
 INCLUDEPICTURE "http://ts1.mm.bing.net/th?id=HN.608027894486862161&w=190&h=190&c=7&rs=1&url=http%3a%2f%2fwww.sanfordstudios.com%2f%3fpage_id%3d11&pid=1.7" * MERGEFORMATINET

SAU #35

Supervision/Evaluation Model

May 2014

SAU #35 Supervision/Evaluation Model
Table of Contents

Statement of Philosophy ..
4
Mission Statement ..
4
District Core Beliefs ...
4
The Supervision/Evaluation Model ...
5
 Evaluation Requirements for
 Provisional Status Teachers ...
7
 Evaluation Requirements for
 Continuing Contract Teachers ..
9
Teacher Effectiveness Rating Tool……………………………………………..
11
Levels of Teacher Effectiveness ………………………………………………...
13
Glossary of Terms ………………………………………………………………………
14
Appendices …………………………………………………………………………………
15
The Definition of Effective Teaching (NHDOE – October 2011) ...
16
(Appendix A)
Framework for Teaching Rubrics (Appendix B) …………………………
18
Teacher Self -Evaluation Form (Appendix C) ………………...............
26
SLO Template (Appendix D)………………………………………………………
29

Summative Evaluation Report (Appendix E)...............................
32

Supervisor’s Recommendation Report (Appendix F)...................
41
Formal Assistance Plan Documentation (Appendix G)..................
42
SMART Goals (Appendix H) ………………………………………………………..
44
Timelines (Appendix I) ……………………………………………………………….
46
Non-Classroom Professional Staff Rubrics ………………………………….
50
(Appendix J)

Counselor …………………..………………………………………………………………
51
Instructional Specialist …………………………………………………………………
55

Library/Media Specialist ……………………………………………………………...
59
School Social Worker ……………………………………………………………………
63

School Psychologist ………………………………………………………………………
67

School Nurse ………………………………………………………………………………..
72
Speech Language/OT ……………………………………………………………………
76

Special Services Coordinator ………………………………………………………..
80
SAU # 35 Supervision/Evaluation Model
Statement of Philosophy

An effective Supervision/Evaluation Model should support both teachers and administrators in order to attain higher levels of performance and in order to increase student learning and achievement. Continuous improvement is an expectation for all employees of SAU #35. In addition to promoting professional growth, an effective Supervision/Evaluation Model must also play a significant role in ensuring accountability. This accountability can be accomplished through collaborative expectations and data collected over time in these domains: planning and preparation, the classroom environment, instruction, professional responsibilities, and student growth. Effective professional development provides opportunities for individuals to improve and/or maintain their performance through dialogue between and among administrators and teachers regarding teacher performance and student growth. This model of Supervision/Evaluation follows the intent and framework of the SAU #35 Professional Development Master Plan. The Supervision/Evaluation Model aligns with the New Hampshire Department of Education’s Definition of Effective Teaching.

Mission Statement

The mission of School Administrative Unit #35, in concert with its member districts and their students, families, and broader communities, is to prepare all students to be responsible citizens and assure them the opportunity to acquire the skills, knowledge, and abilities necessary to make informed decisions that lead to meaningful and productive lives.

Beliefs

· All children can learn and achieve.

· All schools and districts must be physically, fiscally, and educationally effective.

· Appropriate and equitable tools, resources, and educational programs must be provided.

· High standards and expectations must be maintained through a system of accountability for all students, staff, and school districts.

· All students must have an opportunity for high quality education in the least restrictive environment necessary to realize their potential.

· Respect for each individual is fundamental to teaching and learning.

· Upon graduation, all students must have the skills necessary to make a successful transition from school to careers and/or higher educations.

· Parent, family, community, and business engagement is critical for students to succeed.

· Schools must be safe, civil, and drug free.

· Quality faculty and other staff are essential to excellence.

· Students must be active participants in their education.

The Supervision/Evaluation Model

Realizing that professional development and staff supervision/evaluation go hand-in-hand, a major goal of the professional development committee is to support district level, building level, and individual goals by providing professional development offerings and programming linked to demonstrated student/teacher needs.

This model reflects Charlotte Danielson’s Framework for Teaching, New Hampshire Department of Education’s definition of effective teaching (Appendix A), the District’s specific beliefs about teacher supervision, accountability, professional development, and a holistic view of a teacher’s contribution to his or her district. The focus of evaluation will be to support student growth and learning through a body of evidence that assesses effective teaching. Evidence may include:

· Teacher evaluations in the domains of: planning and preparation, the classroom environment, instruction, professional responsibilities, and student growth (Appendix B)
· Documentation and presentation by a teacher of his/her accomplishments emphasizing self-assessment and reflection (Appendix C)
The SAU #35 Supervision/Evaluation Model provides varying levels of supervision in order to better assist teachers and to promote flexibility, reflection, and risk taking in support of student learning and professional growth. This model is sensitive to the developmental needs of teachers and supports their professional growth toward the improvement of instruction and student learning; it is based on an individual’s certification cycle or plan of assistance. Teachers will be evaluated using rubrics, formal observations, walk-through observations, and teacher self-evaluations, based on evidence of their work in the areas of planning and preparation, the classroom environment, instruction, professional responsibilities, and student growth. The level of a teacher’s performance will determine the timeline and number of professional evaluations. The supervision and evaluation of teachers will be based on the following summary of the Expectations of Effective Teaching:

1. Planning and Preparation: In their lesson planning, teachers will demonstrate knowledge of content, pedagogy, students, and resources. They will also be adept at selecting instructional goals based on applicable standards (state, national, Common Core, etc.), competencies, and District curriculum documents. Teachers will design coherent differentiated instruction and assess student learning using both formative and summative assessments.
2. The Classroom Environment: Teachers will foster a positive and safe academic and emotional climate, model and manage an environment of respectful rapport, and effectively manage classroom procedures and student behavior.

3. Instruction: Teachers will communicate clearly and accurately, use effective questioning and discussion techniques, engage students in learning, provide timely feedback to students, incorporate various methods and technology, and demonstrate flexibility and responsiveness.
4. Professional Responsibilities: Teachers will reflect on teaching through self-assessment and peer collaboration; maintain accurate records; communicate with families; contribute to the school and district; grow and develop professionally; comply fully with school and district policies/procedures, state and federal laws and regulations; and demonstrate professionalism.
5.
Student Growth: Teachers will aid students in moving forward academically. They will measure and document individual student growth throughout the year by utilizing a variety of formative and summative assessments based on district and building goals and grade level and course competencies. State summative assessments, local assessments, and locally collected information will be utilized in this domain, as well as the success of the Student Learning Objectives (SLOs). Teachers will meet with administrators in an SLO setting/review conference every fall, which may include planning for professional development to assist in meeting the SLO goal. Each spring, teachers will meet with administrators to review progress and attainment of the SLO. This conference will allow teachers and administrators time to discuss the SLO and collaboratively amend them as necessary. This conference will include a summary of the teacher’s accomplishments throughout the year in each of the domains and information regarding the teacher’s level of performance using the District’s Expectations of Effective Teaching.
1. Development of SLOs:

· Annually, teachers will establish SLOs related to student growth, Expectations of Effective Teaching, building/SAU goals, and individual needs. (Appendix D)
2. SLO Setting/Reflection with Administrators:

· Annually, teachers will meet with an administrator by a date defined by the teacher’s current level of performance. A mid-year review by the teacher will be done with a possible meeting with the administrator to make modifications or changes if necessary. Teachers and administrators will collaboratively review these SLOs to ensure they are appropriate. Each spring, administration and teachers will meet to reflect on and amend SLOs as necessary.
3. Formal Classroom Observations:

· Teachers may be formally observed each year to provide the support and feedback for successful growth. The number of formal observations employed will depend upon the teacher’s current level of performance. Teachers new to the District will begin in a basic and developing category. Formal classroom observations will include a pre-conference (either conducted electronically or in person), an observation, and a post-conference (with completed Reflection) between the teacher and administrator. The first formal observation will take place following the timeline based on the teacher’s current level of performance.

4. Walk-through Classroom Observations:

· Administrators will conduct walk-through observations periodically throughout the school year. Evidence from walk-through observations may be used in the administrator’s final summative evaluation, in the establishment of a level of performance, and in the teacher’s self-assessments. The minimum frequency of scheduled walk-throughs will be based on the teacher’s current level of performance. When walk-throughs are used for evaluation purposes, written feedback will be provided to teachers within three working days. If a concern is observed, it will be addressed with the teacher within three days.
Summative Evaluations:

Administrators will complete a summative evaluation for each teacher due for re-certification and twice annually for all provisional-status teachers. Summative evaluations will be based on a teacher’s ability to demonstrate success in the areas of planning and preparation, the classroom environment, instruction, professional responsibilities, and student growth, as well as via conferences and teacher self-assessment. Administrators will use evidence from formal classroom and walk-through observations, building level expectations aligned with best practices, conferences, and student growth data as reflected in progress on SLOs (to include State standardized and local assessments). The summative evaluation will determine the evaluation cycle the teacher will follow in the subsequent year. (Appendix E)
Recommendation Report:

The administrator will write a recommendation report annually. The report will be submitted to the Superintendent by a date established by the teacher’s performance level and continuing contract status. Any recommendation for non-renewal will be submitted to the Superintendent by March 1st. (Appendix F)
Changes to the Supervision and Evaluation Model:

This evaluation model and the domains found herein will be revisited and amended as the process evolves and necessity dictates. This is a living document, collaboratively constructed, that will continue to be collaboratively evaluated and edited. Changes to this model will be vetted through the Supervision and Evaluation Committee with recommended changes submitted to the Superintendent and School Boards for final approval.

Evaluation Requirements for Provisional
 Teachers (Administrative Responsibilities)
Highly Effective – Provisional Status

Teachers performing at the Highly Effective level consistently advance student growth and achievement. They set and maintain high expectations for learning and achievement for all students and create an environment of mutual respect, inquisitiveness, and caring. All teachers whose evaluations result in a Highly Effective performance level based on the Expectations of Effective Teaching will follow this professional observation timeline:
a) Initial SLO- setting conference completed by November 1st.
b) One formal and/or six walk-through observations completed between September & March.
c) Two summative evaluations are to be completed, one before December 15th and the second by March 1st.
d) Non-renewal notification by April 15th (if applicable).
e) Administrators will determine a baseline level of performance using the Danielson rubric. Performance status establishes a teacher’s supervision and evaluation timeline/expectations for the following year.
Effective – Provisional Status

This is the expected level of teacher performance for most teachers. Teachers in this category make significant measurable progress toward the achievement of annual SLOs. All teachers whose evaluations result in an Effective performance level will be expected to follow this professional observation timeline:

a) Initial SLO-setting conference completed by November 1st.
b) One summative evaluation completed by December 15th and a second summative evaluation must be completed by March 1st.
c) A minimum of two formal observations and/or eight walk-throughs shall be completed by the administrator.
d) Non-renewal notification by April 15th (if applicable).
e) Administrators will determine a baseline level of performance using the Danielson rubric. Performance status establishes a teacher’s supervision and evaluation timeline/expectations for the following year.
Needs Improvement– Provisional Status
Teachers at this level are expected to make significant measurable progress toward the District Expectations of Effective Teaching and their SLOs. Teachers whose evaluations result in a Needs Improvement performance level will be expected to follow this professional observation timeline:

a) Initial SLO setting conference completed by September 21st.
b) A minimum of two formal and/or four walk-through observations by October 15 and one summative evaluation by December 15th.

c) A minimum of two additional formal or four additional walk-through observations and another summative evaluation must be completed by March 1st.
d) Non-renewal notification by April 15th (if applicable).
e) Administrators will determine a baseline level of performance using the Danielson rubric. Performance status establishes a teacher’s supervision and evaluation timeline for the following year.

Ineffective – Provisional Status
Teachers whose summative evaluations result in an overall “Ineffective” performance level will receive a written notification of non-renewal by April 15th.
 Evaluation Requirements for Continuing Contract Teachers

(Administrative Responsibilities)
Highly Effective – Continuing Contract Status
Teachers performing at the Highly Effective level consistently advance student growth and achievement. They set and maintain high expectations for learning and achievement for all students and create an environment of mutual respect, inquisitiveness, and caring. All teachers whose evaluations result in a Highly Effective performance level based on the District Expectations of Effective Teaching will follow this professional observation timeline:
a) Initial SLO setting conference completed by November 1st.
b) A minimum of six walk-through observations shall be completed by the administrator by March 1st – One summative evaluation must be completed for all teachers due for recertification. If a concern is observed it will be addressed with the teacher within three days.
c) Non-renewal notification by April 15th (if applicable).
d) Administrators will determine a baseline level of performance using the Danielson rubric. Performance status establishes a teacher’s supervision and evaluation timeline for the following year.
Effective – Continuing Contract Status
This is the expected level of teacher performance for most teachers. Teachers in this category make significant measurable progress toward the achievement of annual SLOs. All teachers whose evaluations result in an Effective performance level will be expected to follow this professional observation timeline:

a) Initial SLO setting conference completed by November 1st.
b) One summative evaluation completed by March 1st if the teacher is due for recertification.
c) A minimum of six walk-throughs shall be completed by the administrator. If a concern is observed it will be addressed with the teacher within three days.
d) Non-renewal notification by April 15th (if applicable).
e) Administrators will determine a baseline level of performance using the Danielson rubric. Performance status establishes a teacher’s supervision and evaluation timeline for the following year.
Needs Improvement– Continuing Contract Status
Teachers at this level are expected to make significant measurable progress toward the District Expectations of Effective Teaching and their SLOs. Teachers whose evaluations result in a Needs Improvement performance level will follow this professional observation timeline:

a. Initial SLO setting conference completed by September 21st.
b. A minimum of two formal or four walk-through observations and summative evaluation will be completed by December 15th. One of these formal or two walk-through observations must be completed by October 15th. If a concern is observed it will be addressed with the teacher within three days.
c. A minimum of two additional formal or four additional walk-through observations and a summative evaluation must be completed by March 1st.
d. Non-renewal notification by April 15th (if applicable).
e. Administrators will determine a baseline level of performance using the Danielson rubric. Performance status establishes a teacher’s supervision and evaluation timeline for the following year.

Ineffective – Continuing Contract Teacher

Teachers whose summative evaluations result in an overall “Ineffective” performance level will receive a written notification of non-renewal by April 15th. A Continuing Contract Teacher who has been formatively deemed as “Ineffective” during their three year process will have been put on a Formal Assistance Plan prior to this determination. Teachers in year three of their cycle will have at least 90 days on this plan.

Teacher Effectiveness Rating Tool
Using Danielson’s Frameworks for Teaching, the evaluator will establish the teacher’s composite score in each domain. Scores entered in the table below will determine a teacher’s Overall Effectiveness Rating.
	SCORE
	1

Ineffective
	2

Needs Improvement
	3

Effective
	4

Highly Effective

	Domain #1
Planning and Preparation
	
	
	
	

	Domain #2

Classroom Environment
	
	
	
	

	Domain #3

Instruction
	
	
	
	

	Domain #4

Professional Responsibilities
	
	
	
	

	Domain #5 (see below)

Student Performance
	
	
	
	

*If there is a rating of “1” in any domain the teacher will automatically qualify for “Formal Assistance Plan”.

**If there is a rating of “2” in two or more domains the teacher will automatically qualify for a “Formal Assistance Plan”.
Student Growth- Domain 5
Student Growth: Teachers will aid students in moving forward academically. They will measure and document individual student growth throughout the year by utilizing a variety of formative and summative assessments based on district and building goals and course and grade level competencies. State summative and local assessments, progress on SLO attainment, and locally collected information will be utilized in this domain.
“Student Performance” Rating

Scores entered in the table below will be used to determine a teacher’s student performance rating. Scores will be established by examining three years of student performance data as determined by the attainment of the teacher’s SLO and shared attribution.
	
	1

Ineffective
	2

Needs Improvement
	3

Effective
	4

Highly Effective

	Shared Attribution 25%
	
	
	
	

	Teacher SLO 75%
	
	
	
	

*The shared attribution criteria will be determined at the school level between the school administrator and the staff.

The overall score in the “Student Performance” category will be determined using a weighted average with the teacher SLO being worth 75% and the shared attribution being worth 25%.
The OVERALL EFFECTIVENESS DETERMINATION will be calculated using the MODE from the scores in all five domains.
LEVELS OF TEACHER EFFECTIVENESS
Highly Effective
Teachers performing at the highly effective level consistently advance student growth and achievement. They set and maintain high expectations for learning and achievement for all students and create an environment of mutual respect, inquisitiveness, and caring. Highly effective teachers demonstrate extensive knowledge of content, standards, and competencies, and connect them to relevant local and global issues. These teachers model and encourage innovation, creativity, critical thinking, and engagement on the part of their students, and use their expertise and skills to engage their students in authentic, accessible, and meaningful learning opportunities aligned to the content, standards, and competencies. Highly effective educators facilitate personalized learning through intentional, flexible, and research-based strategies. They are literate in multiple forms of assessment and incorporate these multiple assessment strategies to evaluate student learning and adjust instruction accordingly. Highly effective educators integrate technology into their instructional and assessment approaches in ways that advance student learning opportunities. Finally highly effective educators consistently demonstrate leadership in their contributions to their school’s academic progress and culture of growth. They engage productively in learning communities and continuously strive to maximize their own self-directed professional growth. These educators consistently uphold high standards of professional practice.

Effective
Educators performing at the Effective level generally advance student growth and achievement. They set and maintain high expectations for learning and achievement for all students, create an environment of mutual respect and caring, and engage students in appropriate learning opportunities. Effective educators demonstrate sound knowledge of content, standards, and competencies, and connect them to relevant real-world issues. These teachers model and encourage innovation, creativity, critical thinking, and student engagement, and use their expertise and skills to engage their students in authentic, accessible, and meaningful learning opportunities that are aligned to the content, standards, and competencies.
Effective educators facilitate personalized learning through research-based strategies. They use multiple forms of assessment to evaluate student learning and adjust instruction accordingly. Effective educators appropriately integrate technology into their instructional and assessment approaches.
Finally, Effective educators contribute collaboratively to their school’s academic progress and culture of growth by engaging in learning communities, fostering their own self-directed professional growth, and frequently providing leadership to support improvements in their colleagues’ performance. These educators consistently uphold professional standards of practice.
Needs improvement
Educators performing at the needs improvement level inconsistently advance student growth and achievement. They establish expectations for learning and achievement for most students and engage students in appropriate learning opportunities. Educators performing at the needs improvement level demonstrate knowledge of content, standards, and competencies. These educators use their knowledge and skills to engage their students in accessible and meaningful learning opportunities aligned to the content, standards, and perhaps competencies. Educators performing at the needs improvement level attempt to facilitate personalized learning using a mix of research-based and other strategies. They use multiple forms of assessment to evaluate student learning, but do not consistently use the results to adjust instruction accordingly. Educators performing at the needs improvement level may use technology in their instruction and assessment approaches.
Finally, educators performing at the Needs Improvement level participate in learning communities, but do not consistently attend to their own self-directed professional growth. These educators uphold professional standards of practice.
Ineffective
Educators performing at the Ineffective level may advance some student growth and achievement, but frequently fail to improve most students’ growth. They are unable to establish ambitious and reasonable expectations for student learning for most students and may be unable to engage students in appropriate learning opportunities.
Educators performing at the Ineffective level may have a limited knowledge of content, standards, and competencies, but these teachers do not use their knowledge and skills to engage their students in accessible and meaningful learning opportunities aligned to the content, standards, and perhaps
competencies. Educators performing at the Ineffective level may attempt to facilitate personalized learning using a mix of research-based and other strategies but cannot prove consistent improvement in instruction.
Finally, educators performing at the Ineffective level participate in learning communities, but do not attend to their own self-directed professional growth and/or support the growth of their colleagues. These educators generally uphold professional standards of practice.
Automatic Review of Data
Two cells are designated for automatic review of data. In the case of such incongruous results, the overall decision must be subject to an automatic review of additional sources of data.

Teacher Evaluation Glossary of Terms

Provisional Contract Status Teacher:
Provisional refers to teachers new to the district, and before continuing contract status has been achieved.

Continuing Contract Status Teacher: A teacher who has been employed in the same school district for five consecutive years (and offered a sixth contract) OR a teacher who has already reach CCS in another NH district and who has been employed in the same school district for three consecutive years (and offered a fourth contract).
Student Learning Objective (SLO): Content and grade/course specific, measurable learning objectives that can be used to document student learning over a defined period of time.
Effectiveness Rating:
Ineffective, Needs Improvement, Effective, Highly Effective.
Formative Observation:
Formative observations provide feedback to the teacher with the goal of professional growth. Any of the following observation techniques, including but not limited to walk-through, formal observation, informal observation, administrative conferences, which will lead to a summative evaluation.

Walk-Through: A short, unscheduled classroom visit. If used on the summative evaluation, written
feedback will be provided. If a concern is observed it will be addressed with the teacher within

three days.
Summative Evaluation:
Compilation of the walk-through data, formal observations, self-assessment, student achievement data, supervisor comments. The teacher’s Effectiveness Rating is determined through the review of the summative evaluation data.
Appendices

APPENDIX A
The Definition of Effective Teaching (NHDOE – October 2011)
Effective teachers focus relentlessly on the achievement of their learners. They are also deeply committed to the success of all learners. Research has shown that teacher knowledge and skills in key areas—the learner and learning, content knowledge, instructional practice, and professional responsibilities—contribute, in varying degrees, to student growth and achievement. The following “foundations of effective teaching” provide guidance for educators in the pursuit of academic growth and excellence for each learner.

The Learner and Learning

Effective teachers:

· Set and maintain high expectations for learning and achievement for all students;

· Engage all students as active learners;

· Create an environment of mutual respect and caring; and

· Engage students in collaborative learning.

Content Knowledge

Effective teachers:
· Demonstrate extensive knowledge of content, standards, and competencies, and connect them to relevant local and global issues;

· Model and encourage innovation, creativity, critical thinking, and inquiry processes; and

· Communicate their expertise and skills through authentic, accessible, and meaningful learning opportunities aligned to the content, standards, and competencies.

Instructional Practice

Effective teachers:
· Facilitate personalized learning through intentional, flexible, and research-based strategies;

· Incorporate multiple forms of assessment to evaluate student learning and adapt instruction accordingly; and

· Integrate technology as a tool for education and assessment.

Professional Responsibility

Effective teachers:
· Contribute collaboratively to their school’s academic progress and culture of growth;

· Engage in learning communities and their own professional growth;

· Uphold professional and ethical standards of practice; and

· Engage parents and the community as partners to support learner success.

Dispositions

Effective teachers:
· Demonstrate persistence in their efforts to promote growth and success;

· Exhibit passion and intellectual curiosity; and

· Believe in the potential of all students as learners and contributors to learning communit

Appendix B

 Framework for Teaching Component Level Rubrics
Domain 1: Planning and Preparation

	Component
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	1a: Demonstrating knowledge of content and pedagogy

	Teacher’s plans and practice display little knowledge of the content, prerequisite relationships between different aspects of the content, or of the instructional practices specific to that discipline.
	Teacher’s plans and practice reflect some awareness of the important concepts in the discipline, prerequisite relations between them, and of the instructional practices specific to that discipline.
	Teacher’s plans and practice reflect solid knowledge of the content, prerequisite relations between important concepts and of the instructional practices specific to that discipline.
	Teacher’s plans and practice reflect extensive knowledge of the content and of the structure of the discipline. Teacher actively builds on knowledge of prerequisites and misconceptions when describing instruction or seeking causes for student misunderstanding.

	Evidence

	1b: Demonstrating knowledge of students

	Teacher demonstrates little or no knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and does not seek such understanding.
	Teacher indicates the importance of understanding students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and attains this knowledge for the class as a whole.
	Teacher actively seeks knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and attains this knowledge for groups of students.
	Teacher actively seeks knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs from a variety of sources, and attains this knowledge for individual students.

	Evidence

	1c: Setting instructional outcomes

	Instructional outcomes are unsuitable for students, represent trivial or low-level learning, or are stated only as activities. They do not permit viable methods of assessment.
	Instructional outcomes are of moderate rigor and are suitable for some students, but consist of a combination of activities and goals, some of which permit viable methods of assessment. They reflect more than one type of learning, but teacher makes no attempt at coordination or integration.
	Instructional outcomes are stated as goals reflecting high-level learning and curriculum standards. They are suitable for most students in the class, represent different types of learning, and are able to be assessed. The outcomes reflect opportunities for coordination.
	Instructional outcomes are stated as goals that can be assessed, and reflect rigorous learning and curriculum standards. They represent different types of content, offer opportunities for both coordination and integration, and take account of the needs of individual students.

	Evidence

	1d: Demonstrating knowledge of resources

	Teacher demonstrates little or no familiarity with resources to enhance own knowledge, to use in teaching, or for students who need them. Teacher does not seek such knowledge.
	Teacher demonstrates some familiarity with resources available through the school or district to enhance own knowledge, to use in teaching, or for students who need them. Teacher does not seek to extend such knowledge.
	Teacher is fully aware of the resources available through the school or district to enhance own knowledge, to use in teaching, or for students who need them.
	Teacher seeks out resources in and beyond the school or district in professional organizations, on the Internet, and in the community to enhance own knowledge, to use in teaching, and for students who need them.

	Evidence

	1e: Designing coherent instruction

	The series of learning experiences are poorly aligned with the instructional outcomes and do not represent a coherent structure. They are suitable for only some students.
	The series of learning experiences demonstrates partial alignment with instructional outcomes, some of which are likely to engage students in significant learning. The lesson or unit has a recognizable structure and reflects partial knowledge of students and resources.
	Teacher coordinates knowledge of content, of students, and of resources to design a series of learning experiences aligned to instructional outcomes and suitable for groups of students. The lesson or unit has a clear structure and is likely to engage students in significant learning.
	Teacher coordinates knowledge of content, of students, and of resources to design a series of learning experiences aligned to instructional outcomes, and which are differentiated where appropriate to make them suitable for all students and likely to engage them in significant learning. The lesson or unit’s structure is clear and allows for different pathways, according to student needs.

	Evidence

	1f: Designing student assessment

	Teacher’s plan for assessing student learning contains no clear criteria or standards, is poorly aligned with the instructional outcomes, or is inappropriate to many students. The results of assessment have minimal impact on the design of future instruction.
	Teacher’s plan for student assessment is partially aligned with the instructional outcomes, without clear criteria, and inappropriate for at least some students. Teacher intends to use assessment results to plan for future instruction for the class as a whole.
	Teacher’s plan for student assessment is aligned with the instructional outcomes, uses clear criteria, and is appropriate to the needs of students. Teacher intends to use assessment results to plan for future instruction for groups of students.
	Teacher’s plan for student assessment is fully aligned with the instructional outcomes and uses clear criteria and standards that show evidence of student contribution to their development. Assessment methodologies may have been adapted for individuals, and the teacher intends to use assessment results to plan future instruction for individual students.

	Evidence

 Domain 2: The Classroom Environment

	Component
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	2a: Creating an environment of respect and rapport

	Classroom interactions, both between the teacher and students and among students, are negative, inappropriate, or insensitive to students’ cultural backgrounds, and are characterized by sarcasm, put-downs, or conflict.
	Classroom interactions, both between the teacher and students and among students, are generally appropriate and free from conflict but may be characterized by occasional displays of insensitivity or lack of responsiveness to cultural or developmental differences among students.
	Classroom interactions, both between the teacher and students and among students, are polite and respectful, reflect general warmth and caring, and are appropriate to the cultural and developmental differences among groups of students.
	Classroom interactions, both between the teacher and individual students and among students, are highly respectful and reflect genuine warmth, caring, and sensitivity to students’ cultures and levels of development. Students themselves ensure high levels of civility among members of the class.

	Evidence

	2b: Establishing a culture for learning

	The classroom environment conveys a negative culture for learning, characterized by low teacher commitment to the subject, low expectations for student achievement, and little or no student pride in work.
	Teacher’s attempt to create a culture for learning are partially successful, with little teacher commitment to the subject, modest expectations for student achievement, and little student pride in work. Both teacher and students appear to be only “going through the motions.”
	The classroom culture is characterized by high expectations for most students, genuine commitment to the subject by both teacher and students, and by students demonstrating pride in their work.
	High levels of student energy and teacher passion for the subject create a culture for learning in which everyone shares a belief in the importance of the subject, and all students hold themselves to high standards of performance; for example, by initiating improvements to their work.

	Evidence

	2c: Managing classroom procedures

	Much instructional time is lost due to inefficient classroom routines and procedures for transitions, handling of supplies, and performance of non-instructional duties.
	Some instructional time is lost due to only partially effective classroom routines and procedures for transitions, handling of supplies, and performance of non-instructional duties.
	Little instructional time is lost due to classroom routines and procedures for transitions, handling of supplies, and performance of non-instructional duties, which occur smoothly.
	Students contribute to the seamless operation of classroom routines and procedures for transitions, handling of supplies, and performance of non-instructional duties, which occur smoothly.

	Evidence

	2d: Managing student behavior

	There is no evidence that standards of conduct have been established, and there is little or no teacher monitoring of student behavior. Response to student misbehavior is repressive or disrespectful of student dignity.
	It appears that the teacher has made an effort to establish standards of conduct for students. Teacher tries, with uneven results, to monitor student behavior and respond to student misbehavior.
	Standards of conduct appear to be clear to students, and the teacher monitors student behavior against those standards. Teacher response to student misbehavior is appropriate and respects the students’ dignity.
	Standards of conduct are clear, with evidence of student participation in setting them. Teacher’s monitoring of student behavior is subtle and preventative, and teacher’s response to student misbehavior is sensitive to individual student needs. Students take an active role in monitoring the standards of behavior.

	Evidence

	2e: Organizing physical space

	The physical environment is unsafe, or some students don’t have access to learning. There is poor alignment between the physical arrangement and the lesson activities.

	The classroom is safe, and essential learning is accessible to most students. The teacher’s use of physical resources, including computer technology, is moderately effective. Teacher may attempt to modify the physical arrangement to suit learning activities, with partial success.
	The classroom is safe and learning is accessible to all students. The teacher ensures that the physical arrangement is appropriate to the learning activities. The teacher makes effective use of physical resources, including computer technology.

	The classroom is safe and the physical environment ensures the learning of all students, including those with special needs. Students contribute to the use or adaptation of the physical environment to advance learning. Technology is used skillfully, as appropriate to the lesson.

	Evidence

Domain 3: Instruction

	Component
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	3a: Communicating with students

	Expectations for learning, directions and procedures, and explanations of content are unclear or confusing to students. Teacher’s use of language contains errors or is inappropriate to students’ cultures or levels of development.
	Expectations for learning, directions and procedures, and explanations of content are clarified after initial confusion; teacher’s use of language is correct but may not be completely appropriate to students’ cultures or levels of development.

	Expectations for learning, directions and procedures, and explanations of content are clear to students. Communications are appropriate to students’ cultures and levels of development.
	Expectations for learning, directions and procedures, and explanations of content are clear to students. Teacher’s oral and written communication is clear and expressive, appropriate to students’ cultures and levels of development, and anticipates possible student misconceptions.

	Evidence

	3b: Using questioning and discussion techniques

	Teacher’s questions are low-level or inappropriate; elicit limited student participation and recitation rather than discussion.

	Some of the teacher’s questions elicit a thoughtful response, but most are low-level, posed in rapid succession. Teacher’s attempts to engage all students in the discussion are only partially successful.
	Most of the teacher’s questions elicit a thoughtful response, and the teacher allows sufficient time for students to answer. All students participate in the discussion, with the teacher stepping aside when appropriate.
	Questions reflect high expectations and are culturally and developmentally appropriate. Students formulate many of the high-level questions and ensure that all voices are heard.

	Evidence

	3c: Engaging students in learning

	Activities and assignments, materials, and groupings of students are inappropriate to the instructional outcomes, or students’ cultures or levels of understanding, resulting in little intellectual engagement. The lesson has no structure or is poorly paced.
	Activities and assignments, materials, and groupings of students are partially appropriate to the instructional outcomes, or students’ cultures or levels of understanding, resulting in moderate intellectual engagement. The lesson has a recognizable structure but is not fully maintained.
	Activities and assignments, materials, and groupings of students are fully appropriate to the instructional outcomes and students’ cultures and levels of understanding. All students are engaged in work of a high level of rigor. The lesson’s structure is coherent, with appropriate pace.
	Students are highly engaged intellectually in significant learning throughout the lesson, and make material contributions to the activities, student groupings, and materials. The lesson is adapted as needed to the needs of individuals, and the structure and pacing allow for student reflection and closure.

	Evidence

	3d: Using Assessment in Instruction

	Assessment is not used in instruction, either through students’ awareness of the assessment criteria, monitoring of progress by teacher or students, or through feedback to students.

	Assessment is occasionally used in instruction through some monitoring of progress of learning by teacher and/or students. Feedback to students is uneven, and students are aware of only some of the assessment criteria used to evaluate their work.
	Assessment is regularly used in instruction through self-assessment by students, monitoring of progress of learning by teacher and/or students, and through high- quality feedback to students. Students are fully aware of the assessment criteria used to evaluate their work.
	Assessment is used in a sophisticated manner in instruction through student involvement in establishing the assessment criteria, self-assessment by students, and monitoring of progress by both students and teachers, and high- quality feedback to students from a variety of sources.

	Evidence

	3e: Demonstrating flexibility and responsiveness

	Teacher adheres to the instruction plan, even when a change would improve the lesson or students’ lack of interest. Teacher brushes aside student questions; when students experience difficulty, the teacher blames the students or their home environment.
	Teacher attempts to modify the lesson when needed and respond to student questions, with moderate success. Teacher accepts responsibility for student success, but has only a limited repertoire of strategies to draw upon.
	Teacher promotes the successful learning of all students, making adjustments as needed to instruction plans and accommodating student questions, needs, and interests.
	Teacher seizes an opportunity to enhance learning, building on a spontaneous event or student interests. Teacher ensures the success of all students, using an extensive repertoire of instructional strategies.

	Evidence

Domain 4: Professional Responsibilities
	Component
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	4a: Reflecting on Teaching

	Teacher’s reflection does not accurately assess the lesson’s effectiveness, the degree to which outcomes were met, and/or has no suggestions for how a lesson could be improved.
	Teacher’s reflection is a generally accurate impression of a lesson’s effectiveness, the degree to which outcomes were met, and/or makes general suggestions about how a lesson could be improved.
	Teacher’s reflection accurately assesses the lesson’s effectiveness/degree to which outcomes were met, can cite evidence to support the judgment, and makes specific suggestions for lesson improvement.
	Teacher’s reflection accurately and thoughtfully assesses the lesson’s effectiveness/degree to which outcomes were met, cites specific examples, and offers specific alternative actions by drawing on an extensive repertoire of skills.

	Evidence

	4b: Maintaining Accurate Records
	Teacher’s system for maintaining both instructional and non-instructional records is either non-existent or in disarray, resulting in errors and confusion.
	Teacher’s system for maintaining both instructional and non-instructional records is rudimentary and only partially effective.

	Teacher’s system for maintaining both instructional and non-instructional records is accurate, efficient and effective.
	Teacher’s system for maintaining both instructional and non-instructional records is accurate, efficient, and effective, and students contribute to its maintenance.

	Evidence

	4c: Communicating with Families
	Teacher’s communication with families about the instructional program, or about individual students, is sporadic or culturally inappropriate. Teacher makes no attempt to engage families in the instructional program.
	Teacher adheres to school procedures for communicating with families and makes modest attempts to engage families in the instructional program. Communications are not always appropriate to the cultures of those families.
	Teacher communicates frequently with families and successfully engages them in the instructional program. Information to families about individual students is conveyed in a culturally appropriate manner.
	Teacher’s communication with families is frequent and sensitive to cultural traditions and students participate in the communication. Teacher successfully engages families in the instructional program, as appropriate.

	Evidence

	4d: Participating in a Professional Community
	Teacher avoids participating in a professional community or in school and district events and projects; relationships with colleagues are negative or self-serving.

	Teacher becomes involved in the professional community and in school and district events and projects when specifically asked, and relationships with colleagues are cordial.
	Teacher participates actively in the professional community, in school and district events and projects, and maintains positive and productive relationships with colleagues.
	Teacher makes a substantial contribution to the professional community, to school and district events and projects, and assumes a leadership role among the faculty.

	Evidence

	4e: Growing and Developing Professionally
	Teacher does not participate in professional development activities and makes no effort to share knowledge with colleagues. Teacher is resistant to feedback from supervisors or colleagues.

	Teacher participates in professional development activities that are convenient or are required and makes limited contributions to the profession. Teacher accepts, with some reluctance, feedback from supervisors and colleagues.
	Teacher seeks out opportunities for professional development based on an individual assessment of need and actively shares expertise with others. Teacher welcomes feedback from supervisors and colleagues.
	Teacher actively pursues professional development opportunities and initiates activities to contribute to the profession. In addition, teacher seeks out feedback from supervisors and colleagues.

	Evidence

	4f: Demonstrating Professionalism
	Teacher has little sense of ethics and professionalism and contributes to practices that are self-serving or harmful to students. Teacher fails to comply with school and district regulations and timelines.
	Teacher is honest and well-intentioned in serving students and contributing to decisions in the school, but teacher’s attempts to serve students are limited. Teacher complies minimally with school and district regulations, doing just enough to “get by.”

	Teacher displays a high level of ethics and professionalism in dealings with both students and colleagues, and complies fully with school and district regulations.
	Teacher assumes a leadership role in ensuring that school practices and procedures ensure that all students, particularly those traditionally underserved, are honored in the school. Teacher displays the highest standards of ethical conduct.

	Evidence

Appendix C

Annual Teacher Self Evaluation Form
Teacher: ________________________ Position: ___________________ Date: _____________

Please complete the following self-assessment using the SAU #35 Supervisor’s Classroom Observation Rubric and the Summative Evaluation Rubric by reflecting on your current level of performance using the following scale.

I = Ineffective (1)

NI = Needs Improvement (2)

E = Effective (3)

HE = Highly Effective (4)
DNA = Does Not Apply (0)

DOMAIN I: Planning and Preparation. I (1), NI (2), E (3), HE (4), DNA (0)

 Clarity of Unit and Lesson Plan

 Knowledge of Content-related Pedagogy and Child/Adolescent

 Development

 Learning Activities

 Instructional Groups

 Lesson Structure

 Assessing Student Learning

Comments and Evidence:

DOMAIN II: The Classroom Environment I (1), NI (2), E (3), HE (4), DNA (0)

 Teacher Interaction with Students

 Student Interaction with One Another

 Importance of Content and Pride in Work

 Management of Instructional Groups

 Management of Transitions

 Management of Resources, Materials, and Supplies

 Utilization of Educational Team

 Establishing Standards for Monitoring and Responding to Student Behavior

Comments and Evidence:
DOMAIN III: Instruction I (1), NI (2), E (3), HE (4), DNA (0)
 Directions and Procedures

 Explanation and Knowledge of Content

 Use of Oral and Written Language

 Quality of Questions

 Discussion Techniques

 Student Participation

 Activities and Assignments

 Structure and Pacing

 Assessment Criteria

 Monitoring of and Responding to Student Learning

 Response Opportunities

 Persistence

 Technology

Comments and Evidence:

DOMAIN IV: Professional Responsibilities I (1), NI (2), E (3), HE (4), DNA (0)

 Student Completion of Assignments and Progress in Learning

 Maintaining and Updating Records

 Information about the Instructional Program and Individual Students

 Relationships with Colleagues

 Involvement in a Positive Culture of Professional Inquiry

 Participation in School and District Projects and Events

 Enhancement of Content Knowledge and Pedagogical Skill

 Receptivity to Feedback

 Integrity and Ethical Conduct

 Teacher Makes Student-centered Decisions

 Compliance with School and District Regulations
Comments and Evidence:
Teacher: ______________________

 Date: _________________________

Questions to Consider for Self-Reflection

1. What are my strongest areas of performance, according to this evaluation model?
2. What areas do I need to focus on most for improvement? What type of Professional Development would benefit my practice?
3. How did I perform in relation to my identified Student Learning Objectives (SLOs)? Should my goals be adjusted for next year?
4. What does data from student assessments say about my performance, planning, and/or instruction?

5. What does data from student surveys/feedback indicate about my planning, environment, and instruction? How can I use this data to improve student learning?
6. What have I learned from this self-assessment experience?
Appendix D
Student Learning Objectives (SLO) Template

	Teacher Information

	Teacher Name
	

	School Name
	

	District name
	

	Course/Grade Level Information

	Course Name
	

	Brief Course Description
	

	Grade Level(s)
	

	Course Length
	

	Process, Implementation Timeline, and Sign-Offs

	List the names and current job positions of those developing this SLO.
	

	Administrator Name & Title
	

	Administrator sign-off of initial SLO
	

 Directions for Establishing a Learning Goal: Use the SMART goal process to refine and tailor the description of the learning goal you described.
.

	Learning Goal: a description of the enduring understandings or big ideas that students will possess at the end of the course or grade based on course- or grade-level content standards and curriculum.

	Learning Goal for this SLO:

	Describe the learning goal for this SLO.
	

Directions for Documenting Assessments and Scoring: Use the planning information to refine and tailor the description and use of assessments you described.
	Assessments and Scoring: Assessments should be of high quality, and designed to best measure the knowledge and skills found in the learning goal of this SLO. The assessment should be accompanied by clear criteria or rubrics to describe what students have learned.

	Assessments for this SLO

	Describe the assessments (such as performance tasks and their corresponding rubrics) that measure students’ understanding of the learning goal
.
	

	Explain how student performance is defined and scored using the assessments. Include the specific rubric and/or scoring criteria to be used.
	

Directions for Establishing Targets: Use previous performance to set baseline data and to establish expected targets.

	Targets: Identify the expected outcomes by the end of the instructional period for the whole class and for different subgroups, as appropriate.

	Actual Performance from Baseline Data

	Identify the actual performance (e.g., grades, test scores, etc.) from the collected baseline data used to establish starting points for students and place students into “starting” groups such as high, typical, and low.
	

	Expected Targets for this SLO

	Using students’ starting points identify the number or percentage of students expected at each achievement level based on their end-of-course assessment performance(s).
	

Directions: Complete this section at the end of the instructional period.

	Actual Outcomes: Identify the actual outcomes at the end of the instructional period for the whole class and for different subgroups, as appropriate.

	Record the actual number or percentage of students who achieved the targets.
	

	Please provide any comments you wish to include about actual outcomes:

Directions for Teacher Ratings: The table below is to be used by the administrator reviewing the SLO in order to document the teacher rating based on the targets that were established.

	Teacher Ratings: Based on the results of the learning goal, assessments/tasks, and targets of this SLO, a teacher rating is noted below.

	 Does Not Meet
Based on the students’ starting points, students performed worse than expected.
	 Meets

Based on the students’ starting points, students performed as expected.
	 Exceeds
Based on the students’ starting points, students performed better than expected.

	Administrator comments:

	Date

	Administrator Signature

	Date

	Teacher Signature

(the signature does not necessarily indicate agreement with the rating)

*See page 13 in the Instructional Guide for Developing Student Learning Objectives

APPENDIX E

SAU #35 Summative Evaluation Report

	TEACHER/GRADE:
	
	DATE:
	

	
	
	
	

	EVALUATOR:
	
	SCHOOL YEAR:
	

	
	
	
	
	Framework for Teaching Component Levels

	HIGHLY EFFECTIVE
	EFFECTIVE
	NEEDS IMPROVEMENT
	INEFFECTIVE
	I. Planning and Preparation

	
	
	
	
	1a: Demonstrating knowledge of content and pedagogy

Ineffective: Teacher’s plans and practice display little knowledge of the content, prerequisite relationships between different aspects of the content, or of the instructional practices specific to that discipline.

Needs Improvement: Teacher’s plans and practice reflect some awareness of the important concepts in the discipline, prerequisite relations between them and of the instructional practices specific to that discipline.

Effective: Teacher’s plans and practice reflect solid knowledge of the content, prerequisite relationships between important concepts and of the instructional practices specific to that discipline.

Highly Effective: Teacher’s plans and practice reflect extensive knowledge of the content and of the structure of the discipline. Teacher actively builds on knowledge of prerequisites and misconceptions when describing instruction or seeking causes for student misunderstanding.

	
	
	
	
	1b: Demonstrating knowledge of students

Ineffective: Teacher demonstrates little or no knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and does not seek such understanding.

Needs Improvement: Teacher indicates the importance of understanding students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and attains this knowledge for the class as a whole.

Effective: Teacher actively seeks knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs, and attains this knowledge for groups of students.

Highly Effective: Teacher actively seeks knowledge of students’ backgrounds, cultures, skills, language proficiency, interests, and special needs from a variety of sources, and attains this knowledge for individual students.

	
	
	
	
	1c: Setting instructional outcomes

Ineffective: Instructional outcomes are unsuitable for students, represent trivial or low-level learning, or are stated only as activities. They do not permit viable methods of assessment.

Needs Improvement: Instructional outcomes are of moderate rigor and are suitable for some students, but consist of a combination of activities and goals, some of which permit viable methods of assessment. They reflect more than one type of learning, but teacher makes no attempt at coordination or integration.

Effective: Instructional outcomes are stated as goals reflecting high-level learning and curriculum standards. They are suitable for most students in the class, represent different types of learning, and are able to be assessed. The outcomes reflect opportunities for coordination.

Highly Effective: Instructional outcomes are stated as goals that can be assessed and reflect rigorous learning and curriculum standards. They represent different types of content, offer opportunities for both coordination and integration, and take account of the needs of individual students.

	
	
	
	
	1d: Demonstrating knowledge of resources

Ineffective: Teacher demonstrates little or no familiarity with resources to enhance own knowledge, to use in teaching, or for students who need them. Teacher does not seek such knowledge

Needs Improvement: Teacher demonstrates some familiarity with resources available through the school or district to enhance own knowledge, to use in teaching, or for students who need them. Teacher does not seek to extend such knowledge

Effective: Teacher is fully aware of the resources available through the school or district to enhance own knowledge, to use in teaching, or for students who need them.

Highly Effective: Teacher seeks out resources in and beyond the school or district in professional organizations, on the Internet, and in the community to enhance own knowledge, to use in teaching, and for students who need them.

	
	
	
	
	1e: Designing coherent instruction

Ineffective: The series of learning experiences are poorly aligned with the instructional outcomes and do not represent a coherent structure. They are suitable for only some students.

Needs Improvement: The series of learning experiences demonstrates partial alignment with instructional outcomes, some of which are likely to engage students in significant learning. The lesson or unit has a recognizable structure and reflects partial knowledge of students and resources.

Effective: Teacher coordinates knowledge of content, of students, and of resources to design a series of learning experiences aligned to instructional outcomes and that are suitable for groups of students. The lesson or unit has a clear structure and is likely to engage students in significant learning.

Highly Effective: Teacher coordinates knowledge of content, of students, and of resources to design a series of learning experiences aligned to instructional outcomes, and which are differentiated where appropriate to make them suitable for all students and is likely to engage them in significant learning. The lesson or unit’s structure is clear and allows for different pathways according to student needs.

	
	
	
	
	1f: Designing student assessment

Ineffective: Teacher’s plan for assessing student learning contains no clear criteria or standards, is poorly aligned with the instructional outcomes, or is inappropriate for many students. The results of assessment have minimal impact on the design of future instruction.
 Needs Improvement: Teacher’s plan for student assessment is partially aligned with the instructional outcomes, is without clear criteria, and is inappropriate for at least some students. Teacher intends to use assessment results to plan for future instruction for the class as a whole.

Effective: Teacher’s plan for student assessment is aligned with the instructional outcomes, uses clear criteria, and is appropriate to the needs of students. Teacher intends to use assessment results to plan for future instruction for groups of students.

Highly Effective: Teacher’s plan for student assessment is fully aligned with the instructional outcomes, and has clear criteria and standards that show evidence of student contribution to their development. Assessment methodologies may have been adapted for individuals, and the teacher intends to use assessment results to plan future instruction for individual students.

	HE
	E
	NI
	I
	II. The Classroom Environment

	
	
	
	
	2a: Creating an environment of respect and rapport

Ineffective: Classroom interactions, both between the teacher and students and among students, are negative, inappropriate, or insensitive to students’ cultural backgrounds, and characterized by sarcasm, put-downs, or conflict.

Needs Improvement: Classroom interactions, both between the teacher and students and among students, are generally appropriate and free from conflict but may be characterized by occasional displays of insensitivity or lack of responsiveness to cultural or developmental differences among students.

Effective: Classroom interactions, between teacher and students and among students, are polite and respectful, reflect general warmth and caring, and are appropriate to the cultural and developmental differences among groups of students.

Highly Effective: Classroom interactions, between the teacher and individual students and among students, are highly respectful, reflect genuine warmth and caring, and are sensitive to students’ cultures and levels of development. Students themselves ensure high levels of civility among members of the class.

	
	
	
	
	2b: Establishing a culture for learning

Ineffective: The classroom environment conveys a negative culture for learning, characterized by low teacher commitment to the subject, low expectations for student achievement, and little or no student pride in work.

Needs Improvement: Teacher’s attempts to create a culture for learning are partially successful, with little teacher commitment to the subject, modest expectations for student achievement, and little student pride in work. Both teacher and students appear to be only “going through the motions.”

Effective: The classroom culture is characterized by high expectations for most students, genuine commitment to the subject by both teacher and students, and students demonstrate pride in their work.
Highly Effective: High levels of student energy and teacher passion for the subject create a culture for learning in which everyone shares a belief in the importance of the subject, and all students hold themselves to high standards of performance; for example, by initiating improvements to their work.

	
	
	
	
	2c: Managing classroom procedures

Ineffective: Much instructional time is lost due to inefficient classroom routines and procedures for transitions, handling of supplies, and performance of non-instructional duties.

Needs Improvement: Some instructional time is lost due to only partially effective classroom routines and procedures for transitions, handling of supplies, and performance of non-instructional duties.
Effective: Little instructional time is lost due to classroom routines and procedures for transitions, handling of supplies, and performance of non-instructional duties, which occur smoothly.

Highly Effective: Students contribute to the seamless operation of classroom routines and procedures for transitions, handling of supplies, and performance of non-instructional duties, which occur smoothly.

	
	
	
	
	2d: Managing student behavior

Ineffective: There is no evidence that standards of conduct have been established, and there is little or no teacher monitoring of student behavior. Response to student misbehavior is repressive or disrespectful of student dignity.

Needs Improvement: It appears that the teacher has made an effort to establish standards of conduct for students. Teacher tries, with uneven results, to monitor student behavior and respond to student misbehavior.

Effective: Standards of conduct appear to be clear to students, and the teacher monitors student behavior against those standards. Teacher response to student misbehavior is appropriate and respects the students’ dignity.

Highly Effective: Standards of conduct are clear, with evidence of student participation in setting them. Teacher’s monitoring of student behavior is subtle and preventative, and teacher’s response to student misbehavior is sensitive to individual student needs. Students take an active role in monitoring the standards of behavior.

	
	
	
	
	2e: Organizing physical space

Ineffective: The physical environment is unsafe, or some students don’t have access to learning. There is poor alignment between the physical arrangement and the lesson activities.

Needs Improvement: The classroom is safe, essential learning is accessible to most students, and the teacher’s use of physical resources, including computer technology, is moderately effective. Teacher may attempt to modify the physical arrangement to suit learning activities, with partial success.

Effective: The classroom is safe, learning is accessible to all students, and the teacher ensures that the physical arrangement is appropriate to the learning activities. Teacher makes effective use of physical resources, including computer technology.

Highly Effective: The classroom is safe, and the physical environment ensures the learning of all students, including those with special needs. Students contribute to the use or adaptation of the physical environment to advance learning. Technology is used skillfully, as appropriate to the lesson.

	HE
	E
	NI
	I
	III. Instruction

	
	
	
	
	3a: Communicating with students

Ineffective: Expectations for learning, directions and procedures, and explanations of content are unclear or confusing to students. Teacher’s use of language contains errors or is inappropriate to students’ cultures or levels of development.

Needs Improvement: Expectations for learning, directions and procedures, and explanations of content are clarified after initial confusion; teacher’s use of language is correct but may not be completely appropriate to students’ cultures or levels of development.
Effective: Expectations for learning, directions and procedures, and explanations of content are clear to students. Communications are appropriate to students’ cultures and levels of development
Highly Effective: Expectations for learning, directions and procedures, and explanations of content are clear to students. Teacher’s oral and written communication is clear and expressive, appropriate to students’ cultures and levels of development, and anticipates possible student misconceptions.

	
	
	
	
	3b: Using questioning and discussion techniques

Ineffective: Teacher’s questions are low-level or inappropriate, and elicit limited student participation and recitation rather than discussion.

Needs Improvement: Some of the teacher’s questions elicit a thoughtful response, but most are low-level and posed in rapid succession. Teacher’ attempts to engage all students in the discussion are only partially successful.

Effective: Most of the teacher’s questions elicit a thoughtful response, and the teacher allows sufficient time for students to answer. All students participate in the discussion, with the teacher stepping aside when appropriate.

Highly Effective: Questions reflect high expectations and are culturally and developmentally appropriate. Students formulate many of the high-level questions and ensure that all voices are heard.

	
	
	
	
	3c: Engaging students in learning

Ineffective: Activities and assignments, materials, and groupings of students are inappropriate to the instructional outcomes or students’ cultures or levels of understanding, resulting in little intellectual engagement. The lesson has no structure or is poorly paced.

Needs Improvement: Activities and assignments, materials, and groupings of students are partially appropriate to the instructional outcomes or students’ cultures or levels of understanding, resulting in moderate intellectual engagement. The lesson has a recognizable structure but is not fully maintained.

Effective: Activities and assignments, materials, and groupings of students are fully appropriate to the instructional outcomes and students’ cultures and levels of understanding. All students are engaged in work of a high level of rigor. The lesson’s structure is coherent, with appropriate pace.
Highly Effective: Students are highly engaged intellectually in significant learning throughout the lesson and make material contributions to the activities, student groupings, and materials. The lesson is adapted as needed to the needs of individuals, and the structure and pacing allow for student reflection and closure.

	
	
	
	
	3d: Using Assessment in Instruction

Ineffective: Assessment is not used in instruction, either through students’ awareness of the assessment criteria, monitoring of progress by teacher or students, or through feedback to students.

Needs Improvement: Assessment is occasionally used in instruction through some monitoring of progress of learning by teacher and/or students. Feedback to students is uneven, and students are aware of only some of the assessment criteria used to evaluate their work.

Effective: Assessment is regularly used in instruction, through self-assessment by students, monitoring of progress of learning by teacher and/or students, and through high quality feedback to students. Students are fully aware of the assessment criteria used to evaluate their work.

Highly Effective: Assessment is used in a sophisticated manner in instruction, through student involvement in establishing the assessment criteria, self-assessment by students and monitoring of progress by both students and teachers, and high-quality feedback to students from a variety of sources.

	
	
	
	
	3e: Demonstrating flexibility and responsiveness

Ineffective: Teacher adheres to the instruction plan, even when a change would improve the lesson or students’ lack of interest. Teacher brushes aside student questions; when students experience difficulty, the teacher blames the students or their home environment.

Needs Improvement: Teacher attempts to modify the lesson when needed and to respond to student questions, with moderate success. Teacher accepts responsibility for student success, but has only a limited repertoire of strategies to draw upon.

Effective: Teacher promotes the successful learning of all students, making adjustments as needed to instruction plans and accommodating student questions, needs, and interests.

Highly Effective: Teacher seizes an opportunity to enhance learning, building on a spontaneous event or student interests. Teacher ensures the success of all students, using an extensive repertoire of instructional strategies.

	HE
	E
	NI
	I
	IV. Professional Responsibilities

	
	
	
	
	4a: Reflecting on Teaching

Ineffective: Teacher’s reflection does not accurately assess the lesson’s effectiveness, the degree to which outcomes were met, and/or has no suggestions for how a lesson could be improved. Needs Improvement: Teacher’s reflection is a generally accurate impression of a lesson’s effectiveness, the degree to which outcomes were met, and/or makes general suggestions about how a lesson could be improved.

Effective: Teacher’s reflection accurately assesses the lesson’s effectiveness/degree to which outcomes were met, can cite evidence to support the judgment, and makes specific suggestions for lesson improvement.

Highly Effective: Teacher’s reflection accurately and thoughtfully assesses the lesson’s effectiveness/degree to which outcomes were met, cites specific examples, and offers specific alternative actions drawing on an extensive repertoire of skills.

	
	
	
	
	4b: Maintaining Accurate Records

Ineffective: Teacher’s system for maintaining both instructional and non-instructional records are either non-existent or in disarray, resulting in errors and confusion.

Needs Improvement: Teacher’s system for maintaining both instructional and non-instructional records is rudimentary and only partially effective.

Effective: Teacher’s system for maintaining both instructional and non-instructional records is accurate, efficient, and effective.
Highly Effective: Teacher’s system for maintaining both instructional and non-instructional records is accurate, efficient, and effective, and students contribute to its maintenance.

	
	
	
	
	4c: Communicating with Families

Ineffective: Teacher communication with families about the instructional program or about individual students is sporadic or culturally inappropriate. Teacher makes no attempt to engage families in the instructional program.

Needs Improvement: Teacher adheres to school procedures for communicating with families and makes modest attempts to engage families in the instructional program. Communications are not always appropriate to the cultures of those families.

Effective: Teacher communicates frequently with families and successfully engages them in the instructional program. Information to families about individual students is conveyed in a culturally appropriate manner.

Highly Effective: Teacher’s communication with families is frequent and sensitive to cultural traditions, and students participate in the communication. Teacher successfully engages families in the instructional program, as appropriate.

	
	
	
	
	4d: Participating in a Professional Community

Ineffective: Teacher avoids participating in a professional community or in school and district events and projects, and relationships with colleagues are negative or self-serving,

Needs Improvement: Teacher becomes involved in the professional community and in school and district events and projects when specifically asked, and relationships with colleagues are cordial.
Effective: Teacher participates actively in the professional community, in school and district events and projects, and maintains positive and productive relationships with colleagues. Highly Effective: Teacher makes a substantial contribution to the professional community, to school and district events and projects, and assumes a leadership role among the faculty.

	
	
	
	
	4e: Growing and Developing Professionally

Ineffective: Teacher does not participate in professional development activities and makes no effort to share knowledge with colleagues. Teacher is resistant to feedback from supervisors or colleagues.

Needs Improvement: Teacher participates in professional development activities that are convenient or are required and makes limited contributions to the profession. Teacher accepts, with some reluctance, feedback from supervisors and colleagues.
Effective: Teacher seeks out opportunities for professional development based on an individual assessment of need and actively shares expertise with others. Teacher welcomes feedback from supervisors and colleagues.

Highly Effective: Teacher actively pursues professional development opportunities and initiates activities to contribute to the profession In addition; teacher seeks out feedback from supervisors and colleagues.

	
	
	
	
	4f: Demonstrating Professionalism

Ineffective: Teacher has little sense of ethics and professionalism and contributes to practices that are self-serving or harmful to students. Teacher fails to comply with school and district regulations and timelines.

Needs Improvement: Teacher is honest and well-intentioned in serving students and contributing to decisions in the school, but teacher’s attempts to serve students are limited. Teacher complies minimally with school and district regulations, doing just enough to “get by.”

Effective: Teacher displays a high level of ethics and professionalism in dealings with both students and colleagues and complies fully with school and district regulations.

Highly Effective: Teacher assumes a leadership role in ensuring that school practices and procedures ensure that all students, particularly those traditionally underserved, are honored in the school. Teacher displays the highest standards of ethical conduct.

I. Planning and Preparation:

II. The Classroom Environment:

III. Instruction:

IV. Professional Responsibilities:
SUGGESTIONS FOR CONTINUED IMPROVEMENT:

Teacher's Signature:

Date:

Supervisor's Signature:

Date:
APPENDIX F
SAU #35 Supervisor’s Recommendation Report

Teacher:

Building:

Position:

Certification(s):

Recertification Date:

Contract Status: Provisional/Continuing (Circle one)

Recommendation to Superintendent

____Recommend renewal (Highly Effective Level)

____Recommend renewal (Effective Level)

____Recommend renewal (Needs Improvement Level)

Continuing contract teachers – by the third Tuesday in March

____Recommend non-renewal: (Ineffective)

Provisional status Teacher – will not be offered a contract when (Ineffective)

____Recommend non-renewal

Provisional status Teachers – no later than April 15

________________________________ ____________
Principal’s Signature

 Date

Appendix G

SAU #35 FORMAL ASSISTANCE PLAN PROCESS

This level of supervision is designed to provide formal support to staff members on the Continuing Cycle who have demonstrated weaknesses in meeting the District Expectations for Effective Teaching.

The following are the District Expectations:

Plan, prepare, and deliver quality instruction using the District’s Expectations for Effective

Teaching in each course and curriculum area taught.

Domains of Effective Instruction (summary)

1. Planning and Preparation – demonstrated by knowledge of learners and content.
2. Classroom Environment – characterized by positive student/teacher and student/student interactions with high expectations and clear standards for all.
3. Instruction – engaged students, effective student grouping, and innovative and effective pedagogy.
4. Professional Responsibility – illustrated by a reflective professional who actively seeks to grow in his/her knowledge of instruction and content. Teachers who attend to record keeping and effectively communicate with all the stakeholders.
5. Student Growth/Data – standardized, shared attribution and other data demonstrates a focus on student growth in content and skills.
A. Phase One: Determination of the Need for Formal Assistance

The administrator will determine the need for Formal Assistance when, at any point during the year prior to June 1, a teacher’s performance demonstrates the need for intervention and assistance. The administrator will do so after communicating examples or illustrations of deficiencies via Written Notification of Performance Deficiencies, expected corrections, and time in which to make the corrections. The administrator will explain the need for Formal Assistance and the process to the staff member.

B. Phase Two: Establishment of the Formal Assistance Team and Plan

The administrator may establish a Formal Assistance Team to assist in the drafting of a Formal Assistance Plan. The team could consist of the staff member, his/her administrator, another teacher who acts as a mentor for the teacher, and one certified teacher selected by the staff member, etc.

C. Phase Three: Formal Review

The Formal Assistance Action Plan developed by the team will be used to complete the Formal Assistance Summary form by the dates established. The administrator will use the Formal Assistance Summary form to complete the teacher’s Recommendation Report and present the report to the team for review. Any teacher who disagrees with the summary may submit a written response to be attached to the file copy.

D. Phase Four: Recommendation

The administrator will use the “Formal Assistance Summary” to make one of the following recommendations by March 1.

· The Formal Assistance Process has been successfully concluded.

· Recommend continuance or amendment of the Formal Assistance Plan. In some cases, a Formal Assistance process may span more than one school year.

· Teacher was unsuccessful in meeting the requirements of the Formal Assistance Plan. A conference will be scheduled among the teacher, administration, and superintendent to discuss next steps.

Appendix H

SMART Goals

· Specific - The goal is focused by content area and/or by learners’ needs. Can you identify the specific content or area of student need that the goal is about?
· Measurable - An appropriate instrument/measure is selected to assess the goal.
· Appropriate - The goal is clearly related to the role and responsibilities of the teacher. It is in the teacher’s realm of influence or responsibility. An appropriate goal is also standards-based.
· Realistic - The goal is attainable by the teacher. Here you may need to use content experts to make sure it is realistic. Realistic does not mean easy. It is rigorous and stretches the outer bounds of what is attainable.
· Time-bound - The goal is contained to a single school year. (This is important – the goal carries across the whole school year or course. These are not unit goals but are developed to assess students’ growth in overarching skills of the content.)
Remember, your goals need to be SMART. Refer to this document as you evaluate your goals and have discussion about them.
[image: image1.png]' N ' N —\
Appropriate- The
goalis clearly
Specific- The M bl related to the role - Time-bound-
goal addresses easurable- and Realistic- The The goal is
student needs An appropriate responsibilities of goalis contained to a
within the mstrument»m the teacher. attainable. single school
content. measure Is year/course.
selected to
assess the goal.) Sa—
| ~— |
The goal is
)
-~ standards- (()
»basedand The goal is The goal is
directly related bound by a
. N doable, but n .
The goal is . to the subject N timeline that
The goal is rigorous and . -
focused on a and students is definitive
e measurable that the stretches the
specificarea d and allows for
of need and uses an teacher outer bounds determining
’ appropriate teaches. of what is |
instrument. attainable. 0a
attainment.
\L J \L J \L J \L \L J

Appendix I

Highly Effective/Effective Provisional Teacher

	Date
	
	Person Responsible
	Completion Date

	September-March
	One formal or six walk-through observations
	Administrator
	

	November 1
	Initial SLO Setting Conference
	Teacher and Administrator
	

	December 15
	Completion of first summative evaluation
	Administrator
	

	March 1
	Completion of second summative evaluation

	Administrator
	

	April 15
	Non-renewal certification (if applicable)
	Administrator
	

	May 1
	Determination of performance status for subsequent school year
	Administrator
	

	Date of observations:

Needs Improvement- Provisional Teacher

	Date
	
	Person Responsible
	Completion Date

	September-March*
	A minimum of two formal or four walk- through observations by October 15, with a minimum of ten walk-through observations by March 1st
	Administrator
	

	September 21
	Initial SLO Setting Conference
	Teacher and Administrator
	

	*October 15
	A minimum of two formal or four walk- through observations (see above)
	Administrator
	

	December 15
	Completion of first summative evaluation
	Administrator
	

	March 1
	Completion of second summative evaluation

	Administrator
	

	April 15
	Non-renewal certification (if applicable)
	Administrator
	

	May 1
	Determination of performance status for subsequent school year
	Administrator
	

	Date of observations:

Highly Effective/Effective Continuing Contract

	Date
	
	Person Responsible
	Completion Date

	September-March
	A minimum of six walk-through observations by March 1st
	Administrator
	

	November 1
	Initial SLO Setting Conference
	Teacher and Administrator
	

	March 1
	Completion of one summative evaluation

	Administrator
	

	April 15
	Renewal/Non-renewal
	Administrator
	

	May 1
	Determination of performance status for subsequent school year
	Administrator
	

	Date of observations:

 Needs Improvement- Continuing Contract Teacher

	Date
	
	Person Responsible
	Completion Date

	September-December*
	A minimum of two formal or four walk- through observations by December 15, with a minimum of four formal or twelve walk-through observations by March 1
	Administrator
	

	September 21
	Initial SLO Setting Conference
	Teacher and Administrator
	

	*October 15
	A minimum of one formal or four walk- through observations (see above)
	Administrator
	

	December 15
	A minimum of two formal or four walk-through observations and completion of first summative evaluation
	Administrator
	

	January-March 1
	A minimum of two additional formal or four additional walk-through observations by March 1 and completion of second summative evaluation

	Administrator
	

	April 15
	Non-renewal certification (if applicable)
	Administrator
	

	May 1
	Determination of performance status for subsequent school year
	Administrator
	

	Date of observations:

Non-classroom Professional Staff Evaluation Forms
· Counselor
· Instructional Specialist
· Library/Media Specialist
· School Social Worker
· School Psychologist
· School Nurse
· Speech/Language/OT
· Special Services Coordinator
SAU 35 – Counselor Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain I – Professional Responsibility

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Professional Responsibility
	· Demonstrates professionalism with routine duties only some (a minority of) the time
· Shares responsibility for student well-being only some (a minority of) the time
	· Demonstrates professionalism with routine duties most (a majority of) the time
· Shares responsibility for student well-being most (a majority of) the time
	· Demonstrates professionalism with routine duties with few exceptions
· Shares responsibility for student well-being with few exceptions
	· Always demonstrates professionalism with routine duties
· Always shares responsibility for student well-being

	Reflection and Continuous Learning
	· Rarely reflects on choices, decisions, and interactions
· Rarely actively pursues professional growth related to job knowledge and goals
· Rarely develops professional goals focused on student growth along with District, building, and personal needs
· Rarely demonstrates knowledge of curriculum, instruction, and assessment
	· Reflects on choices, decisions, and interactions only some of the time
· Actively pursues professional growth related to job knowledge and goals only some of the time
· Develops professional goals focused on student growth along with District, building, and personal needs some of the time
· Demonstrates knowledge of curriculum, instruction, and assessment some of the time
	· Reflects on choices, decisions, and interactions most of the time
· Actively pursues professional growth related to job knowledge and goals most of the time
· Develops professional goals focused on student growth along with District, building, and personal needs most of the time
· Demonstrates knowledge of curriculum, instruction, and assessment most of the time
	· Always reflects on choices, decisions, and interactions
· Always actively pursues professional growth related to job knowledge and goals
· Always develops professional goals focused on student growth along with District, building, and personal needs
· Always demonstrates knowledge of curriculum, instruction, and assessment

	Communication
	· Rarely demonstrates positive interpersonal relationships with educational staff
· Rarely communicates appropriately with students
· Rarely demonstrates positive interpersonal relationships with parents and/or guardians
· Inconsistently explains and maintains confidentiality
· Rarely positively receives and evaluates the ideas of others
	· Demonstrates positive interpersonal relationships with educational staff some of the time
· Communicates appropriately with students some of the time
· Demonstrates positive interpersonal relationships with parents and/or guardians with few exceptions
· Explains and maintains confidentiality with few exceptions
· Positively receives and evaluates the ideas of others most of the time
	· Demonstrates positive interpersonal relationships with educational staff with few exceptions
· Communicates appropriately with students with few exceptions
· Demonstrates positive interpersonal relationships with parents and/or guardians with few exceptions
· Always respectfully explains and maintains confidentiality
· Positively receives and evaluates the ideas of others most of the time
	· Always demonstrates positive interpersonal relationships with educational staff
· Always communicates appropriately with students
· Always demonstrates positive interpersonal relationships with parents and/or guardians
· Always respectfully explains and maintains confidentiality
· Always positively receives and evaluates the ideas of others

SAU 35 – Counselor Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain II – Social/Emotional Support

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Positive Counseling Environment
	· Rarely demonstrates positive and appropriate interpersonal relationships with students
· Rarely establishes an appropriate counseling environment
· Rarely clearly explains guidelines for an appropriate counseling relationship
	· Demonstrates positive and appropriate interpersonal relationships only some of the time
· Establishes an appropriate counseling environment only some of the time
· Clearly explains guidelines for an appropriate counseling relationship only some of the time
	· Demonstrates positive and appropriate interpersonal relationships with students with few exceptions
· Establishes an appropriate counseling environment with few exceptions
· Clearly explains guidelines for an appropriate counseling relationship with few exceptions
	· Always demonstrates positive and appropriate interpersonal relationships with students
· Always establishes an appropriate counseling environment
· Always clearly explains guidelines for an appropriate counseling relationship

	Appropriate Standards of Behavior
	· Rarely maintains rules and standards of behavior (for students) in alignment with school and District rules
· Rarely demonstrates fairness and consistency when dealing with students
	· Maintains rules and standards of behavior (for students) in alignment with school and District rules only some of the time
· Demonstrates fairness and consistency when dealing with students only some of the time
	· Maintains rules and standards of behavior (for students) in alignment with school and District rules most of the time
· Demonstrates fairness and consistency when dealing with students with few exceptions
	· Always maintains rules and standards of behavior (for students) in alignment with school and District rules
· Always demonstrates fairness and consistency when dealing with students

	Student Engagement
	· Rarely utilizes a variety of appropriate strategies to refocus disengaged students
· Rarely involves student(s) throughout counseling sessions
· Rarely empowers the student to be part of the solution
	· Utilizes a variety of appropriate strategies to refocus disengaged students only some of the time
· Involves student(s) throughout counseling sessions only some of the time
· Empowers the student to be part of the solution only some of the time
	· Utilizes a variety of appropriate strategies to refocus disengaged students most of the time
· Involves student(s) throughout counseling sessions with few exceptions
· Empowers the student to be part of the solution with few exceptions
	· Always utilizes a variety of appropriate strategies to refocus disengaged students
· Always involves student(s) throughout counseling sessions
· Always empowers the student to be part of the solution

SAU 35 – Counselor Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain III – Delivery of Services

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Use of Technology
	· Rarely evaluates, tries innovative approaches, and refines guidance strategies, including uses of technology, to improve service delivery
· Rarely seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations
	· Evaluates, tries innovative approaches, and refines guidance strategies, including uses of technology, to improve service delivery only some of the time
· Seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations only some of the time
	· Evaluates, tries innovative approaches, and refines guidance strategies, including uses of technology, to improve service delivery most of the time
· Seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations most of the time
	· Always evaluates, tries innovative approaches, and refines guidance strategies, including uses of technology, to improve service delivery
· Always seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations

	Mastery of Service Delivery
	· Rarely teaches school guidance units effectively (uses pedagogical techniques, demonstrates understanding of learners)
· Rarely provides appropriate support for other school programs
· Rarely uses guidance and counseling practices which reflect current knowledge of the profession
	· Teaches school guidance units effectively (uses pedagogical techniques, demonstrates understanding of learners) only some of the time
· Provides appropriate support for other school programs only some of the time
· Uses guidance and counseling practices which reflect current knowledge of the profession only some of the time
	· Teaches school guidance units effectively (uses pedagogical techniques, demonstrates understanding of learners) most of the time
· Provides appropriate support for other school programs most of the time
· Uses guidance and counseling practices which reflect current knowledge of the profession most of the time
	· Always teaches school guidance units effectively (uses pedagogical techniques, demonstrates understanding of learners)
· Always provides appropriate support for other school programs
· Always uses guidance and counseling practices which reflect current knowledge of the profession

	Communication
	· Rarely implements an effective referral process with administrators, teachers, and other school personnel
· Rarely seeks to establish and cultivate lines of communication with appropriate agencies outside of the school
	· Implements an effective referral process with administrators, teachers, and other school personnel some of the time
· Seeks to establish and cultivate lines of communication with appropriate agencies outside of the school some of the time
	· Implements an effective referral process with administrators, teachers, and other school personnel most of the time
· Seeks to establish and cultivate lines of communication with appropriate agencies outside of the school most of the time
	· Always implements an effective referral process with administrators, teachers, and other school personnel
· Always seeks to establish and cultivate lines of communication with appropriate agencies outside of the school

	Special Services
	· Rarely meets counseling needs of students with special interests, abilities, and unique learning needs
· Rarely makes appropriate referrals for students who need special help
	· Inconsistently meets counseling needs of students with special interests, abilities, and unique learning needs
· Inconsistently makes appropriate referrals for students who need special help
	· Meets counseling needs of students with special interests, abilities, and unique learning needs with few exceptions
· Makes appropriate referrals for students who need special help with few exceptions
	· Always meets counseling needs of students with special interests, abilities, and unique learning needs
· Always makes appropriate referrals for students who need special help

SAU 35 – Counselor Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain IV – Use of Assessment Data

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Purpose of Assessment
	· Rarely understands the rationale behind the assessment
· Rarely knows what assessment to use to gather information on target issue
· Rarely uses assessment practices that will improve attainment of student/program goals
	· Understands the rationale behind the assessment some of the time
· Knows what assessment to use to gather information on target issue some of the time
· Uses assessment practices that will improve attainment of student/program goals some of the time
	· Understands the rationale behind the assessment most of the time
· Knows what assessment to use to gather information on target issue most of the time
· Uses assessment practices that will improve attainment of student/program goals most of the time
	· Always understands the rationale behind the assessment
· Always knows what assessment to use to gather information on target issue
· Always uses assessment practices that will improve attainment of student/program goals

	Communication of Assessment Results
	· Rarely maintains accurate records of data
· Rarely shares assessment results with student and family in a timely manner
· Rarely demonstrates knowledge in understanding the meaning of assessment results
· Rarely effectively communicates assessment results to students, parents, and faculty (when appropriate)
	· Maintains accurate records of data some of the time
· Shares assessment results with student and family in a timely manner most of the time
· Demonstrates knowledge in understanding the meaning of assessment results some of the time
· Effectively communicates assessment results to students, parents, and faculty (when appropriate) some of the time
	· Maintains accurate records of data most of the time
· Shares assessment results with student and family in a timely manner with few exceptions
· Demonstrates knowledge in understanding the meaning of assessment results most of the time
· Effectively communicates assessment results to students, parents, and faculty (when appropriate) most of the time
	· Always maintains accurate records of data
· Always shares assessment results with student and family in a timely manner
· Always demonstrates knowledge in understanding the meaning of assessment results
· Always effectively communicates assessment results to students, parents, and faculty (when appropriate)

	Planning
	· Rarely uses school data to make decisions regarding class selection (where appropriate), placement, and special programs
· Rarely collaboratively plans programs for college and career readiness with staff and colleagues (where appropriate)
	· Uses school data to make decisions regarding class selection (where appropriate), placement, and special programs some of the time
· Collaboratively plans programs for college and career readiness with staff and colleagues (where appropriate) some of the time
	· Uses school data to make decisions regarding class selection (where appropriate), placement, and special programs most of the time
· Collaboratively plans programs for college and career readiness with staff and colleagues (where appropriate) most of the time
	· Always uses school data to make decisions regarding class selection (where appropriate), placement, and special programs
· Always collaboratively plans programs for college and career readiness with staff and colleagues (where appropriate)

SAU 35 – Instructional Specialist Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain I – Professional Responsibility

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Professional Responsibility
	· Demonstrates professionalism with routine duties only some (a minority of) the time
· Shares responsibility for student well-being only some (a minority of) the time
	· Demonstrates professionalism with routine duties most (a majority of) the time
· Shares responsibility for student well-being most (a majority of) the time
	· Demonstrates professionalism with routine duties with few exceptions
· Shares responsibility for student well-being with few exceptions
	· Always demonstrates professionalism with routine duties
· Always shares responsibility for student well-being

	Reflection and Continuous Learning
	· Rarely reflects on choices, decisions, and interactions
· Rarely actively pursues professional growth related to job knowledge and goals
· Rarely develops professional goals focused on student growth along with District, building, and personal needs
· Rarely demonstrates knowledge of curriculum, instruction, and assessment
	· Reflects on choices, decisions, and interactions only some of the time
· Actively pursues professional growth related to job knowledge and goals only some of the time
· Develops professional goals focused on student growth along with District, building, and personal needs some of the time
· Demonstrates knowledge of curriculum, instruction, and assessment some of the time
	· Reflects on choices, decisions, and interactions most of the time
· Actively pursues professional growth related to job knowledge and goals most of the time
· Develops professional goals focused on student growth along with District, building, and personal needs most of the time
· Demonstrates knowledge of curriculum, instruction, and assessment most of the time
	· Always reflects on choices, decisions, and interactions
· Always actively pursues professional growth related to job knowledge and goals
· Always develops professional goals focused on student growth along with District, building, and personal needs
· Always demonstrates knowledge of curriculum, instruction, and assessment

	Communication
	· Rarely demonstrates positive interpersonal relationships with educational staff
· Rarely communicates appropriately with students
· Rarely demonstrates positive interpersonal relationships with parents and/or guardians
· Inconsistently explains and maintains confidentiality
· Rarely positively receives and evaluates the ideas of others
	· Demonstrates positive interpersonal relationships with educational staff some of the time
· Communicates appropriately with students some of the time
· Demonstrates positive interpersonal relationships with parents and/or guardians with few exceptions
· Explains and maintains confidentiality with few exceptions
· Positively receives and evaluates the ideas of others most of the time
	· Demonstrates positive interpersonal relationships with educational staff with few exceptions
· Communicates appropriately with students with few exceptions
· Demonstrates positive interpersonal relationships with parents and/or guardians with few exceptions
· Always respectfully explains and maintains confidentiality
· Positively receives and evaluates the ideas of others most of the time
	· Always demonstrates positive interpersonal relationships with educational staff
· Always communicates appropriately with students
· Always demonstrates positive interpersonal relationships with parents and/or guardians
· Always respectfully explains and maintains confidentiality
· Always positively receives and evaluates the ideas of others

SAU 35 – Instructional Specialist Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain II – Environment

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Connecting with Teachers
	· Teachers are reluctant to request assistance from the instructional specialist, fearing that such a request will be treated as a sign of deficiency
· When teachers want to access assistance from the instructional specialist, they are not sure how
to go about it
· Instructional specialist conveys the sense that the work of improving instruction is externally mandated
and is not important to school improvement
	· Relationships with the instructional specialist are cordial; teachers don’t resist initiatives established by the instructional specialist
· Some procedures are clear to teachers, whereas others (for example, receiving informal support) are not
· Teachers do not resist the offerings of support from the instructional specialist
	· Relationships with the instructional specialist are respectful, with some contacts initiated by teachers
· Instructional specialist has established clear procedures for teachers to use in gaining access to support
· Instructional specialist promotes a culture of professional inquiry in which teachers seek assistance in improving their instructional skills
	· Relationships with the instructional specialist are highly respectful and trusting, with many contacts initiated by teachers
· Procedures for access to instructional support are clear to all teachers and have been developed following consultation with administrators and teachers
· Instructional specialist has established a culture of professional inquiry in which teachers initiate projects to be undertaken with the support of the specialist

	Appropriate Standards of Behavior
	· Rarely demonstrates positive and appropriate interpersonal relationships with students
· Rarely maintains rules and standards of behavior (for students) in alignment with school and District rules
· Rarely demonstrates fairness and consistency when dealing with students
	· Demonstrates positive and appropriate interpersonal relationships only some of the time
· Maintains rules and standards of behavior (for students) in alignment with school and District rules only some of the time
· Demonstrates fairness and consistency when dealing with students only some of the time
	· Demonstrates positive and appropriate interpersonal relationships with students with few exceptions
· Maintains rules and standards of behavior (for students) in alignment with school and District rules most of the time
· Demonstrates fairness and consistency when dealing with students with few exceptions
	· Always demonstrates positive and appropriate interpersonal relationships with students
· Always maintains rules and standards of behavior (for students) in alignment with school and District rules
· Always demonstrates fairness and consistency when dealing with students

	Positive Student Engagement
	· Rarely utilizes a variety of appropriate strategies to refocus disengaged students
· Instructional specialist conveys the sense that working with students is externally mandated and is not important to school improvement
	· Utilizes a variety of appropriate strategies to refocus disengaged students only some of the time
· Instructional specialist inconsistently promotes a culture of professional inquiry
	· Utilizes a variety of appropriate strategies to refocus disengaged students most of the time
· Instructional specialist promotes a culture of professional inquiry
	· Always utilizes a variety of appropriate strategies to refocus disengaged students
· Instructional specialist has established a culture of professional inquiry in which student help develop projects to be undertaken with the support of the specialist

SAU 35 – Instructional Specialist Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain III – Delivery of Services

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Use of Technology
	· Rarely evaluates, tries innovative approaches, and refines guidance strategies, including uses of technology, to improve service delivery
· Rarely seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations
	· Evaluates, tries innovative approaches, and refines guidance strategies, including uses of technology, to improve service delivery only some of the time
· Seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations only some of the time
	· Evaluates, tries innovative approaches, and refines guidance strategies, including uses of technology, to improve service delivery most of the time
· Seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations most of the time
	· Always evaluates, tries innovative approaches, and refines guidance strategies, including uses of technology, to improve service delivery
· Always seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations

	Mastery of Service Delivery
	· If applicable, instructional specialist declines to collaborate with classroom teachers in the design of instructional lessons and units
· Instructional specialist’s lessons and workshops are of poor quality or are not appropriate to the needs of the teachers and/or students being served
· Instructional Specialist refuses to lead PD groups, stating it is not a job requirement
	· If applicable, instructional specialist collaborates with classroom teachers in the design of instructional lessons and units when specifically asked to do so
· The quality of the instructional specialist’s lessons and workshops is mixed, with some of them being appropriate to the needs of the teachers and/or students being served
· Instructional specialist sometimes leads PD groups when asked
	· If applicable, instructional specialist initiates collaboration with classroom teachers in the design of instructional lessons and units
· The quality of the instructional specialist’s lessons and workshops is uniformly high and appropriate to the needs of the teachers and/or students being served
· Instructional specialist leads PD groups when asked
	· If applicable, instructional specialist initiates collaboration with classroom teachers in the design of instructional lessons and units, locating additional resources from sources outside the school
· The quality of the instructional specialist’s lessons and workshops is uniformly high and appropriate to the needs of the teachers and/or students being served. The instructional specialist conducts extensive follow-up work with teachers (when appropriate and applicable)
· Instructional specialist initiates and/or volunteers to lead PD groups

	Communication
	· Rarely implements an effective referral process with administrators, teachers, and other school personnel
· Rarely seeks to establish and cultivate lines of communication with appropriate agencies outside of the school
	· Implements an effective referral process with administrators, teachers, and other school personnel some of the time
· Seeks to establish and cultivate lines of communication with appropriate agencies outside of the school some of the time
	· Implements an effective referral process with administrators, teachers, and other school personnel most of the time
· Seeks to establish and cultivate lines of communication with appropriate agencies outside of the school most of the time
	· Always implements an effective referral process with administrators, teachers, and other school personnel
· Always seeks to establish and cultivate lines of communication with appropriate agencies outside of the school

SAU 35 – Instructional Specialist Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain IV – Use of Assessment Data

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Purpose of Assessment
	· Rarely understands the rationale behind the assessment
· Rarely knows what assessment to use to gather information on target issue
· Rarely uses assessment practices that will improve attainment of student/program goals
	· Understands the rationale behind the assessment some of the time
· Knows what assessment to use to gather information on target issue some of the time
· Uses assessment practices that will improve attainment of student/program goals some of the time
	· Understands the rationale behind the assessment most of the time
· Knows what assessment to use to gather information on target issue most of the time
· Uses assessment practices that will improve attainment of student/program goals most of the time
	· Always understands the rationale behind the assessment
· Always knows what assessment to use to gather information on target issue
· Always uses assessment practices that will improve attainment of student/program goals

	Communication of Assessment Results
	· Rarely maintains accurate records of data
· Rarely shares assessment results with student and family in a timely manner
· Rarely demonstrates knowledge in understanding the meaning of assessment results
· Rarely effectively communicates assessment results to students, parents, and faculty (when appropriate)
	· Maintains accurate records of data some of the time
· Shares assessment results with student and family in a timely manner most of the time
· Demonstrates knowledge in understanding the meaning of assessment results some of the time
· Effectively communicates assessment results to students, parents, and faculty (when appropriate) some of the time
	· Maintains accurate records of data most of the time
· Shares assessment results with student and family in a timely manner with few exceptions
· Demonstrates knowledge in understanding the meaning of assessment results most of the time
· Effectively communicates assessment results to students, parents, and faculty (when appropriate) most of the time
	· Always maintains accurate records of data
· Always shares assessment results with student and family in a timely manner
· Always demonstrates knowledge in understanding the meaning of assessment results
· Always effectively communicates assessment results to students, parents, and faculty (when appropriate)

	Planning
	· Rarely uses school data to make decisions regarding class selection (where appropriate), placement, and special programs
· Rarely collaborates with administrators to develop data plan
	· Uses school data to make decisions regarding class selection (where appropriate), placement, and special programs some of the time
· Collaborates with administrators to develop data plan some of the time
	· Uses school data to make decisions regarding class selection (where appropriate), placement, and special programs most of the time
· Collaborates with administrators to develop data plan
	· Always uses school data to make decisions regarding programming (where appropriate), placement, and special programs
· Initiates collaboration with administrators to develop data plans

SAU 35 – Library/Media Specialist Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain I – Planning and Preparation

	Element
	Ineffective
	Beginning/Developing
	Effective
	Highly Effective

	Knowledge and Skill
	· Library/media specialist demonstrates little or no knowledge of literature and of current trends in practice and information technology
· Rarely demonstrates knowledge of curriculum, instruction, and assessment
	· Library/media specialist demonstrates limited knowledge of literature and of current trends in practice and information technology
· Demonstrates knowledge of curriculum, instruction, and assessment most of the time
	· Library/media specialist demonstrates thorough knowledge of literature and of current trends in practice and information technology
· Demonstrates knowledge of curriculum, instruction, and assessment with few exceptions
	· Drawing on extensive professional resources, library/media specialist demonstrates rich understanding of literature and of current trends in information technology
· Always demonstrates knowledge of curriculum, instruction, and assessment

	Library / Media and School Connections
	· Library/media specialist demonstrates little or no knowledge of the school’s content standards and of students’ needs for information skills within those standards
· Library/media specialist has no clear goals for the media program, or they are inappropriate to either the situation in the school or the age of the students
· Library/media program consists of a random collection of unrelated activities, lacking coherence or an overall - structure
	· Library/media specialist demonstrates basic knowledge of the school’s content standards and of students’ needs for information skills within those standards
· Library/media specialist’s goals for the media program are rudimentary and are partially suitable to the situation in the school and the age of the students
· Library/media specialist’s plan has a guiding principle and includes a number of worthwhile activities, but some of them don’t fit with the broader goals
	· Library/media specialist demonstrates thorough knowledge of the school’s content standards and of students’ needs for information skills within those standards
· Library/media specialist’s goals for the media program are clear and appropriate to the situation in the school and to the age of the students
· Library/media specialist’s plan is well designed to support both teachers and students in their information needs
	· Library/media specialist takes a leadership role within the school and district to articulate the needs of students for information technology within the school’s academic program
· Library/media specialist’s goals for the media program are highly appropriate to the situation in the school and to the age of the students and have been developed following consultations with students and colleagues
· Library/media specialist’s plan is highly coherent, taking into account the competing demands of scheduled time in the library, consultative work with teachers, and work in maintaining and extending the collection; the plan has been developed after consultation with teachers

	Goals for and Assessing of Library / Media Program
	· Library/media specialist has no clear goals for the media program, or they are inappropriate to either the situation in the school or the age of the students
· Library/media specialist has no plan to evaluate the program or resists suggestions that such an evaluation is important
	· Library/media specialist’s goals for the media program are rudimentary and are partially suitable to the situation in the school and the age of the students
· Library/media specialist has a rudimentary plan to evaluate the library/media program
	· Library/media specialist’s goals for the media program are clear and appropriate to the situation in the school and to the age of the students
· Library/media specialist’s plan to evaluate the program is organized around clear goals and the collection of evidence to indicate the degree to which the goals have been met
	· Library/media specialist’s goals for the media program are highly appropriate to the situation in the school and to the age of the students and have been developed following consultations with students and colleagues
· Library/media specialist’s evaluation plan is highly sophisticated, with various sources of evidence and a clear path toward improving the program on an ongoing basis

SAU 35 – Library/Media Specialist Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain II – The Environment

	Element
	Ineffective
	Beginning/Developing
	Effective
	Highly Effective

	Creating and Environment of Respect, Rapport, Investigation, and Appreciation of Literature
	· Interactions, both between the library/media specialist and students and among students, are negative, inappropriate, or insensitive to students’ cultural backgrounds and are characterized by sarcasm, put-downs, or conflict
· Library/media specialist conveys a sense that the work of seeking information and reading literature is not worth the time and energy required
	· Interactions, both between the library/media specialist and students and among students, are generally appropriate and free from conflict but may be characterized by occasional displays of insensitivity or lack of responsiveness to cultural or developmental differences among students
· Library/media specialist goes through the motions of performing the work of the position, but without any real commitment to it
	· Interactions, both between the library/media specialist and students and among students, are polite and respectful and are appropriate to the cultural and developmental differences among groups of students
· Library/media specialist, in interactions with both students and colleagues, conveys a sense of the importance of seeking information and reading literature
	· Interactions among the library/media specialist, individual students, and the classroom teachers are highly respectful, reflecting genuine warmth and caring and sensitivity to students’ cultures and levels of development
· Library/media specialist, in interactions with both students and colleagues, conveys a sense of the essential nature of seeking information and reading literature. Students appear to have internalized these values

	Appropriate Standards of Behavior:
	· Rarely maintains rules and standards of behavior (for students) in alignment with school and District rules
· Rarely demonstrates fairness and consistency when dealing with students
	· Maintains rules and standards of behavior (for students) in alignment with school and District rules only some of the time
· Demonstrates fairness and consistency when dealing with students only some of the time
	· Maintains rules and standards of behavior (for students) in alignment with school and District rules most of the time
· Demonstrates fairness and consistency when dealing with students with few exceptions
	· Always maintains rules and standards of behavior (for students) in alignment with school and District rules
· Always demonstrates fairness and consistency when dealing with students

	Flow and Procedures
	· Library/media specialist makes poor use of the physical environment, resulting in poor traffic flow, confusing signage, inadequate space devoted to work areas and computer use, and general confusion
· Media center routines and procedures (for example, for circulation of materials, working on computers, independent work) are either nonexistent or inefficient, resulting in general confusion
	· Library/media specialist’s efforts to make use of the physical environment are uneven, resulting in occasional confusion
· Media center routines and procedures (for example, for circulation of materials, working on computers, independent work) have been established but function sporadically
	· Library/media specialist makes effective use of the physical environment, resulting in good traffic flow, clear signage, and adequate space devoted to work areas and computer use
· Media center routines and procedures (for example, for circulation of materials, working on computers, independent work) have been established and function smoothly
	· Library/media specialist makes highly effective use of the physical environment, resulting in clear signage, excellent traffic flow, and adequate space devoted to work areas and computer use. In addition, book displays are attractive and inviting
· Media center routines and procedures (for example, for circulation of materials, working on computers, independent work) are seamless in their operation, with students assuming considerable responsibility for their smooth operation

SAU 35 – Library/Media Specialist Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain III – Delivery of Services

	Element
	Ineffective
	Beginning/Developing
	Effective
	Highly Effective

	Use of Technology
	· Library/Media specialist does not work with constituents in technology planning and integration
· Rarely seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations
	· Library/Media specialist collaboratively works with constituents regarding technology planning and implementation only some of the time
· Seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations only some of the time
	· Library/Media specialists works with Technology Integrationist, IT Department, students, and teachers regarding technology planning and implementation
· Seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations most of the time
	· Library/Media specialists actively initiates and collaborates with Technology Integrationist, IT Department, students, and teachers regarding technology planning and implementation
· Library/Media specialist always seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations

	Collaboration With Teachers and Students
	· Library/media specialist declines to collaborate with classroom teachers in the design of instructional lessons and units
· Students are not engaged in enjoying literature and in learning information skills because of poor design of activities, poor grouping strategies, or inappropriate materials
	· Library/media specialist collaborates with classroom teachers in the design of instructional lessons and units when specifically asked to do so
· Only some students are engaged in enjoying literature and in learning information skills due to uneven design of activities, grouping strategies, or partially appropriate materials
	· Library/media specialist initiates collaboration with classroom teachers in the design of instructional lessons and units
· Students are engaged in enjoying literature and in learning information skills
	· Library/media specialist initiates collaboration with classroom teachers in the design of instructional lessons and units, locating additional resources from sources outside the school
· Students are highly engaged in enjoying literature and in learning information skills because of effective design of activities, grouping strategies, and well- selected materials and strategies

	Maintaining the Collection and Budget
	· Library/media specialist fails to adhere to district or professional guidelines in selecting materials for the collection and does not periodically purge the collection of outdated material. Collection is unbalanced among - different areas
· Library/media rarely meets budget deadlines and/or information provided is frequently inaccurate
	· Library/media specialist is partially successful in attempts to adhere to district or professional guidelines in selecting materials, to weed the collection, and to establish balance
· Budget deadlines are sometimes missed and/or information provided is sometimes inaccurate
	· Library/media specialist adheres to district or professional guidelines in selecting materials for the collection and periodically purges the collection of outdated material. Collection is balanced among different areas
· Budgetary deadlines are always met and information is always accurate with few exceptions
	· Library/media specialist selects materials for the collection thoughtfully and in consultation with teaching colleagues, and periodically purges the collection of outdated material. Collection is balanced among different areas
· Budgetary deadlines are always met and information is always accurate

SAU 35 – Library/Media Specialist Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain IV – Professional Responsibility

	Element
	Ineffective
	Beginning/Developing
	Effective
	Highly Effective

	Professional Responsibility
	· Demonstrates professionalism with routine duties only some (a minority of) the time
· Shares responsibility for student well-being only some (a minority of) the time
	· Demonstrates professionalism with routine duties most (a majority of) the time
· Shares responsibility for student well-being most (a majority of) the time
	· Demonstrates professionalism with routine duties with few exceptions
· Shares responsibility for student well-being with few exceptions
	· Always demonstrates professionalism with routine duties
· Always shares responsibility for student well-being

	Reflection and Continuous Learning
	· Rarely reflects on choices, decisions, and interactions
· Rarely actively pursues professional growth related to job knowledge and goals
· Rarely develops professional goals focused on student growth along with District, building, and personal needs
	· Reflects on choices, decisions, and interactions only some of the time
· Actively pursues professional growth related to job knowledge and goals only some of the time
· Develops professional goals focused on student growth along with District, building, and personal needs some of the time
	· Reflects on choices, decisions, and interactions most of the time
· Actively pursues professional growth related to job knowledge and goals most of the time
· Develops professional goals focused on student growth along with District, building, and personal needs most of the time
	· Always reflects on choices, decisions, and interactions
· Always actively pursues professional growth related to job knowledge and goals
· Always develops professional goals focused on student growth along with District, building, and personal needs

	Communication
	· Rarely demonstrates positive interpersonal relationships with educational staff
· Rarely communicates appropriately with students
· Rarely demonstrates positive interpersonal relationships with parents and/or guardians
· Inconsistently explains and maintains confidentiality
· Rarely positively receives and evaluates the ideas of others
	· Demonstrates positive interpersonal relationships with educational staff some of the time
· Communicates appropriately with students some of the time
· Demonstrates positive interpersonal relationships with parents and/or guardians with few exceptions
· Explains and maintains confidentiality with few exceptions
· Positively receives and evaluates the ideas of others most of the time
	· Demonstrates positive interpersonal relationships with educational staff with few exceptions
· Communicates appropriately with students with few exceptions
· Demonstrates positive interpersonal relationships with parents and/or guardians with few exceptions
· Always respectfully explains and maintains confidentiality
· Positively receives and evaluates the ideas of others most of the time
	· Always demonstrates positive interpersonal relationships with educational staff
· Always communicates appropriately with students
· Always demonstrates positive interpersonal relationships with parents and/or guardians
· Always respectfully explains and maintains confidentiality
· Always positively receives and evaluates the ideas of others

SAU 35 – School Social Worker Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain I – Professional Responsibility

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Professional Responsibility
	· Demonstrates professionalism with routine duties only some (a minority of) the time
· Shares responsibility for student well-being only some (a minority of) the time
· Rarely holds the highest standards of confidentiality and student advocacy
	· Demonstrates professionalism with routine duties most (a majority of) the time
· Shares responsibility for student well-being most (a majority of) the time
· Holds the highest standards of confidentiality and student advocacy with few exceptions
	· Demonstrates professionalism with routine duties with few exceptions
· Shares responsibility for student well-being with few exceptions
· Always holds the highest standards of confidentiality and student advocacy
	· Always demonstrates professionalism with routine duties
· Always shares responsibility for student well-being
· Always holds the highest standards of confidentiality and student advocacy

	Reflection and Continuous Learning
	· Rarely reflects on choices, decisions, and interactions
· Rarely actively pursues professional growth related to job knowledge and goals
· Rarely develops professional goals focused on student growth along with District, building, and personal needs
	· Reflects on choices, decisions, and interactions only some of the time
· Actively pursues professional growth related to job knowledge and goals only some of the time
· Develops professional goals focused on student growth along with District, building, and personal needs some of the time
	· Reflects on choices, decisions, and interactions most of the time
· Actively pursues professional growth related to job knowledge and goals most of the time
· Develops professional goals focused on student growth along with District, building, and personal needs most of the time
	· Always reflects on choices, decisions, and interactions
· Always actively pursues professional growth related to job knowledge and goals
· Always develops professional goals focused on student growth along with District, building, and personal needs

	Communication
	· Rarely demonstrates positive interpersonal relationships with educational staff
· Rarely communicates appropriately with students
· Rarely demonstrates positive interpersonal relationships with parents and/or guardians
· Inconsistently explains and maintains confidentiality
· Does not positively receive and evaluate the ideas of others
	· Demonstrates positive interpersonal relationships with educational staff some of the time
· Communicates appropriately with students some of the time
· Demonstrates positive interpersonal relationships with parents and/or guardians with few exceptions
· Explains and maintains confidentiality with few exceptions
· Positively receives and evaluates the ideas of others most of the time
	· Demonstrates positive interpersonal relationships with educational staff with few exceptions
· Communicates appropriately with students with few exceptions
· Demonstrates positive interpersonal relationships with parents and/or guardians with few exceptions
· Always respectfully explains and maintains confidentiality
· Positively receives and evaluates the ideas of others most of the time
	· Always demonstrates positive interpersonal relationships with educational staff
· Always communicates appropriately with students
· Always demonstrates positive interpersonal relationships with parents and/or guardians
· Always respectfully explains and maintains confidentiality
· Positively receives and evaluates the ideas of others

SAU 35 – School Social Worker Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain II – Social/Emotional Support

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Positive Environment
	· Rarely demonstrates positive and appropriate interpersonal relationships with students
· Rarely establishes an appropriate environment
· Rarely explains guidelines for an appropriate counseling relationship
	· Demonstrates positive and appropriate interpersonal relationships only some of the time
· Establishes an appropriate environment only some of the time
· Clearly explains guidelines for an appropriate relationship only some of the time
	· Demonstrates positive and appropriate interpersonal relationships with students with few exceptions
· Establishes an appropriate environment with few exceptions
· Clearly explains guidelines for an appropriate relationship with few exceptions
	· Always demonstrates positive and appropriate interpersonal relationships with students
· Always establishes an appropriate environment
· Always clearly explains guidelines for an appropriate relationship

	Appropriate Standards of Behavior
	· Rarely maintains rules and standards of behavior (for students) in alignment with school and District rules
· Rarely demonstrates fairness and consistency when dealing with students
	· Maintains rules and standards of behavior (for students) in alignment with school and District rules only some of the time
· Demonstrates fairness and consistency when dealing with students only some of the time
	· Maintains rules and standards of behavior (for students) in alignment with school and District rules most of the time
· Demonstrates fairness and consistency when dealing with students with few exceptions
	· Always maintains rules and standards of behavior (for students) in alignment with school and District rules
· Always demonstrates fairness and consistency when dealing with students

	Student Engagement
	· Rarely utilizes a variety of appropriate strategies to refocus disengaged students
· Rarely involves student(s) throughout counseling sessions
· Rarely empowers the student to be part of the solution
	· Utilizes a variety of appropriate strategies to refocus disengaged students only some of the time
· Involves student(s) throughout counseling sessions only some of the time
· Empowers the student to be part of the solution only some of the time
	· Utilizes a variety of appropriate strategies to refocus disengaged students most of the time
· Involves student(s) throughout counseling sessions with few exceptions
· Empowers the student to be part of the solution with few exceptions
	· Always utilizes a variety of appropriate strategies to refocus disengaged students
· Always involves student(s) throughout counseling sessions
· Always empowers the student to be part of the solution

SAU 35 – School Social Worker Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain III – Delivery of Services

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Use of Technology
	· Rarely evaluates, tries innovative approaches, and refines strategies, including uses of technology, to improve service delivery
· Rarely seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations
	· Evaluates, tries innovative approaches, and refines strategies, including uses of technology, to improve service delivery only some of the time
· Seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations only some of the time
	· Evaluates, tries innovative approaches, and refines strategies, including uses of technology, to improve service delivery most of the time
· Seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations most of the time
	· Always evaluates, tries innovative approaches, and refines strategies, including uses of technology, to improve service delivery
· Always seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations

	Mastery of Service Delivery
	· Rarely provides appropriate support for other school programs
· Rarely uses practices which reflect current knowledge of the profession
	· Provides appropriate support for other school programs only some of the time
· Uses practices which reflect current knowledge of the profession only some of the time
	· Provides appropriate support for other school programs most of the time
· Uses practices which reflect current knowledge of the profession most of the time
	· Always provides appropriate support for other school programs
· Always uses practices which reflect current knowledge of the profession

	Communication
	· Rarely implements an effective referral process with administrators, teachers, and other school personnel
· Rarely seeks to establish and cultivate lines of communication with appropriate agencies outside of the school
	· Implements an effective referral process with administrators, teachers, and other school personnel some of the time
· Seeks to establish and cultivate lines of communication with appropriate agencies outside of the school some of the time
	· Implements an effective referral process with administrators, teachers, and other school personnel most of the time
· Seeks to establish and cultivate lines of communication with appropriate agencies outside of the school most of the time
	· Always implements an effective referral process with administrators, teachers, and other school personnel
· Always seeks to establish and cultivate lines of communication with appropriate agencies outside of the school

	Special Services
	· Rarely meets needs of students with special interests, abilities, and unique learning needs
· Rarely makes appropriate referrals for students who need special help
	· Inconsistently meets needs of students with special interests, abilities, and unique learning needs
· Inconsistently makes appropriate referrals for students who need special help
	· Meets needs of students with special interests, abilities, and unique learning needs with few exceptions
· Makes appropriate referrals for students who need special help with few exceptions
	· Always meets needs of students with special interests, abilities, and unique learning needs
· Always makes appropriate referrals for students who need special help

SAU 35 – School Social Worker Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain IV – Planning and Preparation

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	The Plan and Ongoing Evaluation of the Program
	· Social worker’s plan consists of a random collection of unrelated activities, lacking coherence or an overall structure
· Social worker has no plan to evaluate the program or resists suggestion that such an evaluation is important
	· Social worker’s plan has a guiding principle and includes a number of worthwhile activities, but some of them do not fit with the broader goals
· Social worker has a rudimentary plan to evaluate the psychology program
	· Social worker has developed a plan that includes the important aspects of work in the setting
· Social worker’s plan to evaluate the program is organized around clear goals and the collection of evidence to indicate the degree to which the goals have been met
	· Social worker’s plan is highly coherent and preventive and serves to support students individually, within the broader educational program
· Social worker’s evaluation of the program is highly sophisticated, with various sources of evidence and a clear path toward improving the program on an ongoing basis

	Communication of Information and Results
	· Rarely maintains accurate records of data
· Rarely and/or inappropriately shares information/results with student and family in a timely manner
· Rarely demonstrates knowledge in understanding the meaning of information/results
· Does not effectively communicates information/results to students, parents, and faculty (when appropriate)
	· Maintains accurate records of data some of the time
· Shares information/results with student and family in a timely manner (where appropriate) most of the time
· Demonstrates knowledge in understanding the meaning of information/results some of the time
· Effectively communicates information/results to students, parents, and faculty (when appropriate) some of the time
	· Maintains accurate records of data most of the time
· Shares information/results with student and family in a timely manner (where appropriate) with few exceptions
· Demonstrates knowledge in understanding the meaning of information/results most of the time
· Effectively communicates information/results to students, parents, and faculty (when appropriate) most of the time
	· Always maintains accurate records of data
· Always shares information/results with student and family in a timely manner (where appropriate)
· Always demonstrates knowledge in understanding the meaning of information/results
· Always effectively communicates information/results to students, parents, and faculty (when appropriate)

	Planning
	· Rarely uses school data to make decisions regarding students and special programs
· Rarely collaboratively plans programs (where appropriate)
	· Uses school data to make decisions regarding students and special programs some of the time
· Collaboratively plans programs (where appropriate) some of the time
	· Uses school data to make decisions regarding students and special programs most of the time
· Collaboratively plans programs (where appropriate) most of the time
	· Always uses school data to make decisions regarding students and special programs
· Always collaboratively plans programs (where appropriate)

SAU 35 – School Psychologist Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain I – Professional Responsibility

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Professional Responsibility
	· Demonstrates professionalism with routine duties only some (a minority of) the time
· Shares responsibility for student well-being only some (a minority of) the time
· Rarely holds the highest standards of confidentiality and student advocacy
· Records are in disarray; they may be missing, illegible, or stored inappropriately
	· Demonstrates professionalism with routine duties most (a majority of) the time
· Shares responsibility for student well-being most (a majority of) the time
· Holds the highest standards of confidentiality and student advocacy with few exceptions
· Records are accurate and legible and are stored appropriately
	· Demonstrates professionalism with routine duties with few exceptions
· Shares responsibility for student well-being with few exceptions
· Always holds the highest standards of confidentiality and student advocacy
· Records are accurate, legible, well organized, and stored appropriately
	· Always demonstrates professionalism with routine duties
· Always shares responsibility for student well-being
· Always holds the highest standards of confidentiality and student advocacy
· Records are always accurate, organized, coherent (to other qualified professionals), legible, and stored appropriately

	Reflection and Continuous Learning
	· Rarely reflects on choices, decisions, and interactions
· Rarely actively pursues professional growth related to job knowledge and goals
· Rarely develops professional goals focused on student growth along with District, building, and personal needs
· Rarely looks to expand repertoire of alternative strategies
	· Reflects on choices, decisions, and interactions only some of the time
· Actively pursues professional growth related to job knowledge and goals only some of the time
· Develops professional goals focused on student growth along with District, building, and personal needs some of the time
· Looks to expand repertoire of alternative strategies some of the time
	· Reflects on choices, decisions, and interactions most of the time
· Actively pursues professional growth related to job knowledge and goals most of the time
· Develops professional goals focused on student growth along with District, building, and personal needs most of the time
· Looks to expand repertoire of alternative strategies most of the time
	· Always reflects on choices, decisions, and interactions
· Always actively pursues professional growth related to job knowledge and goals
· Always develops professional goals focused on student growth along with District, building, and personal needs
· Always looks to expand repertoire of alternative strategies, even offering workshops to colleagues

	Communication
	· Rarely demonstrates positive interpersonal relationships with educational staff
· Rarely communicates appropriately with students
· Rarely demonstrates positive interpersonal relationships with parents and/or guardians
· Inconsistently explains and maintains confidentiality
· Rarely positively receives and evaluates the ideas of others
	· Demonstrates positive interpersonal relationships with educational staff some of the time
· Communicates appropriately with students some of the time
· Demonstrates positive interpersonal relationships with parents and/or guardians with few exceptions
· Explains and maintains confidentiality with few exceptions
· Positively receives and evaluates the ideas of others most of the time
	· Demonstrates positive interpersonal relationships with educational staff with few exceptions
· Communicates appropriately with students with few exceptions
· Demonstrates positive interpersonal relationships with parents and/or guardians with few exceptions
· Always respectfully explains and maintains confidentiality
· Positively receives and evaluates the ideas of others most of the time
	· Always demonstrates positive interpersonal relationships with educational staff
· Always communicates appropriately with students
· Always demonstrates positive interpersonal relationships with parents and/or guardians
· Always respectfully explains and maintains confidentiality
· Always positively receives and evaluates the ideas of others

SAU 35 – School Psychologist Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain II – Planning and Preparation

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Psychological Instruments and Child/Adolescent Psychopathology
	· Demonstrates little or no knowledge and skill in using psychological instruments to evaluate students
· Demonstrates little or no knowledge of child and adolescent development and psychopathology
	· Uses a limited number of psychological instruments to evaluate students
· Demonstrates basic knowledge of child and adolescent development and psychopathology
	· Uses varied psychological instruments to evaluate students and determine accurate diagnosis
· Demonstrates thorough knowledge of child and adolescent development and psychopathology
	· Uses a wide range of psychological instruments to evaluate students and knows the proper situation in which each should be used
· Demonstrates extensive knowledge of child and adolescent development and psychopathology and knows variations of the typical patterns

	The Plan and Ongoing Evaluation of the Program
	· Psychologist’s plan consists of a random collection of unrelated activities, lacking coherence or an overall structure
· Psychologist has no plan to evaluate the program or resists suggestion that such an evaluation is important
	· Psychologist’s plan has a guiding principle and includes a number of worthwhile activities, but some of them do not fit with the broader goals
· Psychologist has a rudimentary plan to evaluate the psychology program
	· Psychologist has developed a plan that includes the important aspects of work in the setting
· Psychologist’s plan to evaluate the program is organized around clear goals and the collection of evidence to indicate the degree to which the goals have been met
	· Psychologist’s plan is highly coherent and preventive and serves to support students individually, within the broader educational program
· Psychologist’s evaluation of the program is highly sophisticated, with various sources of evidence and a clear path toward improving the program on an ongoing basis

	Knowledge of State and Federal Regulations and of Resources both Within and Beyond the School and District
	· Psychologist demonstrates little or no knowledge of governmental regulations or of resources for students available through the school or district
	· Psychologist displays awareness of governmental regulations and for resources for students available through the school or district, but no knowledge of resources available more broadly
	· Psychologist displays awareness of governmental regulations and of resources for students available through the school or district and some familiarity with resources external to the district
	· Psychologist’s knowledge of governmental regulations and of resources for students is extensive, including those available through the school or district and in the community
· Actively seeks out new resources for students

SAU 35 – School Psychologist Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain III – Delivery of Services

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Use of Technology
	· Rarely seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations
	· Seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations only some of the time
	· Seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations most of the time
	· Always seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations

	Mastery of Service Delivery
	· Rarely provides appropriate support for other school programs
· Rarely develops comprehensive plans for students, finding various ways to meet student needs and incorporate many related elements
· Adheres to the plan or program, in spite of evidence of its inadequacy
	· Provides appropriate support for other school programs only some of the time
· Develops comprehensive plans for students, finding various ways to meet student needs and incorporate many related elements some of the time
· Makes modest (some) changes in the treatment program when confronted with evidence of the need for change
	· Provides appropriate support for other school programs most of the time
· Develops comprehensive plans for students, finding various ways to meet student needs and incorporate many related elements most of the time
· Makes revisions in the treatment program when it is needed
	· Always provides appropriate support for other school programs
· Always develops comprehensive plans for students, finding various ways to meet student needs and incorporate many related elements
· Continually seeks ways to improve the treatment program and makes changes as need in response to student, parent, or teacher input

	Communication
	· Rarely implements an effective referral process with administrators, teachers, and other school personnel
· Rarely seeks to establish and cultivate lines of communication with appropriate agencies outside of the school
	· Implements an effective referral process with administrators, teachers, and other school personnel some of the time
· Seeks to establish and cultivate lines of communication with appropriate agencies outside of the school some of the time
	· Implements an effective referral process with administrators, teachers, and other school personnel most of the time
· Seeks to establish and cultivate lines of communication with appropriate agencies outside of the school most of the time
	· Always implements an effective referral process with administrators, teachers, and other school personnel
· Always seeks to establish and cultivate lines of communication with appropriate agencies outside of the school

	Special Services
	· Rarely meets needs of students with special interests, abilities, and unique learning needs
· Rarely makes appropriate referrals for students who need special help
	· Inconsistently meets needs of students with special interests, abilities, and unique learning needs
· Inconsistently makes appropriate referrals for students who need special help
	· Meets needs of students with special interests, abilities, and unique learning needs with few exceptions
· Makes appropriate referrals for students who need special help with few exceptions
	· Always meets needs of students with special interests, abilities, and unique learning needs
· Always makes appropriate referrals for students who need special help

SAU 35 – School Psychologist Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain IV – The Environment

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Establishing a Rapport with Students
	· Rarely demonstrates positive and appropriate interpersonal relationships with students
· Rarely establishes an appropriate environment
· Rarely clearly explains guidelines for an appropriate relationship
	· Demonstrates positive and appropriate interpersonal relationships only some of the time
· Establishes an appropriate environment only some of the time
· Clearly explains guidelines for an appropriate relationship only some of the time
	· Demonstrates positive and appropriate interpersonal relationships with students with few exceptions
· Establishes an appropriate environment with few exceptions
· Clearly explains guidelines for an appropriate relationship with few exceptions
	· Always demonstrates positive and appropriate interpersonal relationships with students
· Always establishes an appropriate environment
· Always clearly explains guidelines for an appropriate relationship

	Appropriate Standards of Behavior
	· Rarely maintains rules and standards of behavior (for students) in alignment with school and District rules
· Rarely demonstrates fairness and consistency when dealing with students
	· Maintains rules and standards of behavior (for students) in alignment with school and District rules only some of the time
· Demonstrates fairness and consistency when dealing with students only some of the time
	· Maintains rules and standards of behavior (for students) in alignment with school and District rules most of the time
· Demonstrates fairness and consistency when dealing with students with few exceptions
	· Always maintains rules and standards of behavior (for students) in alignment with school and District rules
· Always demonstrates fairness and consistency when dealing with students

	Student Engagement
	· Rarely utilizes a variety of appropriate strategies to refocus disengaged students
· Rarely involves student(s) throughout counseling sessions
· Rarely empowers the student to be part of the solution
	· Utilizes a variety of appropriate strategies to refocus disengaged students only some of the time
· Involves student(s) throughout counseling sessions only some of the time
· Empowers the student to be part of the solution only some of the time
	· Utilizes a variety of appropriate strategies to refocus disengaged students most of the time
· Involves student(s) throughout counseling sessions with few exceptions
· Empowers the student to be part of the solution with few exceptions
	· Always utilizes a variety of appropriate strategies to refocus disengaged students
· Always involves student(s) throughout counseling sessions
· Always empowers the student to be part of the solution

SAU 35 – School Nurse Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain I – Planning and Preparation

	Element
	Beginning
	Developing
	Effective
	Highly Effective

	Demonstrate knowledge of child/human growth and development along with health care and nursing process
	· Nurse demonstrates little knowledge of growth and development
· Nurse displays little or no knowledge of healthcare content and technique
	· Nurse displays basic knowledge and understanding of typical age group growth and developmental norms.
· Nurse displays developing knowledge of evidenced based healthcare content and technique
	· Nurse displays Effective knowledge of typical as well as atypical age group growth and development.
· Nurse demonstrates accurate and evidenced based healthcare content knowledge and technique
	· Nurse displays exceptional knowledge of typical as well as atypical age group growth and development.
· Nurse demonstrates extensive and evidence based healthcare content knowledge and technique.

	Goals, The Program Plan, and Ongoing Evaluation of the Program
	· Nurse has no clear goals for the nursing program, or they are inappropriate to either the situation or the age of the students
· Nurse’s plan consists of a random collection of unrelated activities, lacking coherence or an overall structure
· Nurse has no plan to evaluate the program or resists suggestion that such an evaluation is important
	· Nurse’s goals for the nursing program are developing and partially suitable to the situation and age of the students
· Nurse’s plan has a guiding principle and includes a number of worthwhile activities, but some of them do not fit with the broader goals
· Nurse has a rudimentary plan to evaluate the nursing program
	· Nurse’s goals for the nursing program are clear and appropriate to the situation in the school and to the age of the students
· Nurse’s plan is appropriate and serves to support students individually, within the broader educational program
· Nurse’s plan to evaluate the program is organized around clear goals and the collection of evidence to indicate the degree to which the goals have been met
	· Nurse’s goals for the nursing program are highly appropriate to the situation in the school and to the age of the students and have been developed following consultations with students, parents, and colleagues
· Nurse’s plan is highly coherent and serves to support students individually, within the broader educational program
· Nurse’s evaluation of the program is highly sophisticated, with various sources of evidence and a clear path toward improving the program on an ongoing basis

	Demonstrating Knowledge of Nurse Practice Act, Government, Community, and District Regulations and Resources
	· Nurse demonstrates little or no knowledge of governmental regulations and resources for students available through the school or district.
· Nurse rarely utilizes school district and community resources to enhance health services
	· Nurse’s knowledge of Nurse Practice Act, governmental regulations and district regulations is developing.
· Nurse sometimes utilizes school district and community resources to enhance health services
	· Nurse’s knowledge of Nurse Practice Act, governmental regulations and district regulations is appropriate.
· Nurse usually utilizes school district and community resources to enhance health services
	· Nurse’s knowledge of Nurse Practice Act, governmental regulations and district regulations is extensive.
· Nurse actively utilizes school, district and community resources to enhance health services.

SAU 35 – School Nurse Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain II – The Environment

	Element
	Beginning
	Developing
	Effective
	Highly Effective

	Creating an Environment of Respect, Rapport, and a Culture of Health and Wellness
	· Nurse rarely provides a safe environment and does not promote comfort, trust, and confidentiality.
· Nurse seldom promotes health and wellness through providing individual and group education activities.
	· Nurse sometimes provides a safe environment that promotes varying degree of comfort, trust, and confidentiality.
· Nurse sometimes promotes health and wellness through providing individual and group education activities.
	· Nurse provides a safe environment and promotes a consistent degree of comfort, trust, and confidentiality.
· Nurse consistently promotes health and wellness through providing individual and group education activities.
	· Nurse excels at providing a safe environment and promotes a high degree of comfort, trust, and confidentiality.
· Nurse excels at promoting health and wellness through providing individual and group education activities.

	Managing Health Services Procedures/Prot ocol and Supervision of Designated Health Aids
	· Nurse unaware of Nurse Practice Act and the NH State Board of Nursing Standards and Regulations and does not follow district policies.
· Rarely involved in policy development review and revision.
· Nurse rarely provides appropriate instruction and delegation of duties.
	· Nurse adheres to the Nurse Practice Act and to the NH State Board of Nursing Standards and Regulations and follows district policies.
· Minimally involved in policy development review and revision.
· Nurse sometimes provides appropriate instruction and delegation of duties.
	· Nurse adheres to the Nurse Practice Act and to the NH State Board of Nursing Standards and Regulations and follows district policies.
· Participates in policy development review and revision.
· Nurse consistently provides appropriate instruction and delegation of duties.
	· Nurse adheres to the Nurse Practice Act and to the NH State Board of Nursing Standards and Regulations and follows district policies.
· Actively participates in policy development review and revision.
· Nurse excels at providing appropriate instruction and delegation of duties.

	Physical Space
	· Nurse’s office is in disarray or is inappropriate to the planned activities. Medications and health records are not properly stored
	· Nurse’s attempts to create a well-organized physical environment are partially successful. Medications and health records are stored properly but are difficult to find
	· Nurse’s office is well organized and is appropriate to the planned activities. Medications and health records are properly stored and well organized
	· Nurse’s office is efficiently organized and is highly appropriate to the daily activities. Medications and health records are properly stored and well organized

SAU 35 – School Nurse Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain III – Delivery of Services

	Element
	Beginning
	Developing
	Effective
	Highly Effective

	Assessing Student Needs and Managing Emergency Situations
	· Nurse rarely assesses the needs of individual students and rarely collaborates with individuals, families, and team members.

· Nurse rarely demonstrates nursing process and rarely evaluates outcomes of interventions.

· Rarely participates in emergency planning teams.
	· Nurse sometimes assesses the needs of individual students and collaborates with individuals, families, and team members in order to create updated health care plans and medical alert listings.

· Nurse demonstrates nursing process in some situations and evaluates outcomes of interventions.

· Minimal participation in emergency planning teams
	· Nurse consistently assesses the needs of individual students and collaborates with individuals, families, and team members in order to create optimal updated health care plans and medical alert listings.

· Nurse effectively demonstrates nursing process and evaluates outcomes of interventions.

· Participates in emergency planning teams and utilizes community resources in response to emergent

and non-emergent situations.
	· Nurse is highly skilled in assessing the needs of individual students and collaborating with individuals, families, and team members in order to create optimal updated health care plans and medical alert listings.

· Nurse is highly effective at demonstrating nursing process and evaluating the outcomes of interventions.

· Takes a leadership role in emergency planning teams and utilizing community resources in response to emergent and non-emergent situations.

	Demonstrating Flexibility, Responsiveness, and Collaboration.
	· Nurse rarely seeks ways to improve the nursing program/practice and rarely makes changes as needed in response to student, parent, and colleague feedback.

· Nurse rarely evaluates the effectiveness of the nursing program/guidelines
	· Nurse makes modest changes in the nursing program/practice when confronted with evidence of the need for change

· Nurse sometimes evaluates the effectiveness of the nursing program/guidelines
	· Nurse makes revisions in the nursing program/practice when they are needed.

· Nurse consistently maintains an ongoing evaluation of the effectiveness of these guidelines and proposes changes as indicated.
	· Nurse is continually seeking ways to improve the nursing program/practice and makes changes as needed in response to student, parent, and colleague feedback.

· Nurse develops and maintains an ongoing evaluation of the effectiveness of these guidelines and proposes changes as indicated.

	Communication and Use of Technology
	· Oral and verbal communications are rarely appropriate, timely, or relevant.

· Nurse rarely provides adequate health counseling.

· Nurse rarely seeks to improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations
	· Oral and verbal communications are sometimes appropriate, timely, and relevant.

· Nurse sometimes provides adequate health counseling

· Nurse sometimes seeks to improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations
	· Oral and verbal communications are consistently appropriate, timely, and relevant.

· Health counseling is usually of high quality, individualized and is in accordance with Scope of Practice

· Nurse often seeks to improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations
	· Oral and verbal communications are consistently appropriate, timely, and relevant.

· Health counseling is consistently of high quality, individualized and is in accordance of Scope of Practice

· Nurse seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations

SAU 35 – School Nurse Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth
	Domain IV – Professional Responsibility

	Element
	Beginning
	Developing
	Effective
	Highly Effective

	Professional Responsibility
	· Demonstrates professionalism with routine duties a minority of the time

· Nurse rarely can be counted on for honesty, integrity, confidentially, and advocacy for students.
	· Demonstrates professionalism with routine duties most (a majority of) the time

· Nurse sometimes demonstrates honesty, integrity, confidentiality and advocacy for students..
	· Demonstrates professionalism with routine duties with few exceptions

· Nurse demonstrates high standards of honesty, integrity, confidentiality, and advocacy for students.
	· Consistently demonstrates professionalism with all duties

· Nurse demonstrates the highest standards of honesty, integrity, confidentiality, and advocacy for students, taking a leadership role.

	Participating in Professional Development and Community
	· Rarely pursues professional growth related to job knowledge and goals

· Nurse rarely develops and meets professional goals.

· Nurse rarely seeks additional experiences and training in areas that enhance school nursing

· Nurse makes no contribution to district, community, and/or profession
	· Sometimes pursues professional growth related to job knowledge and goals.

· Nurse sometimes develops and meets goals.

· Nurse sometimes seeks additional experiences and training in areas that enhance school nursing

· Nurse makes little contribution to district, community, and/or profession
	· Pursues professional growth related to job knowledge and goals most of the time.

· Nurse develops and meets professional goals.

· Nurse usually seeks additional experiences and training in areas that enhance school nursing

· Nurse makes moderate

contr bution to district, community, and/or profession
	· Nurse actively pursues professional growth related to job knowledge and goals

· Nurse has ongoing assessment and revision in the development of professional goals.

· Nurse actively seeks additional experiences and training in areas that enhance school nursing.

· Nurse makes substantial contribution to district, community, and/or profession.

	Communication
	· Nurse rarely demonstrates positive interpersonal relationships with staff

· Nurse rarely communicates appropriately with students

· Nurse rarely demonstrates positive interpersonal relationships with parents and/or guardians

· Nurse lacks skill in maintaining confidentiality
	· Nurse sometimes demonstrates positive interpersonal relationships with staff

· Nurse sometimes communicates appropriately with students

· Nurse sometimes demonstrates positive interpersonal relationships with parents and/or guardians

· Nurse is inconsistent in maintaining confidentiality
	· Nurse consistently demonstrates positive interpersonal relationships with staff

· Nurse effectively communicates with students

· Nurse demonstrates positive interpersonal relationships with parents and/or guardians

· Nurse maintains confidentiality
	· Nurse excels at demonstrating positive interpersonal relationships with staff

· Nurse has exceptional rapport with students

· Nurse has exceptional rapport with parents and/or guardians

· Nurse is respectful in maintaining and explaining confidentiality

	Communication of Assessment Results:
	· Rarely maintains accurate health care records.

· Rarely shares assessment results with student, staff, or family.
	· Health care records are partially complete.

· Shares assessment results with student, staff, and family most of the time
	· Maintains accurate and complete health care records

· Effectively communicates assessment results with student, staff, and family in a timely and appropriate manner with few exceptions
	· Maintains thorough, accurate, and complete health care records.

· Demonstrates understanding of assessment results and effectively communicates pertinent information with student, staff, and family in a timely and appropriate manner.

SAU 35 – Speech Language/OT Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain I – Professional Responsibility

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Professional Responsibility
	· Demonstrates professionalism with routine duties only some (a minority of) the time
· Shares responsibility for student well-being only some (a minority of) the time
· Rarely holds the highest standards of confidentiality and student advocacy
· Records are in disarray; they may be missing, illegible, or stored inappropriately
	· Demonstrates professionalism with routine duties most (a majority of) the time
· Shares responsibility for student well-being most (a majority of) the time
· Holds the highest standards of confidentiality and student advocacy with few exceptions
· Records are accurate and legible and are stored appropriately
	· Demonstrates professionalism with routine duties with few exceptions
· Shares responsibility for student well-being with few exceptions
· Always holds the highest standards of confidentiality and student advocacy
· Records are accurate, legible, well organized, and stored appropriately
	· Always demonstrates professionalism with routine duties
· Always shares responsibility for student well-being
· Always holds the highest standards of confidentiality and student advocacy
· Records are always accurate, organized, coherent (to other qualified professionals), legible, and stored appropriately

	Reflection and Continuous Learning
	· Rarely reflects on choices, decisions, and interactions
· Rarely actively pursues professional growth related to job knowledge and goals
· Rarely develops professional goals focused on student growth along with District, building, and personal needs
· Rarely looks to expand repertoire of alternative strategies
	· Reflects on choices, decisions, and interactions only some of the time
· Actively pursues professional growth related to job knowledge and goals only some of the time
· Develops professional goals focused on student growth along with District, building, and personal needs some of the time
· Looks to expand repertoire of alternative strategies some of the time
	· Reflects on choices, decisions, and interactions most of the time
· Actively pursues professional growth related to job knowledge and goals most of the time
· Develops professional goals focused on student growth along with District, building, and personal needs most of the time
· Looks to expand repertoire of alternative strategies most of the time
	· Always reflects on choices, decisions, and interactions
· Always actively pursues professional growth related to job knowledge and goals
· Always develops professional goals focused on student growth along with District, building, and personal needs
· Always looks to expand repertoire of alternative strategies, even offering workshops to colleagues

	Communication
	· Rarely demonstrates positive interpersonal relationships with educational staff
· Rarely communicates appropriately with students
· Rarely demonstrates positive interpersonal relationships with parents and/or guardians
· Inconsistently explains and maintains confidentiality
· Rarely positively receives and evaluates the ideas of others
	· Demonstrates positive interpersonal relationships with educational staff some of the time
· Communicates appropriately with students some of the time
· Demonstrates positive interpersonal relationships with parents and/or guardians with few exceptions
· Explains and maintains confidentiality with few exceptions
· Positively receives and evaluates the ideas of others most of the time
	· Demonstrates positive interpersonal relationships with educational staff with few exceptions
· Communicates appropriately with students with few exceptions
· Demonstrates positive interpersonal relationships with parents and/or guardians with few exceptions
· Always respectfully explains and maintains confidentiality
· Positively receives and evaluates the ideas of others most of the time
	· Always demonstrates positive interpersonal relationships with educational staff
· Always communicates appropriately with students
· Always demonstrates positive interpersonal relationships with parents and/or guardians
· Always respectfully explains and maintains confidentiality
· Always positively receives and evaluates the ideas of others

SAU 35 – Speech Language/OT Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain II – Planning and Preparation

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Demonstrating knowledge and skill in the specialist therapy area; holding the relevant certificate or license
	· Specialist demonstrates little or no knowledge and skill in the area; does not hold the necessary certificate or license
	· Specialist demonstrates basic knowledge and skill in the area; holds the necessary certificate or license
	· Specialist demonstrates thorough knowledge and skill in the area; holds the necessary certificate or license
	· Specialist demonstrates extensive knowledge and skill in the area; holds an advanced certificate or license

	The Plan and Ongoing Evaluation of the Program
	· Specialist has no clear goals for the program, or they are inappropriate to either the situation or the age of the students
· Therapy program consists of a random collection of unrelated activities, lacking coherence or an overall structure
	· Specialist’s goals for the program are rudimentary and are partially suitable to the situation and to the age of the students
· Specialist’s plan has a guiding principle and includes a number of worthwhile activities, but some of them don’t fit with the broader goals
	· Specialist’s goals for the program are clear and appropriate to the situation in the school and to the age of the students
· Specialist has developed a plan that includes the important aspects of work in the setting
	· Specialist’s goals for the program are highly appropriate to the situation in the school and to the age of the students and have been developed following consultations with administrators and teachers
· Specialist’s plan is highly coherent and preventive and serves to support students individually, within the broader educational program

	Knowledge of State and Federal Regulations and of Resources both Within and Beyond the School and District
	· Specialist demonstrates little or no knowledge of special education and relevant laws and procedures
· Specialist demonstrates little or no knowledge of resources for students available through the school or district
	· Specialist demonstrates basic knowledge of special education and relevant laws and procedures
· Specialist demonstrates basic knowledge of resources for students available through the school or district
	· Specialist demonstrates - thorough knowledge of special education and relevant laws and procedures
· Specialist demonstrates thorough knowledge of resources for students available through the school or district and some familiarity with resources outside the district
	· Specialist’s knowledge of special education and relevant laws and procedures is extensive; specialist takes a leadership role in reviewing and revising district policies (where appropriate)
· Specialist demonstrates extensive knowledge of resources for students available through the school or district and in the larger community

SAU 35 – Speech Language/OT Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain III – Delivery of Services

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Use of Technology
	· Rarely seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations
	· Seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations only some of the time
	· Seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations most of the time
	· Always seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations

	Mastery of Service Delivery
	· Rarely provides appropriate support for other school programs
· Rarely develops comprehensive plans for students, finding various ways to meet student needs and incorporate many related elements
· Adheres to the plan or program, in spite of evidence of its inadequacy
	· Provides appropriate support for other school programs only some of the time
· Develops comprehensive plans for students, finding various ways to meet student needs and incorporate many related elements some of the time
· Makes modest (some) changes in the program when confronted with evidence of the need for change
	· Provides appropriate support for other school programs most of the time
· Develops comprehensive plans for students, finding various ways to meet student needs and incorporate many related elements most of the time
· Makes revisions in the program when it is needed
	· Always provides appropriate support for other school programs
· Always develops comprehensive plans for students, finding various ways to meet student needs and incorporate many related elements
· Continually seeks ways to improve the program and makes changes as need in response to student, parent, or teacher input

	Communication
	· Rarely implements an effective referral process with administrators, teachers, and other school personnel
· Makes hasty assessments of student needs
· Rarely seeks to establish and cultivate lines of communication with appropriate agencies outside of the school
· Fails to communicate with families to secure necessary permission for evaluations
· Inconsistently explains and maintains confidentiality
	· Implements an effective referral process with administrators, teachers, and other school personnel some of the time
· Responds to referrals when pressed and makes adequate assessments of student needs
· Seeks to establish and cultivate lines of communication with appropriate agencies outside of the school some of the time
· Communications with families is only successful some of the time
· Explains and maintains confidentiality with few exceptions
	· Implements an effective referral process with administrators, teachers, and other school personnel most of the time
· Responds to referrals and makes thorough assessments of student needs
· Seeks to establish and cultivate lines of communication with appropriate agencies outside of the school most of the time
· Effectively communicates with families to secure permission for evaluations
· Always respectfully explains and maintains confidentiality
	· Always implements an effective referral process with administrators, teachers, and other school personnel
· Proactive in responding to referrals and makes highly competent assessments of student needs
· Always seeks to establish and cultivate lines of communication with appropriate agencies outside of the school
· Always secures necessary permissions to evaluate student; reaches out to families to enhance trust
· Always respectfully explains and maintains confidentiality

SAU 35 – Speech Language/OT Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain IV – The Environment

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Establishing a Rapport with Students
	· Rarely demonstrates positive and appropriate interpersonal relationships with students
· Rarely establishes an appropriate environment
· Rarely clearly explains guidelines for an appropriate relationship
	· Demonstrates positive and appropriate interpersonal relationships only some of the time
· Establishes an appropriate environment only some of the time
· Clearly explains guidelines for an appropriate relationship only some of the time
	· Demonstrates positive and appropriate interpersonal relationships with students with few exceptions
· Establishes an appropriate environment with few exceptions
· Clearly explains guidelines for an appropriate relationship with few exceptions
	· Always demonstrates positive and appropriate interpersonal relationships with students
· Always establishes an appropriate environment
· Always clearly explains guidelines for an appropriate relationship

	Appropriate Standards of Behavior
	· Rarely maintains rules and standards of behavior (for students) in alignment with school and District rules
· Rarely demonstrates fairness and consistency when dealing with students
	· Maintains rules and standards of behavior (for students) in alignment with school and District rules only some of the time
· Demonstrates fairness and consistency when dealing with students only some of the time
	· Maintains rules and standards of behavior (for students) in alignment with school and District rules most of the time
· Demonstrates fairness and consistency when dealing with students with few exceptions
	· Always maintains rules and standards of behavior (for students) in alignment with school and District rules
· Always demonstrates fairness and consistency when dealing with students

	Student Engagement
	· Rarely utilizes a variety of appropriate strategies to refocus disengaged students
· Rarely involves student(s) throughout counseling sessions
· Rarely empowers the student to be part of the solution
	· Utilizes a variety of appropriate strategies to refocus disengaged students only some of the time
· Involves student(s) throughout counseling sessions only some of the time
· Empowers the student to be part of the solution only some of the time
	· Utilizes a variety of appropriate strategies to refocus disengaged students most of the time
· Involves student(s) throughout counseling sessions with few exceptions
· Empowers the student to be part of the solution with few exceptions
	· Always utilizes a variety of appropriate strategies to refocus disengaged students
· Always involves student(s) throughout counseling sessions
· Always empowers the student to be part of the solution

SAU 35 –Special Service Coordinator Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain I – Professional Responsibility

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Professional Responsibility
	· Demonstrates professionalism with routine duties only some (a minority of) the time

· Shares responsibility for student well-being only some (a minority of) the time

· Rarely holds the highest standards of confidentiality and student advocacy

· Records are in disarray; they may be missing, illegible, or stored inappropriately
	· Demonstrates professionalism with routine duties most (a majority of) the time

· Shares responsibility for student well-being most (a majority of) the time

· Holds the highest standards of confidentiality and student advocacy with few exceptions

· Records are accurate and legible and are stored appropriately
	· Demonstrates professionalism with routine duties with few exceptions

· Shares responsibility for student well-being with few exceptions

· Always holds the highest standards of confidentiality and student advocacy

· Records are accurate, legible, well organized, and stored appropriately
	· Always demonstrates professionalism with routine duties

· Always shares responsibility for student well-being

· Always holds the highest standards of confidentiality and student advocacy

· Records are always accurate, organized, coherent (to other qualified professionals), legible, and stored appropriately

	Reflection and Continuous Learning
	· Rarely reflects on choices, decisions, and interactions

· Rarely actively pursues professional growth related to job knowledge and goals

· Rarely develops professional goals focused on student growth along with District, building, and personal needs

· Rarely looks to expand repertoire of alternative strategies
	· Reflects on choices, decisions, and interactions only some of the time

· Actively pursues professional growth related to job knowledge and goals only some of the time

· Develops professional goals focused on student growth along with District, building, and personal needs some of the time

· Looks to expand repertoire of alternative strategies some of the time
	· Reflects on choices, decisions, and interactions most of the time

· Actively pursues professional growth related to job knowledge and goals most of the time

· Develops professional goals focused on student growth along with District, building, and personal needs most of the time

· Looks to expand repertoire of alternative strategies most of the time
	· Always reflects on choices, decisions, and interactions

· Always actively pursues professional growth related to job knowledge and goals

· Always develops professional goals focused on student growth along with District, building, and personal needs

· Always looks to expand repertoire of alternative strategies, even offering workshops to colleagues

	Communication
	· Rarely demonstrates positive interpersonal relationships with educational staff

· Rarely communicates appropriately with students

· Rarely demonstrates positive interpersonal relationships with parents and/or guardians

· Inconsistently explains and maintains confidentiality

· Rarely positively receives and evaluates the ideas of others
	· Demonstrates positive interpersonal relationships with educational staff some of the time

· Communicates appropriately with students some of the time

· Demonstrates positive interpersonal relationships with parents and/or guardians with few exceptions

· Explains and maintains confidentiality with few exceptions

· Positively receives and evaluates the ideas of others most of the time
	· Demonstrates positive interpersonal relationships with educational staff with few exceptions

· Communicates appropriately with students with few exceptions

· Demonstrates positive interpersonal relationships with parents and/or guardians with few exceptions

· Always respectfully explains and maintains confidentiality

· Positively receives and evaluates the ideas of others most of the time
	· Always demonstrates positive interpersonal relationships with educational staff

· Always communicates appropriately with students

· Always demonstrates positive interpersonal relationships with parents and/or guardians

· Always respectfully explains and maintains confidentiality

· Always positively receives and evaluates the ideas of others

SAU 35 –Special Service Coordinator Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Professional Responsibility

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Involvement in a Positive Culture of Professional Inquiry
	· Coordinator avoids participation in a culture of inquiry, resisting opportunities to become involved. Teacher focuses on problems, not solutions.
	· Coordinator becomes involved in school’s culture of inquiry when invited to do so, does not seek involvement or to become part of the solution.
	· Coordinator actively participates in a school and district culture of inquiry. Teacher positively contributes to solutions.
	· Coordinator takes a leadership role in promoting a school and district culture of professional inquiry and collaboration. Teacher respects and values the views and opinions of others while contributing to solutions.

	Integrity and Ethical Conduct
	· Coordinator displays dishonesty in interactions with colleagues, students, and the public.
	· Coordinator is honest in interactions with colleagues, students and the public.
	· Coordinator displays high standards of honesty, integrity, and confidentiality in interactions with colleagues, students, and the public.
	· Coordinator displays high standards of honesty, integrity, and confidentiality in interactions with colleagues, students, and the public. Takes a positive stand to protect these values.

	Teacher Makes Student Centered Decisions
	· Coordinator makes decisions and recommendations based on non-student interests.
	· Some coordinator’s decisions and recommendations are not focused on student need and/or district and building mission.
	· Coordinator ‘s decisions and recommendations are focused on student need and/or district and building mission.
	· Coordinator takes an appropriate leadership role in decision-making, and decisions and recommendations are focused on student need and/or district and building mission.

	Compliance with School and District Regulations
	· Coordinator does not comply with school and district regulations.
	· Coordinator complies minimally with school and district regulations, doing just enough to get by.
	· Coordinator complies fully with school and district regulations.
	· Coordinator complies fully with school and district regulations, taking a leadership role with colleagues.

SAU 35 –Special Service Coordinator Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain II – Planning and Preparation

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Educational Instruments and Child/Adolescent Knowledge
	· Demonstrates little or no knowledge on instruments to evaluate students
· Demonstrates little or no knowledge of child and adolescent development and knowledge
	· Uses a limited number of instruments to evaluate students
· Demonstrates basic knowledge of child and adolescent development and knowledge
	· Uses varied instruments to evaluate students and determine accurate diagnosis
· Demonstrates thorough knowledge of child and adolescent development and knowledge
	· Uses a wide range of instruments to evaluate students and knows the proper situation in which each should be used
· Demonstrates extensive knowledge of child and adolescent development and knows variations of the typical patterns

	Knowledge of State and Federal Regulations and of Resources both Within and Beyond the School and District
	· Coordinator demonstrates little or no knowledge of governmental regulations or of resources for students available through the school or district
	· Coordinator displays awareness of governmental regulations and for resources for students available through the school or district, but no knowledge of resources available more broadly
	· Coordinator displays awareness of governmental regulations and of resources for students available through the school or district and some familiarity with resources external to the district
	· Coordinator’s knowledge of governmental regulations and of resources for students is extensive, including those available through the school or district and in the community
· Actively seeks out new resources for students

SAU 35 –Special Service Coordinator Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Planning and Preparation

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Communication of Assessment Results
	· Rarely maintains accurate records
· Rarely shares assessment results with student and family in a timely manner
· Rarely demonstrates knowledge in understanding the meaning of assessment results
· Rarely effectively communicates assessment results to students, parents, and faculty
	· Maintains accurate records some of the time
· Shares assessment results with student and family in a timely manner most of the time
· Demonstrates knowledge in understanding the meaning of assessment results some of the time
· Effectively communicates assessment results to students, parents, and faculty some of the time
	· Maintains accurate records most of the time
· Shares assessment results with student and family in a timely manner with few exceptions
· Demonstrates knowledge in understanding the meaning of assessment results most of the time
· Effectively communicates assessment results to students, parents, and faculty most of the time
	· Always maintains accurate records
· Always shares assessment results with student and family in a timely manner
· Always demonstrates knowledge in understanding the meaning of assessment results
· Always effectively communicates assessment results to students, parents, and faculty

	Planning
	· Rarely uses school data to make decisions regarding students and special programs
· Rarely collaboratively plans programs
	· Uses school data to make decisions regarding students and special programs some of the time
· Collaboratively plans programs some of the time
	· Uses school data to make decisions regarding students and special programs most of the time
· Collaboratively plans programs most of the time
	· Always uses school data to make decisions regarding students and special programs
· Initiates collaboration with peers

SAU 35 –Special Service Coordinator Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain III – Delivery of Services

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Use of Technology
	· Rarely seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations
	· Seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations only some of the time
	· Seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations most of the time
	· Always seeks to continuously improve knowledge and skill regarding the uses of technology as it relates to their occupational obligations

	Mastery of Service Delivery
	· Rarely provides appropriate support for school programs

· Rarely develops comprehensive plans for students, finding various ways to meet student needs and incorporate many related elements

· Adheres to the plan or program, in spite of evidence of its inadequacy
	· Provides appropriate support for school programs only some of the time

· Develops comprehensive plans for students, finding various ways to meet student needs and incorporate many related elements some of the time

· Makes modest (some) changes in the treatment program when confronted with evidence of the need for change
	· Provides appropriate support for school programs most of the time

· Develops comprehensive plans for students, finding various ways to meet student needs and incorporate many related elements most of the time

· Makes revisions in the treatment program when it is needed
	· Always provides appropriate support for school programs

· Always develops comprehensive plans for students, finding various ways to meet student needs and incorporate many related elements

· Continually seeks ways to improve the treatment program and makes changes as need in response to student, parent, or teacher input

	Communication
	· Rarely implements an effective referral process with administrators, teachers, and other school personnel

· Rarely seeks to establish and cultivate lines of communication with appropriate agencies outside of the school
	· Implements an effective referral process with administrators, teachers, and other school personnel some of the time

· Seeks to establish and cultivate lines of communication with appropriate agencies outside of the school some of the time
	· Implements an effective referral process with administrators, teachers, and other school personnel most of the time

· Seeks to establish and cultivate lines of communication with appropriate agencies outside of the school most of the time
	· Always implements an effective referral process with administrators, teachers, and other school personnel

· Always seeks to establish and cultivate lines of communication with appropriate agencies outside of the school

	Special Services
	· Rarely meets needs of students with special interests, abilities, and unique learning needs

· Rarely makes appropriate referrals for students who need special help
	· Inconsistently meets needs of students with special interests, abilities, and unique learning needs

· Inconsistently makes appropriate referrals for students who need special help
	· Meets needs of students with special interests, abilities, and unique learning needs with few exceptions

· Makes appropriate referrals for students who need special help with few exceptions
	· Always meets needs of students with special interests, abilities, and unique learning needs

· Always makes appropriate referrals for students who need special help

SAU 35 –Special Service Coordinator Evaluation Rubric
This process seeks to improve the support/learning process, identify strengths and areas for improvement, and encourage personal and professional growth

	Domain IV – The Environment

	Element
	Ineffective
	Needs Improvement
	Effective
	Highly Effective

	Establishing a Rapport with Students and Parents
	· Rarely demonstrates positive and appropriate interpersonal relationships with students and parents
· Rarely establishes an appropriate environment
· Rarely clearly explains guidelines for an appropriate relationship
	· Demonstrates positive and appropriate interpersonal relationships only some of the time
· Establishes an appropriate environment only some of the time
· Clearly explains guidelines for an appropriate relationship only some of the time
	· Demonstrates positive and appropriate interpersonal relationships with students and parents with few exceptions
· Establishes an appropriate environment with few exceptions
· Clearly explains guidelines for an appropriate relationship with few exceptions
	· Always demonstrates positive and appropriate interpersonal relationships with students and parents
· Always establishes an appropriate environment
· Always clearly explains guidelines for an appropriate relationship

	Appropriate Standards of Behavior
	· Rarely maintains rules and standards of behavior (for students) in alignment with school and District rules
· Rarely demonstrates fairness and consistency when dealing with students
	· Maintains rules and standards of behavior (for students) in alignment with school and District rules only some of the time
· Demonstrates fairness and consistency when dealing with students only some of the time
	· Maintains rules and standards of behavior (for students) in alignment with school and District rules most of the time
· Demonstrates fairness and consistency when dealing with students with few exceptions
	· Always maintains rules and standards of behavior (for students) in alignment with school and District rules
· Always demonstrates fairness and consistency when dealing with students

	Student Engagement
	· Rarely utilizes a variety of appropriate strategies to refocus disengaged students
· Rarely empowers the student to be part of the solution
	· Utilizes a variety of appropriate strategies to refocus disengaged students only some of the time
· Empowers the student to be part of the solution only some of the time
	· Utilizes a variety of appropriate strategies to refocus disengaged students most of the time
· Empowers the student to be part of the solution with few exceptions
	· Always utilizes a variety of appropriate strategies to refocus disengaged students
· Always empowers the student to be part of the solution

� Provisional refers to teachers new to the district, and before continuing contract status has been achieved.

1

