with lesson objective
	The DOLs are designed in advance of instruction, tied closely with the lesson objective, and provide multiple ways for students to demonstrate what they have learned

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

Performance Standard #2: Instructional Planning
Professional Educators use data to inform instruction
2a. Focus on instruction using data

	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Use of data management tools
	Does not independently access student achievement data
	Independently accesses student achievement data
	Independently accesses and utilizes student achievement data
	Regularly accesses and systematically utilizes data to measure individual and group achievement results

	Uses data to inform instruction
	Fails to use data to make instructional decisions
	Attempts to make instructional decisions based on data but inferences about the data may not be thorough or complete
	Accurately utilizes data when making instructional decisions
	Accurately draws inferences from multiple data sources to make instructional decisions

	Uses disaggregate data to refine instruction
	Data is rarely if ever used to make changes in instruction
	Examines and utilizes group level data when planning instruction
	Examines data at the ‘item level’ to identify strengths and challenges of disaggregated groups
	Routinely uses data to accurately refine and modify instruction for whole groups, small groups and specific individuals

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

2b. Use a variety of methods when designing classroom assessments

	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Assessment Methods
	A single type of classroom assessment method is use and is not aligned with the evidence outcome in the curriculum
	Uses a limited number of classroom assessment methods which may be loosely aligned to the evidence outcomes in the curriculum
	Appropriately matches classroom assessment methods with evidence outcomes in the curriculum
	Clear evidence of
multiple assessment methods that match intended purpose and are closely aligned to outcomes in the curriculum

	Classroom Assessments
	Classroom assessments are of poor quality
	Primarily uses prepared assessments with multiple choice responses
	Creates a variety of assessments that accurately measure student learning. Assessment tasks provide varied options for students to demonstrate learning
	Varied assessment tasks are imbedded within the lesson and are a function of learning, not time.

	Common Grade Level Assessments
	Does not utilize or contribute to the development of grade level assessments
	Cooperates with colleagues to implement common grade level assessments; compares results
	Collaborates with colleagues to better understand how to use common assessment results to improve future instruction
	Collaborates with colleagues to design, implement and review results of common assessments. Uses data to re-teach and improve future lessons

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

2c. Involves students in assessing their own learning or skill mastery.
	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Scoring Criteria
	Students are not made aware of the assessment scoring criteria in advance of the lesson
	Students receive the scoring criteria too late in the process and are not able to identify what they need to do to improve performance
	Students have the scoring criteria in advance of the lesson and can readily identify what they need to do to improve performance
	Students are very familiar with the scoring criteria and can readily take responsibility for improving their own performance

	Student Self-Monitoring*

*K-2 teachers are exempt from the student knowledge requirement

	Teacher does not track student results in a timely manner and students do not know how they are doing
	Teacher assumes responsibility for all monitoring of student performance; students wait for the teacher to let them know
	Teacher regularly prompts students to monitor their progress; student have opportunities to practice self-monitoring
	The students’ self-monitoring system includes an organized way for students to keep artifacts that document their level of proficiency

	Student Goal-Setting*

* K-2 teachers are exempt from this requirement beyond ‘Progressing’
	Periodically provides anecdotal information to students and/or parents about how they are doing
	Provides students and/or parents with information about how to understand achievement data. The teacher sets goals and monitors progress for students
	Coaches students to interpret their own achievement data, and to set realistic goals.
	Teacher facilitates student ownership of the entire individual goal setting and progress monitoring system

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

Performance Standard #3 – Delivers Quality Instruction
				Professional Educators deliver quality instruction
3a. Instructs bell to bell

	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Engages within one minute
	Much time is wasted before beginning the lesson
	Instructional time lost because teacher is not ready to begin the lesson
	Teacher consistently engages students within one minute of the bell
	Students are taught to be self-directed learners who engage in activities within one minute of the bell

	Transitions

	Transitions are chaotic with much time lost between lesson segments
	Not all transitions are efficient which results in some loss of instructional time
	Teacher ensures that transitions are well-planned and do not result in loss of time between instructional segments
	Students are able to self-progress from one learning segment to the next through well-established classroom routines

	Purposeful Closure
	Lesson ends abruptly without purposeful closure or review of learning objective
	Lesson closure is perfunctory and does not effectively prepare all students for follow-up practice or to link lesson to future learning
	Lesson closure is well-summarized, thought- provoking and clearly linked to GLEs
	All students are engaged and teachers use this time to guide reflection, prepare students for follow-up practice, and to make connections to future learning

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

3b. Use a variety of instructional strategies to focus instruction
	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Selection of Instructional Strategies
	Lacking instructional focus; classroom activities merely consume time
	Selects an instructional strategy specific to the subject matter to support student understanding
	Selects multiple instructional strategies that maintain focus and cognitively engage students
	Strategically selects from an extensive repertoire of instructional strategies that challenge students at all levels

	Instructional Delivery

	Instructional delivery is poorly executed
	Instructional delivery engages some, but not all of the students
	Instructional delivery is effective in engaging students in important learning
	Instructional delivery is well-executed and effectively leads to significant student learning

	Directions and Expectations
	Teacher’s written and/or oral directions are regularly confusing to the students, leaving them with questions about what they are supposed to do
	Teacher’s written and/or oral directions are sometimes unclear, causing students to frequently ask the teacher to repeat the directions
	Teacher’s written and/or oral directions consistently contain an appropriate level of detail and are clear to students; minimal clarification required by teacher
	Teacher’s written and/or oral directions anticipate possible student misunderstanding and teacher plans accordingly (pre-teaching vocab, scaffolding, etc.)

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

3c. Engages students in learning
	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Active Engagement
	Lecture and/or busy work characterize the learning experience (passive learning)
	Learning experiences are primarily teacher-directed, the teacher experiments with different engagement strategies
	Teacher promotes an expectation of active learning process and collaboration
	Teacher facilitates challenging learning experiences that promote collaboration, independent learning, and choice for all students

	Multiple Response Techniques

	Calls on only one student at a time to respond
	Attributes the correct responses of a few students to the entire class
	Solicits responses from all students to show that they are understanding (e.g. clickers, thumbs up, dry erase boards)
	Expects thoughtful responses from all students that clearly demonstrates critical thinking

	Class Discussions
	Teacher monopolizes class discussions
	Teacher has limited success engaging all students in class discussions and/or a few students are allowed to dominate discussions
	Teacher successfully engages all students in class discussions
	Teacher organizes the classroom and skillfully prepares students to effectively contribute to class discussions

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

3d. Checks for student understanding
	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Lesson Sequence and Pacing
	The teacher does not check for understanding and is therefore unable to adjust sequence or pacing of lesson when students are confused
	The teacher does not incorporate sufficient checks for understanding during the lesson, but may adjust future lessons based on student response data
	The teacher uses a variety of techniques to check student understanding, and adjusts the lessons sequence and pacing during the lesson
	The teacher uses a variety of techniques to check student understanding and adjust the lesson to ensure individual student success (SPED, ALP)

	Questioning Strategies

	Teacher questioning skills are relatively poor and elicit limited responses
	Only some teacher questioning strategies invite a thoughtful response
	Teacher questioning strategies prompt students to extend their thinking and elaborate their answers
	Strategic teacher questioning strategies require students to think critically by defending or justifying their answers. Thoughtful questions deepen the discussion

	Implementations of Demonstrations of Learning (DOLs)

DEFINE DOLs
	DOLs are rarely used
	DOLs are at times cumbersome and difficult to gain information from
	DOLs are readily used, completed in a short period of time and easy to understand
	The DOLs are quick, effective and varied from day to day

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

3e. Deliver rigorous content

	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Adherence to Rigorous Curriculum
	Content presented is too easy for the majority of students and teacher has departed for prescribed curriculum
	Lessons or units require limited intellectual engagement and/or curriculum is not always presented with fidelity
	Lessons or units consistently provide rigorous intellectual engagement and/or curriculum is taught with fidelity
	Lessons or units are expertly designed to maximize rigorous learning. Curriculum is taught and expanded with fidelity

	Prior Knowledge and Making Connections
	Lesson content is poorly presented. Teacher neglects key pieces of content
	Teacher assumes students will make appropriate links to prior knowledge and relevance
	Presentation of new content is challenging, appropriate, and links well with students’ prior knowledge
	Presentation of new content is challenging, appropriate, and links well with students’ prior knowledge. Teacher skillfully makes learning relevant to students’ lives

	Relevance for Students
	Presentation of lesson is uninteresting. Students are bored and uninvolved in learning
	Whether or not they find it interesting, student follow the teacher’s directions and do what is asked of them
	Students are interested and engaged in the lesson, and can state how the subject is relevant to their own learning
	Students find the lesson engaging and can explain how the subject is relevant to other disciplines

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

3f. Integrate 21st Century Skills and Instruction (Critical Thinking/Reasoning, Problem Solving, Information Literacy, Collaboration and Communication, Self-Direction and Invention)
	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Skills of a 21st Century Learner
	Lesson or unit does not further the development of 21st Century skills
	Lesson or unit design helps students to develop at least one 21st Century skill
	Lesson or unit design includes varied strategies for teaching 21st Century skills
	Lesson or unit design provides opportunities for students to demonstrate 21st Century skills

	Materials and Resources
	Instructional materials or resources are inappropriate, ineffective and/or not used at all
	Instructional materials and resources limit student access to different perspectives
	Teacher selects a variety of appropriate instructional materials and resources that provide students with different perspectives
	Teacher selects a variety of relevant materials that enhance, extend the instructional experience and reflect diverse perspectives

	Technology Integration
	Technology is rarely if ever used for efficiency or instruction
	Teacher experiments with technology, but it may distract from the attainment of the lesson objectives
	Technology promotes efficiency, understanding of content and is appropriate to accomplish the lesson objective
	Teacher skillfully uses technology to extend student expertise of both content and available technology

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

3g. Provides feedback about student proficiency
	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Timely Feedback
	When feedback is given, it is too little, too late
	Feedback is provided too late for the student to use it to improve performance
	Feedback is provided in a timely manner and students are able to make necessary improvement in the next assigned task
	Timely feedback reinforces what the student did well and it outlines specific strategies for students to improve their performance in the next assigned task

	Homework
	Homework is basically irrelevant and does not further learning
	Loose connection between the assigned homework and the concepts/skills taught in class
	Homework effectively reinforces key concepts and skills from the lesson
	Homework effectively reinforces key concepts and skills from the lesson. An efficient system of shared responsibility exists

	Grading & Reporting
	Grading is inconsistent and heavily subjective (lacking rubric). Posting of grades on IC is not timely.
	Grading is completed and posted at the end of the unit. Grades and progress reports are completed per the school schedule.
	Grading and reporting system accurately reflects student learning and is shared with students/parents on an ongoing basis through IC
	Teacher proactively establishes and communicates the system used for grading and reporting student learning.

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

Performance Standard #4 - Interventions to meet diverse needs
Professional Educators increase the probability of advancing individual student achievement
4a. Differentiate instruction based on student needs and background

	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Differentiation Techniques
	No visible effort put forth to differentiate for diverse needs
	Uncoordinated or inconsistent effort to differentiate for diverse needs; may not clearly understand needs
	Appropriately implements differentiated instruction techniques that meet the needs of the students
	Analyzes student achievement data to effectively design and differentiate instruction

	Differentiates for learning Styles and Abilities
	No visible evidence that learning styles and abilities have influenced instruction
	Requires support from others to differentiate for different learning styles and abilities
	Clear evidence of differentiated instruction based on knowledge of learning styles and abilities
	Differentiates for learning styles and abilities on multiple levels, including assessment, content, process and product

	Student Backgrounds and Interests
	One size fits all approach to lesson design
	Acknowledges or makes some reference to student backgrounds and interests in the lesson
	Takes diverse student backgrounds/interests into consideration when designing and implementing instruction
	Exhibits a heightened sensitivity, awareness and response in all areas to culturally diverse student backgrounds and interests

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

4b. Implements interventions with fidelity and adjusts interventions based on results					
	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Response to Intervention
	Assumes minimal responsibility in the RTI process and/or does not collaborate with SPED
	Attends RTI meetings to discuss student concerns
	Participates in the RTI process and consults with special service providers to support student needs
	Assumes a proactive role in the RTI process and readily offers effective and individualized strategies to support the student

	Intervention Implementation
	Makes no visible effort to implement interventions
	Requires additional skill development to effectively implement selected interventions with fidelity
	Implements interventions with skill and fidelity
	Strategically implements and manages interventions for multiple students while maintaining fidelity

	Progress Monitoring
	Does not generate progress monitoring data
	Records some progress data
	Regularly records progress monitoring data to determine whether interventions are effective. May increase frequency of monitoring for certain students.
	Maintains progress monitoring data and analyzes it to improve interventions. Uses multipleprogress monitoring tools.

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

4c. Adapt and modify instruction for the unique needs of learners

	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Plan for special learning needs
	Instruction is not differentiated for students with special needs
	Uses second-hand student information to plan instruction for students with special needs
	Accesses and utilizes student information to plan instruction for students with special needs
	Routinely accesses, organizes and analyzes student information to adjust instruction for students with special needs

	Individual student plans
	Fails to implement accommodations or modifications
	Implements required accommodations or modifications with support from others
	Independently implements appropriate accommodations or modifications as indicated in student plan
	Effectively implements appropriate accommodations or modifications in all student areas

	Interdependence
	Resists or is passive in collaborating with others
	Allows others to take the lead in directing student plans
	Collaborates or co-teaches with others to implement student plans
	Seeks partnerships and works interdependently whenever necessary to implement individual student plans

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

Performance Standard #5 – Classroom Environment
Professional Educators establish a culture that is conducive to student well-being and learning
5a – Contribute to a safe and orderly learning environment
	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Rules and Regulations
	Is non-compliant or negligent with respect to school rules and/or student safety, both inside and outside the classroom
	Is often unclear or inconsistent in the implementation of school rules or safety requirements; supervision of students may lack the appropriate level of attention
	Complies with school behavioral rules and safety requirements, and supervision of students is given the appropriate level of attention
	Consistently implements and reinforces school rules and safety requirements. Is fully engaged at all times with active supervision of students. Prompts students to assume responsibility for school rules.

	Safe and Organized Environment
	Classroom arrangement is either unsafe or impedes learning
	Creates a safe classroom environment, but limited attention has been given to use of space
	Classroom environment is safe, organized and designed to support student learning
	Establishes a comfortable, safe and inviting learning environment that is organized and maximizes efficiency

	Physical Resources: furniture arrangement, technology and learning stations
	Uses physical resources poorly and learning is not accessible to some students
	The use of physical resources limits engagement
	The use of physical resources contributes to all students being able to access learning
	Varies physical resources for optimal use; factors in individual student needs when arranging the classroom environment

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

5b. Use effective classroom management procedures
	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Routines and Procedures
	Established classroom routines and procedures are not reinforced
	Procedures and routines are established but they are inconsistently reinforced. Teacher spends too much instructional time redirecting behavior
	Efficient procedures and routines are clearly established and well known to students
	Procedures and routines are so well-established that they are efficiently managed by self-directed learners

	Learning Experiences and Activities
	Learning experiences and activities are disorganized and poorly managed
	Learning experiences and activities are primarily managed by the teacher and may result in wasted time while students wait for teacher direction
	Learning experiences are routinely organized in such a way that learning time is maximized
	Teacher has successfully instilled a sense of urgency in all students related to learning experiences and activities

	Independent and Cooperative Work
	Procedures for independent and cooperative work are not established or reinforced, resulting in considerable ‘down time’
	Teacher redirection is required to engage in independent or cooperative work
	Procedures for independent and cooperative work are known in advance and most students are engaged in learning
	Students have been well trained to consistently manage their own independent or cooperative work and to hold themselves accountable

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

5c. Effectively manage student behavior

	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Discipline Plan
	Does not have a clear set of classroom rules or procedures, resulting in unclear student expectations, increasing vocal intensity and/or spending too much time on behavioral issues
	Most students seem to understand the classroom rules and standards of conduct. Consequences for inappropriate behavior are inconsistently applies
	Teacher has established classroom rules and standards of conduct that are clear to all students. Consequences for inappropriate behavior are reasonable and consistently applied
	Teacher has effectively passed on the responsibility for managing classroom rules and conduct to students. Monitoring by the teacher is subtle and proactive

	Redirection Techniques
	Lessons have numerous disruptions
	Teacher’s strategies to redirect inappropriate behavior are limited, resulting in too much time spent redirecting student behavior
	Teacher is skilled and uses a variety of effective techniques to redirect students
	Very little time is spent by the teacher managing student behavior because a culture of respect has been established and students’ respect the rights of others to learn

	Circulation During Instruction
	Remains basically stationary when teaching
	Utilizes teacher proximity to students to prevent disruptive behavior
	Teacher circulates during instruction to effectively monitor behavior and learning
	Teacher circulates during instruction and interacts with students to assess progress and student thinking; teacher exhibits a heightened awareness of all students

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

5d. Promote positive and respectful rapport

	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Student to Student Interactions
	Teacher allows student interactions in the classroom that are disrespectful (conflict, sarcasm, teasing and bullying)
	Teacher periodically reinforces appropriate interactions between students
	Teacher is intentional about efforts to consistently foster polite and respectful student to student interactions
	Teacher has established a classroom culture that fostershighly respectful student to student interactions

	Teacher to Student Interactions
	General interactions between teacher and student reflect a lack of rapport
	Teacher-student interactions are cordial, but superficial
	Teacher-student interactions are positive, respectful and produces a rapport with moststudents
	Teacher fosters a strong rapport with ALL students that is consistently positive and respectful

	Respect for Differences
	The teacher’s actions or words embarrass or devalue student
	Teacher does not consistently reinforce a respect for student differences
	Teacher reinforces high expectations for respecting student differences
	Teacher is intentional about teaching and demonstrating respect for student differences

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

Performance Standard #6 – Professional Development
Professional educators have a responsibility for professional growth and positive leadership

	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Leadership Skills
	Allows others to fulfill the goals and priorities outlined in the UIP
	Works collaboratively with school leadership to fulfill the goals and priorities outlined in the UIP
	Initiates collaboration with partner or team to fulfill goals and priorities outlined in the UIP
	Serves in a school-wide leadership capacity to fulfill goals and priorities outlined in the UIP

	Collegial Partnerships

	Does not actively work with others to support school improvement efforts
	Maintains minimal relationships with colleagues to support school improvement efforts
	Provides mutual support and cooperation with colleagues and administrators to fulfill school improvement efforts
	Initiates partnerships with colleagues in order to further lead school improvement efforts

	Focus on Quality Instruction
	Is generally unsupportive of school improvement efforts as evidenced by vocal disagreements and/or refusal to make necessary changes
	Teacher actively supports the school’s efforts to improve the quality of instruction for all students
	Teacher visibly supports and promotes the school’s efforts to improve the quality of instruction for all students
	Teacher is actively engaged in leading efforts to improve the quality of instruction for all students

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

6a. Understand their role and responsibility in implementing the ACS Unified Improvement Plan (UIP)

6b. Promote Professional Learning Communities (PLCs) through collaboration and purposeful involvement
	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	PLC Participation
	Works in isolation without evidence of collaboration with colleagues to implement ideas/concepts generated in the PLC
	Willing to collaborate with colleagues, but requires additional skill development and practice for effectively implementing the ideas/concepts of the PLC
	Actively participates in a PLC, enthusiastically and independently implements the ideas/concepts of the PLC within own classroom
	Exhibits highly collaborative leadership skills that support the PLC members’ efforts to implement the ideas/concepts of the PLC

	Professional Inquiry
	Rarely, if ever, demonstrates a professional curiosity or challenges other PLC members thinking

	Takes some initial steps to engage in professional dialogue with colleagues
	Consistently displays professional curiosity with colleagues by asking ‘Why’ and/or actively pursuing data or solutions related to the question
	Engages in collective inquiry by challenging self and others to continually think about broader professional or philosophical questions.

	Professional Learning
	Little to no effort to share knowledge or contribute productively to the professional learning of the team
	Exchanges ideas regarding instructional materials and teaching strategies
	Voluntarily participates in team efforts to improve programming
	Shares best practices with others through modeling or conducting professional development inside the school

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

6c. Continue Professional Growth

	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Life Long Learning
	Does not engage in professional development except to maintain license
	Participates in professional development to gain new skills to improve teaching practices
	Actively evaluates own teaching practices and seeks new professional development opportunities related to personal growth goals
	Continually challenges self to embrace new ideas and teaching methods to enhance teaching effectiveness and grow professionally

	Mentorship and Peer Feedback
	Not receptive to feedback from mentors or peers
	Seeks and accepts support from mentors or peers
	Positively impacts peers by providing mentorship or feedback
	Serves as a skilled mentor for other educators

	Performance Goal Setting
	Sets low performance goals or does not monitor or meet personal performance goals
	Develops individual performance goals and monitors own progress as required
	Establishes individual SMART goals that align with the school UIP and monitors own progress as required
	Sets individual SMART goals that go above and beyond those reflected in school UIP; monitors own progress and consistently achieves goals

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

										

Performance Standard #7: Professional Responsibilities
Professional Educators have a responsibility to the profession, school, parents, students and the public

7a. Adhere to federal laws, state statutes and regulations pertaining to education, the Board of Education policies, the ACS Teacher Code of Ethics document, and school rules.
	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Legal and Professional Responsibilities
	Disregards or has no awareness of legal and professional responsibilities pertaining to education
	Has a limited understanding of legal and professional responsibilities, and may actively seek to raise personal awareness
	Understands and abides by legal and professional responsibilities pertaining to education
	Understands and abides by legal and professional responsibilities pertaining to education as well as help peers with this.

	Compliance
	Does not comply with rules, either out of ignorance or blatant disregard
	Inconsistently complies with rules
	Personally complies with all rules
	Actively contributes to the effective implementation of rules

	Confidentiality
	Disregards the legal and professional aspects of confidentiality practices
	Seeks clarification and understanding of confidentiality practices
	Maintains the legal and professional aspects of confidentiality practices.
	Personally maintains and regularly reminds peers of the legal and professional aspects of confidentiality practices

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

7b. Demonstrate Professionalism

	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Respectful Workplace
	Frequently treats other disrespectfully, including peers, students, parents or visitors
	Interactions with peers, students, parents or visitors are periodically disrespectful and need to be addressed
	Consistently treats peers, students, parents and visitors with respect
	Consistently models and promotes a culture of respect for others

	Honesty and Integrity
	Displays unethical or dishonest conduct
	Poor judgment by teacher raises questions about their honesty and integrity
	Deals with students, parents and colleagues with honesty and integrity
	Displays the highest level of ethical and professional conduct

	Other Duties as Assigned
	Absent or habitually late for assigned duties; unwilling to help with additional tasks
	Usually completes assigned duties and responsibilities
	Assumes responsibility for the timely and successful implementation of assigned duties and responsibilities
	Over time improves upon the effective and efficient implementation of assigned duties and responsibilities

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

7c. Effectively Communicates and Solves Problems

	
Key Indicators
	Ineffective
	Partially Effective
	Effective
	Highly Effective

	Communication
	Poorly communicates with others. Communication is neither accurate, understandable or timely
	Communicates adequately
	Consistently communicates clear and accurate information in an efficient and timely manner
	Strong Performer rating + Communication serves to advance understanding in challenging situations

	Conflict Resolution
	Minimal involvement or interest in identifying solutions to issues
	Makes limited or grudging contributions to the resolution of conflicts
	Actively participates in solution generation, using conflict resolution strategies
	Facilitates and models effective conflict resolution skills and strategies

	Professional Composure
	Loses composure or becomes defensive when faced with a difficult problem or person
	Requires guidance or prompting from others to help maintain composure when faced with a difficult problem or person
	Assumes responsibility for and successfully maintains professional composure when faced with a difficult problem or person
	Anticipates and diffuses conflicts and is a calming presence when faced with a difficult problem or person.

	Performance Rating
	
	· 1
	· 2
	· 2
	· 3
	· 3
	· 4
	· MASTER

