Part 5:
Rating Principal Performance
Training Materials Overview

For an evaluation system to be meaningful, it must provide its users with relevant and timely feedback. To facilitate this, evaluators should conduct both interim and summative evaluations of principals. These training materials focus on providing principals and evaluators with an opportunity to explore performance rubrics and their uses in principal evaluation and to practice rating principals’ performance through simulations.

	Materials
	Overview
	Page Number

	Explanation
	Excerpt from the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals
	This excerpted document from the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals provides an overview of the recommended interim and summative evaluations of principals using the guidelines adopted by the Virginia Board of Education.
	5-2

	
	Rating Principal Performance PowerPoint presentation
	The PowerPoint presentation provides an overview of the recommended interim and summative evaluation process and the use of performance rubrics in making summative decisions about principal performance.
	5-34

	Activities
	A Clean Room Activity
	Participants explore the creation of rubrics and the distinction between levels within a rubric.
	5-36

	
	What’s in a Rubric?

	Participants generate a description of principal performance among the various levels of performance for each Virginia performance standard.
	5-38

	Presentations
	Connecting Principal Evaluation to Student Academic Progress — Student Growth Percentiles
	The PowerPoint presentation provides an explanation of how student growth percentiles are factored into principal evaluation, specifically in Standard 7, Student Academic Progress. Decision rules for rating student growth percentiles are explained and several examples are given.
	5-47

	
	Connecting Principal Evaluation to Student Academic Progress — Student Academic Progress Goals
	The PowerPoint presentation provides an explanation of how student academic progress goals are factored into principal evaluation, specifically in Standard 7, Student Academic Progress. Decision rules for rating student academic progress goals are explained and several examples are given.
	5-48

	Materials
	Overview
	Page Number

	Simulations
	Rating Principal Performance Simulations
	Sample completed evaluation materials for an elementary and a secondary principal provide participants with an opportunity to rate each principal on various performance standards. These simulations provide practice for evaluators and assist with establishing inter-rater reliability.
	5-49

	
	Rating Principals on Standard 7: Student Academic Progress
	Simulations are provided for rating principals on Standard 7–Student Academic Progress using measures of academic growth.
	5-163

	
	Making Summative Decisions Using Decision Rules
	Simulations provide participants with an opportunity to make summative ratings using decision rules.
	5-177

380
	5-2
	Part 5: Rating Principal Performance

[bookmark: _Toc284925028]
Part 5: Rating Principal Performance
(Excerpted from the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals)

The role of a principal requires a performance evaluation system that acknowledges the contextual nature and complexities of the job. For an evaluation system to be meaningful, it must provide its users with relevant and timely feedback. To facilitate this, evaluators should conduct both formative and summative evaluations of principals. While the superintendent has the ultimate responsibility for ensuring that the evaluation system is executed faithfully and effectively in the division, other division administrators may be designated by the evaluator to supervise, monitor, and assist with the multiple data source collection which will be used for these evaluations.

Section §22.1-294 of the Code of Virginia, states, in part, the following: Principals and assistant principals who have achieved continuing contract status shall be formally evaluated at least once every three years and evaluated informally at least once each year that they are not formally evaluated. Probationary principals and assistant principals shall be evaluated each school year.

[bookmark: _Toc284925029]Interim Evaluation

Some principal evaluation systems include an interim or annual review, especially for beginning principals, in order to provide systematic feedback prior to the completion of a summative evaluation. The multiple data sources discussed in Part 3 are used to compile a Principal Interim/Annual Performance Report that indicates if a principal has shown evidence of meeting each of the performance standards. The evaluator should share his or her assessment of the principal’s performance by a given date (for example, the last school day before winter break). Please note that the Principal Interim/Annual Performance Report is used to document evidence of meeting the seven standards, but does not include a rating of performance. A sample Principal Interim/Annual Performance Report is provided on the next several pages. This form is optional, and its use should be decided on by the local school division.

	5-26
	Part 5: Rating Principal Performance

Sample: Principal Interim/Annual Performance Report	Page 1 of 8

SAMPLE Principal Interim/Annual Performance Report

Note: This is an optional report. Local school divisions should determine its use.

Directions: Evaluators use this form to maintain a record of evidence documented for each performance standard. Evidence can be drawn from informal observations, portfolio/document log review, and other appropriate sources. Evaluators may choose to use the “Evident” or “Not Evident” boxes provided under each standard to assist with documenting the principal’s progress towards meeting the standard. This form should be maintained by the evaluator during the course of the evaluation cycle. This report is shared at a meeting with the principal held within appropriate timelines.

Principal: 							 Date: 				

Evaluator: 							

Strengths:

Areas of Improvement:

Principal’s Signature: 								 Date: 		

Principal’s Name: 								

Evaluator’s Signature: 								 Date: 		

Evaluator’s Name: 								

Sample: Principal Interim/Annual Performance Report	Page 2 of 8

	Performance Standard 1: Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	1.1	Leads the collaborative development and sustainment of a compelling shared vision for educational improvement and works collaboratively with staff, students, parents, and other stakeholders to develop a mission and programs consistent with the division’s strategic plan.
1.2	Collaboratively plans, implements, supports, monitors, and evaluates instructional programs that enhance teaching and student academic progress, and lead to school improvement.
1.3	Analyzes current academic achievement data and instructional strategies to make appropriate educational decisions to improve classroom instruction, increase student achievement, and improve overall school effectiveness.
1.4	Possesses knowledge of research-based instructional best practices in the classroom.
1.5	Works collaboratively with staff to identify student needs and to design, revise, and monitor instruction to ensure effective delivery of the required curriculum.
1.6 	Provides teachers with resources for the successful implementation of effective instructional strategies.
1.7 	Monitors and evaluates the use of diagnostic, formative, and summative assessment to provide timely and accurate feedback to students and parents, and to inform instructional practices.
1.8	Provides collaborative leadership for the design and implementation of effective and efficient schedules that protect and maximize instructional time.
1.9	Provides the focus for continued learning of all members of the school community.
1.10	Supports professional development and instructional practices that incorporate the use of achievement data and result in increased student progress.
1.11	Participates in professional development alongside teachers when instructional strategies are being taught for future implementation.
1.12	Demonstrates the importance of professional development by providing adequate time and resources for teachers and staff to participate in professional learning (i.e., peer observation, mentoring, coaching, study groups, learning teams).
1.13	Evaluates the impact professional development has on the staff/school improvement and student academic progress.
Comments:

 Evident Not Evident

Sample: Principal Interim/Annual Performance Report	Page 3 of 8

	Performance Standard 2: School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	2.1	Incorporates knowledge of the social, cultural, leadership, and political dynamics of the school community to cultivate a positive academic learning environment.
2.2	Consistently models and collaboratively promotes high expectations, mutual respect, concern, and empathy for students, staff, parents, and community.
2.3	Utilizes shared decision making and collaboration to build relationships with all stakeholders and maintain positive school morale.
2.4 	Models and inspires trust and a risk-tolerant environment by sharing information and power.
2.5	Maintains a collegial environment and supports the staff through the stages of the change process.
2.6	Addresses barriers to teacher and staff performance and provides positive working conditions to encourage retention of highly-effective personnel.
2.7	Develops and/or implements a safe school plan that manages crisis situations in an effective and timely manner.
2.8	Involves students, staff, parents, and the community to create and sustain a positive, safe, and healthy learning environment that reflects state, division, and local school rules, policies, and procedures.
2.9	Develops and/or implements best practices in schoolwide behavior management that are effective within the school community and communicates behavior management expectations to students, teachers, and parents.
2.10	Is visible, approachable, and dedicates time to listen to the concerns of students, teachers, and other stakeholders.
2.11	Maintains a positive, inviting school environment that promotes and assists in the development of the whole student and values every student as an important member of the school community.
Comments:

 Evident Not Evident

Sample: Principal Interim/Annual Performance Report				 Page 4 of 8

	Performance Standard 3: Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	3.1	Actively participates in the selection process, where applicable, and assigns highly-effective staff in a fair and equitable manner based on school needs, assessment data, and local, state, and federal requirements.
3.2	Supports formal building-level employee induction processes and informal procedures to support and assist all new personnel.
3.3	Provides a mentoring process for all new and targeted instructional personnel, as well as cultivates leadership potential through personal mentoring.
3.4	Manages the supervision and evaluation of staff in accordance with local and state requirements.
3.5	Properly implements the teacher and staff evaluation systems, supports the important role evaluation plays in teacher and staff development, and evaluates performance of personnel using multiple sources.
3.6	Documents deficiencies and proficiencies, provides timely formal and informal feedback on strengths and weaknesses, and provides support, resources, and remediation for teachers and staff to improve job performance.
3.7	Makes appropriate recommendations relative to personnel transfer, retention, promotion, and dismissal consistent with established policies and procedures and with student academic progress as a primary consideration.
3.8	Recognizes and supports the achievements of highly-effective teachers and staff and provides them opportunities for increased responsibility.
3.9	Maximizes human resources by building on the strengths of teachers and staff members and providing them with professional development opportunities to grow professionally and gain self-confidence in their skills.
Comments:

 Evident Not Evident

Sample: Principal Interim/Annual Performance Report			 	 Page 5 of 8

	Performance Standard 4: Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	4.1	Demonstrates and communicates a working knowledge and understanding of Virginia public education rules, regulations, laws, and school division policies and procedures.
4.2	Establishes and enforces rules and policies to ensure a safe, secure, efficient, and orderly facility and grounds.
4.3	Monitors and provides supervision efficiently for the physical plant and all related activities through an appropriately prioritized process.
4.4	Identifies potential organizational, operational, or resource-related problems and deals with them in a timely, consistent, and effective manner.
4.5	Establishes and uses accepted procedures to develop short- and long-term goals through effective allocation of resources.
4.6	Reviews fiscal records regularly to ensure accountability for all funds.
4.7	Plans and prepares a fiscally responsible budget to support the school’s mission and goals.
4.8	Follows federal, state, and local policies with regard to finances, school accountability, and reporting.
4.9	Implements strategies for the inclusion of staff and stakeholders in various planning processes, shares in management decisions, and delegates duties as applicable, resulting in a smoothly operating workplace.
Comments:

 Evident Not Evident

Sample: Principal Interim/Annual Performance Report	Page 6 of 8
	Performance Standard 5: Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	5.1	Plans for and solicits staff, parent, and stakeholder input to promote effective decision making and communication when appropriate.
5.2	Communicates long- and short-term goals and the school improvement plan to all stakeholders.
5.3	Disseminates information to staff, parents, and other stakeholders in a timely manner through multiple channels and sources.
5.4	Involves students, parents, staff and other stakeholders in a collaborative effort to establish positive relationships.
5.5	Maintains visibility and accessibility to students, parents, staff, and other stakeholders.
5.6	Speaks and writes consistently in an explicit and professional manner using standard oral and written English to communicate with students, parents, staff, and other stakeholders.
5.7	Provides a variety of opportunities for parent and family involvement in school activities.
5.8	Collaborates and networks with colleagues and stakeholders to effectively utilize the resources and expertise available in the local community.
5.9	Advocates for students and acts to influence local, division, and state decisions affecting student learning.
5.10 	Assesses, plans for, responds to, and interacts with the larger political, social, economic, legal, and cultural context that affects schooling based on relevant evidence.
Comments:

 Evident Not Evident

Sample: Principal Interim/Annual Performance Report	Page 7 of 8

	Performance Standard 6: Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	6.1	Creates a culture of respect, understanding, sensitivity, and appreciation for students, staff, and other stakeholders and models these attributes on a daily basis.
6.2	Works within professional and ethical guidelines to improve student learning and to meet school, division, state, and federal requirements.
6.3	Maintains a professional appearance and demeanor.
6.4	Models professional behavior and cultural competency to students, staff, and other stakeholders.
6.5	Maintains confidentiality.
6.6 	Maintains a positive and forthright attitude.
6.7	Provides leadership in sharing ideas and information with staff and other professionals.
6.8	Works in a collegial and collaborative manner with other administrators, school personnel, and other stakeholders to promote and support the vision, mission, and goals of the school division.
6.9	Assumes responsibility for personal professional development by contributing to and supporting the development of the profession through service as an instructor, mentor, coach, presenter and/or researcher.
6.10	Remains current with research related to educational issues, trends, and practices and maintains a high level of technical and professional knowledge.
Comments:

 Evident Not Evident

Sample: Principal Interim/Annual Performance Report	Page 8 of 8

	Performance Standard 7: Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	7.1	Collaboratively develops, implements, and monitors the school improvement plan that results in increased student academic progress.
7.2	Utilizes research-based techniques for gathering and analyzing data from multiple measures to use in making decisions related to student academic progress and school improvement.
7.3	Communicates assessment results to multiple internal and external stakeholders.
7.4	Collaborates with teachers and staff to monitor and improve multiple measures of student progress through the analysis of data, the application of educational research, and the implementation of appropriate intervention and enrichment strategies.
7.5	Utilizes faculty meetings, team/department meetings, and professional development activities to focus on student progress outcomes.
7.6	Provides evidence that students are meeting measurable, reasonable, and appropriate achievement goals.
7.7	Demonstrates responsibility for school academic achievement through proactive interactions with faculty/staff, students, and other stakeholders.
7.8	Collaboratively develops, implements, and monitors long- and short-range achievement goals that address varied student populations according to state guidelines.
7.9	Ensures teachers’ student achievement goals are aligned with building-level goals for increased student academic progress and for meeting state benchmarks.
7.10	Sets benchmarks and implements appropriate strategies and interventions to accomplish desired outcomes.
Comments:

 Evident Not Evident

[bookmark: _Toc284925030]Summative Evaluation

Assessment of performance quality occurs only at the summative evaluation stage, which comes at the end of the evaluation cycle. The ratings for each performance standard are based on multiple sources of information and are completed only after pertinent data from all sources are reviewed. The integration of data provides the evidence used to determine the performance ratings for the summative evaluations for all principals.

There are two major considerations in assessing job performance during the summative evaluation: 1) the actual performance standards, and 2) how well they are performed. The performance standards and performance indicators provide a description of well-defined expectations.

[bookmark: _Toc284925031]Definitions of Ratings

The rating scale provides a description of four levels of how well the standards (i.e., duties) are performed on a continuum from “Exemplary” to “Unacceptable.” The use of the scale enables evaluators to acknowledge effective performance (i.e., “Exemplary” and “Proficient”) and provides two levels of feedback for principals not meeting expectations (i.e., “Developing/ Needs Improvement” and “Unacceptable”). The definitions in Figure 5.1 offer general descriptions of the ratings. PLEASE NOTE: Ratings are applied to the seven performance standards and as an overall summative rating, not to performance indicators.

Figure 5.1: Definitions of Terms Used in Rating Scale
	Rating
	Description
	Definition

	Exemplary
	The principal performing at this level maintains performance, accomplishments, and behaviors that consistently and considerably surpass the established performance standard and does so in a manner that exemplifies the school’s mission and goals. This rating is reserved for performance that is truly exemplary and is demonstrated with significant student academic progress.
	Exceptional performance:
· sustains high performance over the evaluation cycle
· empowers teachers and students and consistently exhibits behaviors that have a strong positive impact on student academic progress and the school climate
· serves as a role model to others

	Proficient
	The principal meets the performance standard in a manner that is consistent with the school’s mission and goals and has a positive impact on student academic progress.

	Effective performance:
· consistently meets the requirements contained in the job description as expressed in the evaluation criteria
· engages teachers and exhibits behaviors that have a positive impact on student academic progress and the school climate
· demonstrates willingness to learn and apply new skills

	Developing/
Needs Improvement
	The principal is starting to exhibit desirable traits related to the standard, but has not yet reached the full level of proficiency expected or the principal’s performance is lacking in a particular area. The principal often performs less than required in the established performance standard or in a manner that is inconsistent with the school’s mission and goals and results in below average student academic progress.
	Below acceptable performance:
· requires support in meeting the standards
· results in less than expected quality of student academic progress
· requires principal professional growth be jointly identified and planned between the principal and evaluator

	Unacceptable
	The principal consistently performs below the established performance standard or in a manner that is inconsistent with the school’s mission and goals and results in minimal student academic progress.
	Ineffective performance:
· does not meet the requirements contained in the job description as expressed in the evaluation criteria
· results in minimal student academic progress
· may contribute to a recommendation for the employee not being considered for continued employment

[bookmark: _Toc284925032]How a Performance Rubric Works

[bookmark: _Toc284925033]Evaluators have two tools to guide their judgments for rating principals’ performance for the summative evaluation: 1) the sample performance indicators, and 2) the performance rubric.

Sample Performance Indicators

Performance indicators are used in the evaluation system to identify, in observable behaviors, performance of the major job standards. They were introduced in Part 2, and examples are provided again in this section.

[bookmark: _Toc284925034]Performance Rubric

The performance rubric is a behavioral summary scale that describes acceptable performance levels for each of the seven performance standards. It states the measure of performance expected of principals and provides a general description of what a rating entails. The rating scale is applied to the summative evaluation of all principals. The performance rubrics guide evaluators in assessing how well a standard is performed. They are provided to increase reliability among evaluators and to help principals focus on ways to enhance their leadership practices. Please note: The rating of “Proficient” is the expected level of performance. Additionally, the recommended performance rubrics presented here may be modified at the discretion of school division decision makers.

Figure 5.2: Example of a Performance Rubric
	Exemplary
In addition to meeting the requirements for Proficient...
	Proficient
Proficient is the expected level of performance.
	Developing/
Needs Improvement
	Unacceptable

	The principal actively and consistently employs innovative and effective leadership strategies that maximize student learning and result in a shared vision of teaching and learning that reflects excellence.
	The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to school improvement.
	The principal inconsistently fosters the success of students by facilitating the development, communication, implementation, or evaluation of a shared vision of teaching and learning that leads to school improvement.
	The principal does not foster the success of all students by facilitating the development, communication, implementation, or evaluation of a shared vision of teaching and learning that leads to school improvement.

[bookmark: _Toc284925035]Performance Rubrics for Performance Standards

Principals are evaluated on the performance standards using the following performance appraisal rubrics:
	Performance Standard 1: Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	1.1	Leads the collaborative development and sustainment of a compelling shared vision for educational improvement and works collaboratively with staff, students, parents, and other stakeholders to develop a mission and programs consistent with the division’s strategic plan.
1.2	Collaboratively plans, implements, supports, monitors, and evaluates instructional programs that enhance teaching and student academic progress, and lead to school improvement.
1.3	Analyzes current academic achievement data and instructional strategies to make appropriate educational decisions to improve classroom instruction, increase student achievement, and improve overall school effectiveness.
1.4	Possesses knowledge of research-based instructional best practices in the classroom.
1.5	Works collaboratively with staff to identify student needs and to design, revise, and monitor instruction to ensure effective delivery of the required curriculum.
1.6 	Provides teachers with resources for the successful implementation of effective instructional strategies.
1.7 	Monitors and evaluates the use of diagnostic, formative, and summative assessment to provide timely and accurate feedback to students and parents, and to inform instructional practices.
1.8	Provides collaborative leadership for the design and implementation of effective and efficient schedules that protect and maximize instructional time.
1.9	Provides the focus for continued learning of all members of the school community.
1.10	Supports professional development and instructional practices that incorporate the use of achievement data and result in increased student progress.
1.11	Participates in professional development alongside teachers when instructional strategies are being taught for future implementation.
1.12	Demonstrates the importance of professional development by providing adequate time and resources for teachers and staff to participate in professional learning (i.e., peer observation, mentoring, coaching, study groups, learning teams).
1.13	Evaluates the impact professional development has on the staff/school improvement and student academic progress.

	Exemplary
In addition to meeting the requirements for Proficient...
	Proficient
Proficient is the expected level of performance.
	Developing/
Needs Improvement
	Unacceptable

	The principal actively and consistently employs innovative and effective leadership strategies that maximize student academic progress and result in a shared vision of teaching and learning that reflects excellence.
	The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.
	The principal inconsistently fosters the success of students by facilitating the development, communication, implementation, or evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.
	The principal does not foster the success of all students by facilitating the development, communication, implementation, or evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

	Performance Standard 2: School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	2.1	Incorporates knowledge of the social, cultural, leadership, and political dynamics of the school community to cultivate a positive academic learning environment.
2.2	Consistently models and collaboratively promotes high expectations, mutual respect, concern, and empathy for students, staff, parents, and community.
2.3	Utilizes shared decision making and collaboration to build relationships with all stakeholders and maintain positive school morale.
2.4 	Models and inspires trust and a risk-tolerant environment by sharing information and power.
2.5	Maintains a collegial environment and supports the staff through the stages of the change process.
2.6	Addresses barriers to teacher and staff performance and provides positive working conditions to encourage retention of highly-effective personnel.
2.7	Develops and/or implements a safe school plan that manages crisis situations in an effective and timely manner.
2.8	Involves students, staff, parents, and the community to create and sustain a positive, safe, and healthy learning environment that reflects state, division, and local school rules, policies, and procedures.
2.9	Develops and/or implements best practices in schoolwide behavior management that are effective within the school community and communicates behavior management expectations to students, teachers, and parents.
2.10	Is visible, approachable, and dedicates time to listen to the concerns of students, teachers, and other stakeholders.
2.11	Maintains a positive, inviting school environment that promotes and assists in the development of the whole child/student, and values every child/student as an important member of the school community.

	Exemplary
In addition to meeting the requirements for Proficient...
	Proficient
Proficient is the expected level of performance.
	Developing/
Needs Improvement
	Unacceptable

	The principal seeks out new opportunities or substantially improves existing programs to create an environment where students and stakeholders thrive and the rigor of academic expectations has significantly increased as evident through results.
	The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.
	The principal inconsistently promotes the success of all students by developing, advocating, or sustaining an academically rigorous, positive, or safe school climate for all stakeholders.
	The principal does not promote the success of all students by developing, advocating, or sustaining an academically rigorous, positive, or safe school climate for all stakeholders.

	Performance Standard 3: Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	3.1	Actively participates in the selection process, where applicable, and assigns highly-effective staff in a fair and equitable manner based on school needs, assessment data, and local, state, and federal requirements.
3.2	Supports formal building-level employee induction processes and informal procedures to support and assist all new personnel.
3.3	Provides a mentoring process for all new and targeted instructional personnel, as well as cultivates leadership potential through personal mentoring.
3.4	Manages the supervision and evaluation of staff in accordance with local and state requirements.
3.5	Properly implements the teacher and staff evaluation systems, supports the important role evaluation plays in teacher and staff development, and evaluates performance of personnel using multiple sources.
3.6	Documents deficiencies and proficiencies, provides timely formal and informal feedback on strengths and weaknesses, and provides support, resources, and remediation for teachers and staff to improve job performance.
3.7	Makes appropriate recommendations relative to personnel transfer, retention, promotion, and dismissal consistent with established policies and procedures and with student academic progress as a primary consideration.
3.8	Recognizes and supports the achievements of highly-effective teachers and staff and provides them opportunities for increased responsibility.
3.9	Maximizes human resources by building on the strengths of teachers and staff members and providing them with professional development opportunities to grow professionally and gain self-confidence in their skills.

	Exemplary
In addition to meeting the requirements for Proficient...
	Proficient
Proficient is the expected level of performance.
	Developing/
Needs Improvement
	Unacceptable

	The principal consistently demonstrates expertise in human resources management, which results in a highly- productive work force (e.g. highly satisfied stakeholders, increased student learning, teacher leaders).
	The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.
	The principal inconsistently assists with selection and induction and/or inconsistently supports, evaluates, and retains quality instructional and support personnel.
	The principal inadequately assists with selection and induction, or inadequately supports, evaluates, and retains quality instructional and support personnel.

	Performance Standard 4: Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	4.1	Demonstrates and communicates a working knowledge and understanding of Virginia public education rules, regulations, laws, and school division policies and procedures.
4.2	Establishes and enforces rules and policies to ensure a safe, secure, efficient, and orderly facility and grounds.
4.3	Monitors and provides supervision efficiently for the physical plant and all related activities through an appropriately prioritized process.
4.4	Identifies potential organizational, operational, or resource-related problems and deals with them in a timely, consistent, and effective manner.
4.5	Establishes and uses accepted procedures to develop short- and long-term goals through effective allocation of resources.
4.6	Reviews fiscal records regularly to ensure accountability for all funds.
4.7	Plans and prepares a fiscally responsible budget to support the school’s mission and goals.
4.8	Follows federal, state, and local policies with regard to finances, school accountability, and reporting.
4.9	Implements strategies for the inclusion of staff and stakeholders in various planning processes, shares in management decisions, and delegates duties as applicable, resulting in a smoothly operating workplace.

	Exemplary
In addition to meeting the requirements for Proficient...
	Proficient
Proficient is the expected level of performance.
	Developing/
Needs Improvement
	Unacceptable

	The principal is highly effective at organizational management and demonstrating proactive decision making, coordinating efficient operations, and maximizing available resources.
	The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.
	The principal inconsistently supports, manages, or oversees the school’s organization, operation, or use of resources.
	The principal inadequately supports, manages, or oversees the school’s organization, operation, or use of resources.

	Performance Standard 5: Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	5.1	Plans for and solicits staff, parent, and stakeholder input to promote effective decision making and communication when appropriate.
5.2	Communicates long-and short-term goals and the school improvement plan to all stakeholders.
5.3	Disseminates information to staff, parents, and other stakeholders in a timely manner through multiple channels and sources.
5.4	Involves students, parents, staff and other stakeholders in a collaborative effort to establish positive relationships.
5.5	Maintains visibility and accessibility to students, parents, staff, and other stakeholders.
5.6	Speaks and writes consistently in an explicit and professional manner using standard oral and written English to communicate with students, parents, staff, and other stakeholders.
5.7	Provides a variety of opportunities for parent and family involvement in school activities.
5.8	Collaborates and networks with colleagues and stakeholders to effectively utilize the resources and expertise available in the local community.
5.9	Advocates for students and acts to influence local, division, and state decisions affecting student learning.
5.10 	Assesses, plans for, responds to, and interacts with the larger political, social, economic, legal, and cultural context that affects schooling based on relevant evidence.

	Exemplary
In addition to meeting the requirements for Proficient...
	Proficient
Proficient is the expected level of performance.
	Developing/
Needs Improvement
	Unacceptable

	The principal proactively seeks and creates innovative and productive methods to communicate and engage effectively with stakeholders.
	The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.
	The principal inconsistently communicates or infrequently collaborates on issues of importance to stakeholders.
	The principal demonstrates inadequate or detrimental communication or collaboration with stakeholders.

	Performance Standard 6: Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	6.1	Creates a culture of respect, understanding, sensitivity, and appreciation for students, staff, and other stakeholders and models these attributes on a daily basis.
6.2	Works within professional and ethical guidelines to improve student learning and to meet school, division, state, and federal requirements.
6.3	Maintains a professional appearance and demeanor.
6.4	Models professional behavior and cultural competency to students, staff, and other stakeholders.
6.5	Maintains confidentiality.
6.6 	Maintains a positive and forthright attitude.
6.7	Provides leadership in sharing ideas and information with staff and other professionals.
6.8	Works in a collegial and collaborative manner with other administrators, school personnel, and other stakeholders to promote and support the vision, mission, and goals of the school division.
6.9	Assumes responsibility for personal professional development by contributing to and supporting the development of the profession through service as an instructor, mentor, coach, presenter and/or researcher.
6.10	Remains current with research related to educational issues, trends, and practices and maintains a high level of technical and professional knowledge.

	Exemplary
In addition to meeting the requirements for Proficient...
	Proficient
Proficient is the expected level of performance.
	Developing/
Needs Improvement
	Unacceptable

	The principal demonstrates professionalism beyond the school division through published works, formal presentation(s), and/or formal recognition(s) or award(s).
	The principal fosters the success of students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.
	The principal is inconsistent in demonstrating professional standards, engaging in continuous professional development, or in contributing to the profession.
	The principal shows disregard for professional standards and ethics and/or engaging in continuous professional development, or contributing to the profession.

	Performance Standard 7: Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	7.1	Collaboratively develops, implements, and monitors the school improvement plan that results in increased student academic progress.
7.2	Utilizes research-based techniques for gathering and analyzing data from multiple measures to use in making decisions related to student academic progress and school improvement.
7.3	Communicates assessment results to multiple internal and external stakeholders.
7.4	Collaborates with teachers and staff to monitor and improve multiple measures of student progress through the analysis of data, the application of educational research, and the implementation of appropriate intervention and enrichment strategies.
7.5	Utilizes faculty meetings, team/department meetings, and professional development activities to focus on student progress outcomes.
7.6	Provides evidence that students are meeting measurable, reasonable, and appropriate achievement goals.
7.7	Demonstrates responsibility for school academic achievement through proactive interactions with faculty/staff, students, and other stakeholders.
7.8	Collaboratively develops, implements, and monitors long- and short-range achievement goals that address varied student populations according to state guidelines.
7.9	Ensures teachers’ student achievement goals are aligned with building-level goals for increased student academic progress and for meeting state benchmarks.
7.10	Sets benchmarks and implements appropriate strategies and interventions accomplish desired outcomes.

	[bookmark: _Toc284925042]Exemplary
In addition to meeting the requirements for Proficient...
	Proficient
Proficient is the expected level of performance.
	Developing/
Needs Improvement
	Unacceptable

	In addition to meeting the standard, the principal’s leadership results in a high level of student academic progress with all populations of learners.
	The principal’s leadership results in acceptable, measurable, student academic progress based on established standards.

	The principal’s leadership results in student academic progress that inconsistently meets the established standard.
	The principal’s leadership consistently results in inadequate student academic progress.

Performance Rubrics and Summative Evaluation
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]
Evaluators make judgments about performance of the seven performance standards based on all available evidence. After collecting information gathered through multiple data sources, the evaluator applies the four-level rating scale to evaluate a principal’s performance on all standards for the summative evaluation. Therefore, the summative evaluation represents where the “preponderance of evidence” exists, based on various data sources. A sample Principal Summative Performance Report is provided later in this document. The results of the evaluation must be discussed with the principal at a summative evaluation conference.

Summative evaluations should be completed in compliance with the Code of Virginia and school division policy. Summative ratings should apply the rating for each of the seven performance standards, with the most significant weight given to Standard 7-Student Academic Progress. This document suggests that school divisions weight each of the first six standards equally at 10 percent, and that Standard 7 account for 40 percent of the evaluation. In determining the final summative rating, the following approach could be used:

1. Apply numbers 1 (Unacceptable) through 4 (Exemplary) to the rating scale
Exemplary = 4
Proficient = 3
Developing/Needs Improvement = 2
Unacceptable = 1;

2. Calculate the weighted contribution of each standard to the summative evaluation; and

3. Add the weighted contribution to achieve the final summative evaluation.

The following tables provide two examples of how this approach would apply.

Example of Weighted Calculations for Principal Performance Evaluation
	Principal Performance Standard
	Performance Rating
	Points
	Weight
	Weighted Total
(Points x Weight)

	Standard 1
	Exemplary
	4
	1
	4

	Standard 2
	Proficient
	3
	1
	3

	Standard 3
	Proficient
	3
	1
	3

	Standard 4
	Proficient
	3
	1
	3

	Standard 5
	Proficient
	3
	1
	3

	Standard 6
	Exemplary
	4
	1
	4

	Standard 7
	Exemplary
	4
	4
	16

	Cumulative Summative Rating
	36

	Principal Performance Standard
	Performance Rating
	Points
	Weight
	Weighted Total
(Points x Weight)

	Standard 1
	Proficient
	3
	1
	3

	Standard 2
	Developing/Needs Improvement
	2
	1
	2

	Standard 3
	Proficient
	3
	1
	3

	Standard 4
	Proficient
	3
	1
	3

	Standard 5
	Proficient
	3
	1
	3

	Standard 6
	Developing/Needs Improvement
	2
	1
	2

	Standard 7
	Proficient
	3
	4
	12

	Cumulative Summative Rating
	28

Divisions will have to determine the range of scores within the Cumulative Summative Rating that are indicative of “Exemplary,” “Proficient,” “Developing/Needs Improvement,” and “Unacceptable” performance. The Department of Education has provided the following guidelines for school divisions' consideration as noted below:
The following summary rating scale will be used to determine a summative rating:

35–40		Exemplary
26–34		Proficient
20–25		Developing/Needs Improvement
10–19		Unacceptable

 (
Page 1 of 8
)SAMPLE Principal Summative Performance Report

Directions: Evaluators use this form prior to providing the principal with an assessment of performance. The principal should be given a copy of the form at the end of each evaluation cycle.

Principal: 							 School Year(s): 			

School: 												

	Performance Standard 1: Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	1.1	Leads the collaborative development and sustainment of a compelling shared vision for educational improvement and works collaboratively with staff, students, parents, and other stakeholders to develop a mission and programs consistent with the division’s strategic plan.
1.2	Collaboratively plans, implements, supports, monitors, and evaluates instructional programs that enhance teaching and student academic progress, and lead to school improvement.
1.3	Analyzes current academic achievement data and instructional strategies to make appropriate educational decisions to improve classroom instruction, increase student achievement, and improve overall school effectiveness.
1.4	Possesses knowledge of research-based instructional best practices in the classroom.
1.5	Works collaboratively with staff to identify student needs and to design, revise, and monitor instruction to ensure effective delivery of the required curriculum.
1.6 	Provides teachers with resources for the successful implementation of effective instructional strategies.
1.7 	Monitors and evaluates the use of diagnostic, formative, and summative assessment to provide timely and accurate feedback to students and parents, and to inform instructional practices.
1.8	Provides collaborative leadership for the design and implementation of effective and efficient schedules that protect and maximize instructional time.
1.9	Provides the focus for continued learning of all members of the school community.
1.10	Supports professional development and instructional practices that incorporate the use of achievement data and result in increased student progress.
1.11	Participates in professional development alongside teachers when instructional strategies are being taught for future implementation.
1.12	Demonstrates the importance of professional development by providing adequate time and resources for teachers and staff to participate in professional learning (i.e., peer observation, mentoring, coaching, study groups, learning teams).
1.13	Evaluates the impact professional development has on the staff/school improvement and student academic progress.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 2 of 8

	Performance Standard 2: School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	2.1	Incorporates knowledge of the social, cultural, leadership, and political dynamics of the school community to cultivate a positive academic learning environment.
2.2	Consistently models and collaboratively promotes high expectations, mutual respect, concern, and empathy for students, staff, parents, and community.
2.3	Utilizes shared decision making and collaboration to build relationships with all stakeholders and maintain positive school morale.
2.4 	Models and inspires trust and a risk-tolerant environment by sharing information and power.
2.5	Maintains a collegial environment and supports the staff through the stages of the change process.
2.6	Addresses barriers to teacher and staff performance and provides positive working conditions to encourage retention of highly-effective personnel.
2.7	Develops and/or implements a safe school plan that manages crisis situations in an effective and timely manner.
2.8	Involves students, staff, parents, and the community to create and sustain a positive, safe, and healthy learning environment that reflects state, division, and local school rules, policies, and procedures.
2.9	Develops and/or implements best practices in schoolwide behavior management that are effective within the school community and communicates behavior management expectations to students, teachers, and parents.
2.10	Is visible, approachable, and dedicates time to listen to the concerns of students, teachers, and other stakeholders.
2.11	Maintains a positive, inviting school environment that promotes and assists in the development of the whole student and values every student as an important member of the school community.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 3 of 8

	Performance Standard 3: Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	3.1	Actively participates in the selection process, where applicable, and assigns highly-effective staff in a fair and equitable manner based on school needs, assessment data, and local, state, and federal requirements.
3.2	Supports formal building-level employee induction processes and informal procedures to support and assist all new personnel.
3.3	Provides a mentoring process for all new and targeted instructional personnel, as well as cultivates leadership potential through personal mentoring.
3.4	Manages the supervision and evaluation of staff in accordance with local and state requirements.
3.5	Properly implements the teacher and staff evaluation systems, supports the important role evaluation plays in teacher and staff development, and evaluates performance of personnel using multiple sources.
3.6	Documents deficiencies and proficiencies, provides timely formal and informal feedback on strengths and weaknesses, and provides support, resources, and remediation for teachers and staff to improve job performance.
3.7	Makes appropriate recommendations relative to personnel transfer, retention, promotion, and dismissal consistent with established policies and procedures and with student academic progress as a primary consideration.
3.8	Recognizes and supports the achievements of highly-effective teachers and staff and provides them opportunities for increased responsibility.
3.9	Maximizes human resources by building on the strengths of teachers and staff members and providing them with professional development opportunities to grow professionally and gain self-confidence in their skills.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 4 of 8

	Performance Standard 4: Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	4.1	Demonstrates and communicates a working knowledge and understanding of Virginia public education rules, regulations, laws, and school division policies and procedures.
4.2	Establishes and enforces rules and policies to ensure a safe, secure, efficient, and orderly facility and grounds.
4.3	Monitors and provides supervision efficiently for the physical plant and all related activities through an appropriately prioritized process.
4.4	Identifies potential organizational, operational, or resource-related problems and deals with them in a timely, consistent, and effective manner.
4.5	Establishes and uses accepted procedures to develop short- and long-term goals through effective allocation of resources.
4.6	Reviews fiscal records regularly to ensure accountability for all funds.
4.7	Plans and prepares a fiscally responsible budget to support the school’s mission and goals.
4.8	Follows federal, state, and local policies with regard to finances, school accountability, and reporting.
4.9	Implements strategies for the inclusion of staff and stakeholders in various planning processes, shares in management decisions, and delegates duties as applicable, resulting in a smoothly operating workplace.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 5 of 8

	Performance Standard 5: Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	5.1	Plans for and solicits staff, parent, and stakeholder input to promote effective decision making and communication when appropriate.
5.2	Communicates long- and short-term goals and the school improvement plan to all stakeholders.
5.3	Disseminates information to staff, parents, and other stakeholders in a timely manner through multiple channels and sources.
5.4	Involves students, parents, staff and other stakeholders in a collaborative effort to establish positive relationships.
5.5	Maintains visibility and accessibility to students, parents, staff, and other stakeholders.
5.6	Speaks and writes consistently in an explicit and professional manner using standard oral and written English to communicate with students, parents, staff, and other stakeholders.
5.7	Provides a variety of opportunities for parent and family involvement in school activities.
5.8	Collaborates and networks with colleagues and stakeholders to effectively utilize the resources and expertise available in the local community.
5.9	Advocates for students and acts to influence local, division, and state decisions affecting student learning.
5.10 	Assesses, plans for, responds to, and interacts with the larger political, social, economic, legal, and cultural context that affects schooling based on relevant evidence.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 6 of 8

	Performance Standard 6: Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	6.1	Creates a culture of respect, understanding, sensitivity, and appreciation for students, staff, and other stakeholders and models these attributes on a daily basis.
6.2	Works within professional and ethical guidelines to improve student learning and to meet school, division, state, and federal requirements.
6.3	Maintains a professional appearance and demeanor.
6.4	Models professional behavior and cultural competency to students, staff, and other stakeholders.
6.5	Maintains confidentiality.
6.6 	Maintains a positive and forthright attitude.
6.7	Provides leadership in sharing ideas and information with staff and other professionals.
6.8	Works in a collegial and collaborative manner with other administrators, school personnel, and other stakeholders to promote and support the vision, mission, and goals of the school division.
6.9	Assumes responsibility for personal professional development by contributing to and supporting the development of the profession through service as an instructor, mentor, coach, presenter and/or researcher.
6.10	Remains current with research related to educational issues, trends, and practices and maintains a high level of technical and professional knowledge.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 7 of 8

	Performance Standard 7: Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	7.1	Collaboratively develops, implements, and monitors the school improvement plan that results in increased student academic progress.
7.2	Utilizes research-based techniques for gathering and analyzing data from multiple measures to use in making decisions related to student academic progress and school improvement.
7.3	Communicates assessment results to multiple internal and external stakeholders.
7.4	Collaborates with teachers and staff to monitor and improve multiple measures of student progress through the analysis of data, the application of educational research, and the implementation of appropriate intervention and enrichment strategies.
7.5	Utilizes faculty meetings, team/department meetings, and professional development activities to focus on student progress outcomes.
7.6	Provides evidence that students are meeting measurable, reasonable, and appropriate achievement goals.
7.7	Demonstrates responsibility for school academic achievement through proactive interactions with faculty/staff, students, and other stakeholders.
7.8	Collaboratively develops, implements, and monitors long- and short-range achievement goals that address varied student populations according to state guidelines.
7.9	Ensures teachers’ student achievement goals are aligned with building-level goals for increased student academic progress and for meeting state benchmarks.
7.10	Sets benchmarks and implements appropriate strategies and interventions to accomplish desired outcomes.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 8 of 8

Overall Evaluation Summary (based on cumulative summative rating range decided by school division):
Include comments here

|_| Exemplary

|_| Proficient

|_| Developing/Needs Improvement

|_| Unacceptable
				
|_| Recommended for placement on a Performance Improvement Plan. (One or more
 standards are Unacceptable, or two or more standards are Developing/Needs
 Improvement.)

Commendations:

Areas Noted for Improvement:

Principal Improvement Goals:

__________________________________		____________________________________
Evaluator’s Name					Principal’s Name

___________________________________		____________________________________
Evaluator’s Signature					Principal’s Signature (Principal’s signature 								denotes receipt of the summative evaluation, 							not necessarily agreement with the contents
							of the form.)

___________________________________		____________________________________
Date							Date

Superintendent’s Name

___________________________________		____________________________________
Superintendent’s Signature				Date

	5-34
	Part 5: Rating Principal Performance

Rating Principal Performance
PowerPoint Presentation

Purpose
The purpose of the "Rating Principal Performance" PowerPoint presentation is to familiarize the audience with the rating process, forms, and rubrics, as well as the recommended weighting of the standards.

Please access this PowerPoint on the Virginia Department of Education's Web site. Slide notes can be viewed by selecting "View" and then selecting "Notes Pages."

Intended Audiences
This PowerPoint presentation is appropriate for use with division-level leadership and building-level administrators.

Suggestions
To gain a practical understanding of the performance rubrics, it is suggested that the PowerPoint be followed by A Clean Room Activity, whereby participants use a simple example to distinguish the differences between different rating levels. This may be followed by the more detailed What’s in a Rubric Activity, that requires participants to distinguish between the different rating levels for each performance standard.
 (
Title Slide
)

	5-35
	Part 5: Rating Principal Performance

Rating Principals’ Performance
Activities

This section contains two separate activities that build on each other. During the first activity, participants use a simple example to gain an understanding of the different levels of performance related to the different rating levels. With this as background, the second activity encourages participants to examine each of the seven Virginia principal performance rubrics and to develop a common understanding of the meanings of each level. These activities will help participants to make distinctions between the four rating levels.

	5-36
	Part 5: Rating Principal Performance

Activity 1: A Clean Room

Purpose
The purpose of A Clean Room Activity is to provide an opportunity to examine the creation of rubrics and the performance levels expected.

Intended Audiences
This activity is intended for use with division-level leaders and building-level administrators in order to understand how rubrics work, including differentiation between rating levels.

Suggested Directions
This activity could be conducted either before or after the PowerPoint, “Documenting Principal Performance.” Divide participants into small groups. In small groups, participants generate descriptions of elements related to having a clean room in order to distinguish between ratings such as “Exemplary” and “Proficient.” Participants report element descriptions and discuss the process of creating descriptions and their observations about the process. Use this activity as an introduction into using performance rubrics. Notes are provided at the bottom of the activity to relate this activity to summative decisions.

	5-38
	Part 5: Rating Principal Performance

Activity 1: A Clean Room

Directions: Divide participants into small groups. In small groups, participants generate descriptions of elements related to having a clean room in order to distinguish between ratings such as “Exemplary” and “Proficient.” Participants report element descriptions and discuss process of creating descriptions and their observations about the process.

	
	Exemplary
	Proficient
	Developing/
Needs Improvement
	Unacceptable

	Clothes
	Always picks up clothes from floor
	Most often picks up clothes from floor
	Picks up clothes from floor after being reminded
	Cannot tell where clothes and floor begins; never picks up clothes

	Food in Room
	

	
	
	

	Making Bed
	

	
	
	

Guidelines for Making Summative Decisions

1. Clear definition of performance expectations are communicated in advance of the information collection process to all principals.
2. Behavior summary scale is intended to increase consistency across administrators and settings.
3. Rating of Proficient is intended to be the norm for most principals.
4. Rating of Exemplary is intended to recognize those who:
· Consistently demonstrate high level of commitment (i.e., extra effort)
· Produce superior results

Activity 2: What’s in a Rubric?

Purpose
The purpose of the What’s in a Rubric? Activity is to provide evaluators and evaluatees an opportunity to develop a common understanding of the meanings of the levels for each of the seven Virginia performance standards rubrics. This activity is intended to be conducted after a school division has created and finalized its rubrics.

Intended Audiences
This activity is intended for use with division-level leaders and building-level administrators.

Suggested Directions
Present the PowerPoint, “Rating Principal Performance.” Divide participants into small groups and assign each group one of the seven Virginia Performance Standards and accompanying rating scale. In small groups, participants address the following:
· What are the differences between the rating levels?
· A rating of ____________ means that the principal __________.

Groups then report out and comment on the perceptions of other groups.

What’s in a Rubric?

Directions: Divide participants into small groups and assign each group one of the seven Virginia Performance Standards and accompanying rating scale. In small groups, participants address the questions listed below. Groups then report out and comment on the perceptions of other groups.

Standard 1: Instructional Leadership: The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

	Exemplary
In addition to meeting the requirements for Proficient...
	Proficient
Proficient is the expected level of performance.
	Developing/
Needs Improvement
	Unacceptable

	The principal actively and consistently employs innovative and effective leadership strategies that maximize student academic progress and result in a shared vision of teaching and learning that reflects excellence.
	The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.
	The principal inconsistently fosters the success of students by facilitating the development, communication, implementation, or evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.
	The principal does not foster the success of all students by facilitating the development, communication, implementation, or evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

Talk to your group members about the rubric. What are the differences between the rating levels? A rating of ____________ means that the principal __________.

	A rating of …
	Means that the principal …

	Exemplary
	

	Proficient
	

	Developing/Needs Improvement
	

	Unacceptable
	

What’s in a Rubric?

Directions: Divide participants into small groups and assign each group one of the seven Virginia Performance Standards and accompanying rating scale. In small groups, participants address the questions listed below. Groups then report out and comment on the perceptions of other groups.

Standard 2: School Climate: The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

	Exemplary
In addition to meeting the requirements for Proficient...
	Proficient
Proficient is the expected level of performance.
	Developing/
Needs Improvement
	Unacceptable

	The principal seeks out new opportunities or substantially improves existing programs to create an environment where students and stakeholders thrive and the rigor of academic expectations has significantly increased as evident through results.
	The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.
	The principal inconsistently promotes the success of all students by developing, advocating, or sustaining an academically rigorous, positive, or safe school climate for all stakeholders.
	The principal does not promote the success of all students by developing, advocating, or sustaining an academically rigorous, positive, or safe school climate for all stakeholders.

Talk to your group members about the rubric. What are the differences between the rating levels? A rating of ____________ means that the principal __________.

	A rating of …
	Means that the principal …

	Exemplary
	

	Proficient
	

	Developing/Needs Improvement
	

	Unacceptable
	

What’s in a Rubric?

Directions: Divide participants into small groups and assign each group one of the seven Virginia Performance Standards and accompanying rating scale. In small groups, participants address the questions listed below. Groups then report out and comment on the perceptions of other groups.

Standard 3: Human Resources Management: The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.

	Exemplary
In addition to meeting the requirements for Proficient...
	Proficient
Proficient is the expected level of performance.
	Developing/
Needs Improvement
	Unacceptable

	The principal consistently demonstrates expertise in human resources management, which results in a highly- productive work force (e.g. highly satisfied stakeholders, increased student learning, teacher leaders).
	The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.
	The principal inconsistently assists with selection and induction and/or inconsistently supports, evaluates, and retains quality instructional and support personnel.
	The principal inadequately assists with selection and induction, or inadequately supports, evaluates, and retains quality instructional and support personnel.

Talk to your group members about the rubric. What are the differences between the rating levels? A rating of ____________ means that the principal __________.

	A rating of …
	Means that the principal …

	Exemplary
	

	Proficient
	

	Developing/Needs Improvement
	

	Unacceptable
	

What’s in a Rubric?

Directions: Divide participants into small groups and assign each group one of the seven Virginia Performance Standards and accompanying rating scale. In small groups, participants address the questions listed below. Groups then report out and comment on the perceptions of other groups.

Standard 4: Organizational Management: The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

	Exemplary
In addition to meeting the requirements for Proficient...
	Proficient
Proficient is the expected level of performance.
	Developing/
Needs Improvement
	Unacceptable

	The principal is highly effective at organizational management and demonstrating proactive decision making, coordinating efficient operations, and maximizing available resources.
	The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.
	The principal inconsistently supports, manages, or oversees the school’s organization, operation, or use of resources.
	The principal inadequately supports, manages, or oversees the school’s organization, operation, or use of resources.

Talk to your group members about the rubric. What are the differences between the rating levels? A rating of ____________ means that the principal __________.

	A rating of …
	Means that the principal …

	Exemplary
	

	Proficient
	

	Developing/Needs Improvement
	

	Unacceptable
	

What’s in a Rubric?

Directions: Divide participants into small groups and assign each group one of the seven Virginia Performance Standards and accompanying rating scale. In small groups, participants address the questions listed below. Groups then report out and comment on the perceptions of other groups.

Standard 5: Communication and Community Relations: The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

	Exemplary
In addition to meeting the requirements for Proficient...
	Proficient
Proficient is the expected level of performance.
	Developing/
Needs Improvement
	Unacceptable

	The principal proactively seeks and creates innovative and productive methods to communicate and engage effectively with stakeholders.
	The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.
	The principal inconsistently communicates or infrequently collaborates on issues of importance to stakeholders.
	The principal demonstrates inadequate or detrimental communication or collaboration with stakeholders.

Talk to your group members about the rubric. What are the differences between the rating levels? A rating of ____________ means that the principal __________.

	A rating of …
	Means that the principal …

	Exemplary
	

	Proficient
	

	Developing/Needs Improvement
	

	Unacceptable
	

What’s in a Rubric?

Directions: Divide participants into small groups and assign each group one of the seven Virginia Performance Standards and accompanying rating scale. In small groups, participants address the questions listed below. Groups then report out and comment on the perceptions of other groups.

Standard 6: Professionalism: The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

	Exemplary
In addition to meeting the requirements for Proficient...
	Proficient
Proficient is the expected level of performance.
	Developing/
Needs Improvement
	Unacceptable

	The principal demonstrates professionalism beyond the school division through published works, formal presentation(s), and/or formal recognition(s) or award(s).
	The principal fosters the success of students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.
	The principal is inconsistent in demonstrating professional standards, engaging in continuous professional development, or in contributing to the profession.
	The principal shows disregard for professional standards and ethics and/or engaging in continuous professional development, or contributing to the profession.

Talk to your group members about the rubric. What are the differences between the rating levels? A rating of ____________ means that the principal __________.

	A rating of …
	Means that the principal …

	Exemplary
	

	Proficient
	

	Developing/Needs Improvement
	

	Unacceptable
	

What’s in a Rubric?

Directions: Divide participants into small groups and assign each group one of the seven Virginia Performance Standards and accompanying rating scale. In small groups, participants address the questions listed below. Groups then report out and comment on the perceptions of other groups.

Standard 7: Student Academic Progress: The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

	Exemplary
In addition to meeting the requirements for Proficient...
	Proficient
Proficient is the expected level of performance.
	Developing/
Needs Improvement
	Unacceptable

	In addition to meeting the standard, the principal’s leadership results in a high level of student academic progress with all populations of learners.
	The principal’s leadership results in acceptable, measurable, student academic progress based on established standards.

	The principal’s leadership results in student academic progress that inconsistently meets the established standard.
	The principal’s leadership consistently results in inadequate student academic progress.

Talk to your group members about the rubric. What are the differences between the rating levels? A rating of ____________ means that the principal __________.

	A rating of …
	Means that the principal …

	Exemplary
	

	Proficient
	

	Developing/Needs Improvement
	

	Unacceptable
	

	5-46
	Part 5: Rating Principal Performance

Connecting Principal Evaluation to Student Academic Progress — Student Growth Percentiles (SGPs)
PowerPoint Presentation

Purpose
The purpose of the "Connecting Principal Evaluation to Student Academic Progress − Student Growth Percentiles (SGPs)" PowerPoint presentation is to familiarize the audience with student growth percentiles as they apply to principal evaluation.

Please access this PowerPoint on the Virginia Department of Education's Web site. Slide notes can be viewed by selecting "View" and then selecting "Notes Pages."

Intended Audiences
This PowerPoint presentation is appropriate for use with division leadership and building administrators.

Suggestions
To gain a practical understanding of student growth percentiles (SGPs) as they relate to principal evaluation, it is suggested that the PowerPoint be followed by the two principal evaluation simulations − Principal E and Principal L − which profile an elementary and middle school principal as they move through the summative evaluation process to include rating Standard 7 − Student Academic Progress.
 (
Title Slide
)

	5-48
	Part 5: Rating Principal Performance

Connecting Principal Evaluation to Student Academic Progress − Student Academic Progress Goals
PowerPoint Presentation

Purpose
The purpose of the "Connecting Principal Evaluation to Student Academic Progress − Student Academic Progress Goals" PowerPoint presentation is to familiarize the audience with goal setting as it applies to principal evaluation.

Please access this PowerPoint on the Virginia Department of Education's Web site. Slide notes can be viewed by selecting "View" and then selecting "Notes Pages."

Intended Audiences
This PowerPoint presentation is appropriate for use with division leadership and building administrators.

Suggestions
 (
Title Slide
)To gain a practical understanding of student academic progress goals as they relate to principal evaluation, it is suggested that the PowerPoint be followed by the two principal evaluation simulations − Principal E and Principal L − which profile an elementary and middle school principal as they move through the summative evaluation process to include rating Standard 7 - Student Academic Progress.

Rating Principal Performance
Simulations

Purpose
These simulations provide evaluators the opportunity to practice reviewing documents related to a principal’s performance and to rate the principal using the rating scales for the Virginia performance standards. By practicing with the simulations, evaluators gain greater understanding of the Virginia performance standards, the use of rating scales, and the use of multiple data sources in rating a principal’s performance. Furthermore, the simulations provide an opportunity to increase inter-rater reliability among evaluators. The sample documents provided are not necessarily meant to exemplify models that are endorsed by the Virginia Department of Education. The documents are intended to be used as an opportunity for professional development for evaluators and principals.

Intended Audiences
This activity is intended for use with division-level leaders and school-level administrators.

Suggested Directions
Prior to conducting these simulations, present the PowerPoint “Rating Principal Performance” and have participants complete A Clean Room Activity and the What’s in a Rubric? Activities to ensure they have an understanding of rubrics and the differences between rating levels. Then divide participants into small groups. In small groups, participants review documentation for the principals and come to a consensus on the ratings for each of the seven performance standards and an overall summative rating for the principal. Groups share ratings and any disparities in ratings are discussed until an agreement on the rating is reached. The simulations may be used in any order. Blank Summative Assessment Forms are provided for each of the simulations.

Elementary School Principal Simulation: Principal E

Middle School Principal Simulation: Principal L

	5-49
	Part 5: Rating Principal Performance
Simulations

Principal E
Yourtown Elementary School

Summative Evaluation Simulation

[image: bs00559_]

Materials Included:
· Self-Evaluation
· Survey Summary Form
· Site Visit/Observations
· Student Groups/Clubs
· Mentorship Program Planning
· Instructional Walk-Through Data: Mathematics Process Standards
· Master Schedule: Resource Schedule and Lunch Schedule
· Professional Growth Goal for School
· Parent/School Partnership Survey Example
· Staff Development Schedule for the Year
· Student Academic Progress Goal Setting

Principal E
Yourtown Elementary School
Summary Information

Principal E is a second-year principal. She has been a principal at Yourtown Elementary for those two years. For the previous three years, Principal E was an assistant principal in an elementary school in the same division. Before becoming an administrator, Principal E taught kindergarten for three years and fourth grade for four years in a different school division in Virginia.

Documentation Cover Sheet

Directions: The principal should list the items he or she plans to submit as documentation of meeting each performance standard to supplement evidence gathered through other means. This form is optional. Documentation also may need to be supplemented with conversation, discussion, and/or annotations to clarify the principal’s practice and process for the evaluator.

Principal: Principal E

School: Yourtown Elementary	 School Year: (current year)	

	Standard
	Documentation Included

	1. Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.
	· Site Visit/Observations
· Self-Evaluation
· Survey Results
· Instructional Walk-Through Data: Mathematics Process Standards
· Professional Growth Goal for School
· Staff Development Schedule for the Year

	2. School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.
	· Self-Evaluation
· Site Visit/Observations
· Survey Results
· Student Groups/Clubs

	3. Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining of quality instructional and support personnel.
	· Self-Evaluation
· Site Visit/Observations
· Survey Results
· Mentorship Program Planning

	4. Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.
	· Self-Evaluation
· Site Visit/Observations
· Survey Results
· Master Schedule

	5. Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.
	· Self-Evaluation
· Site Visit/Observations
· Survey Results
· Parent/School Partnership Survey Example
· Professional Growth Goal for School

	6. Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.
	· Self-Reflection
· Site Visit/Observations
· Survey Results
· Staff Development Schedule for the Year

	7. Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.
	· Data Analysis with Student Growth Percentile report
· Student Academic Progress Goal Setting

	5-79
	Part 5: Rating Principal Performance

Principal Self-Evaluation

Directions: Principals should use this form annually to reflect on the effectiveness and adequacy of their practice based on each performance standard. Please refer to the performance indicators for examples of behaviors exemplifying each standard.

Principal: Principal E				 Date: 	(Date Self-Evaluation Conducted)	

	1.	Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

Areas of strength:
I am strong in helping teachers develop instructionally, including the implementation and evaluation of their instructional practices. I use resources from within the division and beyond to provide teachers with the professional development they need.

Areas needing work/strategies for improving performance:
While our school conducts professional development on instructional strategies, sometimes I struggle to find the time to ensure that teachers are implementing the school’s professional development plan correctly.

	2.	School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

Areas of strength:
Our staff is generally positive and hard working. Most agree that all students can succeed and favor seeking solutions over focusing on barriers. Students understand the expectation for their learning and are generally well-behaved with few incidents requiring administrative attention.

Areas needing work/strategies for improving performance:
There are pockets of teachers who sometimes choose to dwell on students’ weaknesses rather than see them as areas for improvement. We have been working to provide these teachers with the tools they need to help the students succeed.

	3.	Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining of quality instructional and support personnel.

Areas of strength:
A few teachers have retired or moved during my tenure; I have replaced them with teachers who fit the needs of the team with which they will be working and who have the skills necessary to meet student needs.

Areas needing work/strategies for improving performance:
Some of our new teachers struggle with our diverse population when they first start teaching here. I would like to ensure that they get all the support they need to be successful with their students from their first year on.

	4.	Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

Areas of strength:
Our school generally has adequate resources and all teachers have been trained on writing mini-grants to help fund educational objectives.

Areas needing work/strategies for improving performance:
Teachers agree they have adequate time to plan, though they would like fewer disruptions to learning (announcements, assemblies, etc.).

	5.	Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

Areas of strength:
Communication within the school is usually strong. I disseminate information through a variety of methods and teachers ensure that everyone has heard anything important to the daily operations of the school.

Areas needing work/strategies for improving performance:
I would like to improve my skills in communicating and collaborating with our community. Our teachers have high expectations, but some parents do not feel like they have the tools to support their children.

	6.	Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

Areas of strength:
I read several professional books and articles each year, and I want to make relevant material more accessible to the staff. However, I do not want to overwhelm them.

Areas needing work/strategies for improving performance:
I would like to attend more professional developments this year as well, and encourage professional learning more in my staff.

	7.	Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

Areas of strength:
We have helped teachers to understand the importance of focusing on student academic progress as well as mastery and achievement.

Areas needing work/strategies for improving performance:
Teachers still struggle to align their student achievement goals with the most effective instructional strategies to make those goals a reality.

Survey Summary Form

Principal’s Name: Principal E			______Date: ___________________
School: Yourtown Elementary				School Year: (current year)
Directions: Principals should tabulate and analyze the teacher/staff surveys and provide a summary of the results. This should be included as part of the principal’s documentation.

1. How many surveys did you distribute? 50

2.	How many completed surveys were returned? 30
		
3.	What is the percentage of completed questionnaires you received? 60 percent

Teacher/Staff Satisfaction Analysis

4. Describe your survey population(s).

 This survey was administered to 35 teachers and was returned by 22 (62 percent return rate). It was
 administered to 15 support staff members and returned by 8 (53 percent return rate).

5. List factors that might have influenced the results.

 None

6.	Analyze survey responses and answer the following questions:

 A) What did teachers/staff perceive as the major strengths of the school?

 Teachers and staff noted that strengths include a positive, inviting climate. They also expressed that they thought our school has a very functional culture of learning for both the teachers and the students. They also rated the school climate as very positive and a few comments noted that the teachers felt appreciated by the administration.

B) What did teachers/staff perceive as the major weaknesses of the school?

Staff expressed some concern with the communication between our school and the community.

C) How can you use this information for continuous professional growth?

Teachers believe that we have a rigorous curriculum and high expectations for student learning but think that our school needs to do a better job of increasing the home-school connection.

Informal Observation/Site Visit Form

Directions: Evaluators should use this form to document evidence related to the standards obtained from informal observations or site visits. Suggested guiding questions for discussion are listed under each standard.

Principal: Principal E	 	Date: 	
Evaluator: Evaluator E		

	1. Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

Suggested Guiding Questions/Prompts:
· What opportunities have you created this year for collaboration among teachers?
· How have you strived this year to improve the teachers’ effective instructional practices associated with different subject areas?
· How do you make sure curriculum standards are taught by the teachers and mastered by the students?
· How do you monitor teachers’ performance and provide constructive feedback to them?
· What types of teacher learning and development activities or programs have you participated in this year? What have you learned?
· How do you involve the expertise of teacher leaders?

Comments:
At 9:30 a.m., I accompanied Principal E as she began her first instructional rounds at the school. She specified that she would be visiting the third-grade classrooms first for their mathematics instruction. She had attended the third-grade planning session on the previous Thursday when they had the division mathematics supervisor provide professional development on implementing small groups, and they had agreed to start small-group instruction today. Principal E stayed 20 minutes in each classroom. During that time, she took notes and spoke with at least three students in each classroom. She explained that she would meet with the team tomorrow, during their planning, to provide feedback and to debrief.

	Performance Standard 2: School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

Suggested Guiding Questions/Prompts:
· Please give some examples of the strategies you use to create and sustain a positive and safe learning environment in your school.
· What are the strategies you use to nurture and sustain a climate of trust in your school?
· Please provide a few examples of how you model care for children or model other desired characteristics for teachers and staff.
· What are the internal and external factors that you perceive are affecting your school?
· How have you strived this year to make the school environment more academically rigorous?

Comments:
At 9:00 a.m., I accompanied Principal E on a walk-through to second-grade classrooms. All second-grade teachers were conducting their classroom meetings. In two of the three classrooms, the students had proposed the topics and the teachers guided students through the topics, often reminding them about the importance of teamwork and helping each other. Principal E explained that the Schoolwide Discipline team had participated in an Effective Classroom Meetings professional development during the summer and then trained their colleagues before students arrived back at school.

On the way to the classrooms, I also observed Principal E greet several of the students by name as they walked in from the buses. One student in particular asked if he could speak to her. He showed her his latest test grade (an 83 percent) and she remarked that it was much better than the last one and asked whether he thought after-school tutoring was helpful. He said he thought it was, smiled, gave a thumbs-up sign, and went to class.

	Performance Standard 3: Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.

Suggested Guiding Questions/Prompts:
· Please give examples of professional development initiatives implemented and/or continued this school year to improve teacher performance.
· In what ways do you support the achievements of high-performing teachers?
· How do you ensure new teachers and staff receive the support they need during their first year?
· How do you foster an atmosphere of professional learning among staff?
· What are the most difficult human resources management decisions you have made this year? What aspects went well and what aspects were challenging?

Comments:
Before school began, I observed Principal E visit with her kindergarten team to discuss the new reading series. The team had some concerns about its implementation. Principal E noted their concerns and said she would e-mail the division instructional supervisor to discuss possible solutions. She also promised to drop by later during the day to observe their instruction and see their concerns in action.

	Performance Standard 4: Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

Suggested Guiding Questions/Prompts:
· How do you establish routines and procedures for the smooth running of the school that staff members understand and follow?
· What information is used to inform the decisions related to organizational management?
· Instructional time is one of the most essential resources for student success in learning. What are you doing to protect instructional time?
· What are the strengths, weaknesses, opportunities, and challenges you have perceived in your school’s organizational management?

Comments:
Appropriate adult supervision was observed at the bus ramp as students exited buses. Students entered the building in a calm and orderly manner. Teachers stood at their doorways to greet students as they entered the classrooms. An additional staff member was standing at each hallway corner to monitor students in the hallways.

	Performance Standard 5: Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

Suggested Guiding Questions/Prompts:
· How do you engage in open dialogue with multiple stakeholders from the larger school community?
· How do you involve parents and families in student learning?
· How do you disseminate needed information (such as student academic progress) to students, staff, parents, and the greater learning community?
· Please give an example of how you network with individuals and groups outside the school (e.g., business and government organizations) to build partnerships for pursuing shared goals.

Comments:
Principal E demonstrated how, with the help of the Technology Resource Coach, she has created an interactive Web site for Yourtown Elementary. She posts updates at least once a week or more often when necessary (for instance, when report cards are issued, etc.). I observed the Web site page on my phone while at the school. It is updated about every two to three days.

	Performance Standard 6: Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

Suggested Guiding Questions/Prompts:
· How do you communicate professional beliefs and values to all stakeholders?
· Give an example of a skill that you learned during professional interactions with colleagues that you have used successfully in your school.
· What professional learning have you sought out this year?
· In what ways have you observed a change in your role as a school leader and your leadership style?
· In what ways do you take an active role in professional organizations?

Comments:
Principal E was attired in a professional manner the day that I attended. She greeted each staff member politely as she walked down the hallway. With several staff members, she inquired about the progress of particular students in their classrooms. She also smiled and acknowledged several students and parents by name as she saw them in the hallway.

	Performance Standard 7: Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

Suggested Guiding Questions/Prompts:
· What is the goal setting process in your school for student academic achievement?
· Please give some examples of the goals your school has set this year that are directly associated with student achievement.
· Please explain how interventions are designed and implemented to support student learning.
· What type of midcourse corrective actions do you take to accomplish desired student academic outcomes?
· How do you empower teachers to be truly engaged in improving student success?

Comments:
I asked Principal E about the student-achievement goal-setting process in her school. She explained that she had all the grade levels get together in teams at the beginning of the year to discuss their areas of focus and determine how much progress would be made. While each teacher turned in a separate form, all members of a team had the same focus area. Their goals had to be highly similar; any differences needed to be justified with individual student data. She then met with each team to review and approve their goals as a whole group.

											
Evaluator’s Signature							Date

Informal Observation/Site Visit 2

Directions: Evaluators should use this form to document evidence related to the standards obtained from informal observations or site visits. Suggested guiding questions for discussion are listed under each standard.

Principal: Principal E	 	Date: 	
Evaluator: Evaluator E		

	1. Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

Suggested Guiding Questions/Prompts:
· What opportunities have you created this year for collaboration among teachers?
· How have you strived this year to improve the teachers’ effective instructional practices associated with different subject areas?
· How do you make sure curriculum standards are taught by the teachers and mastered by the students?
· How do you monitor teachers’ performance and provide constructive feedback to them?
· What types of teacher learning and development activities or programs have you participated in this year? What have you learned?
· How do you involve the expertise of teacher leaders?

Comments:
Improves teachers’ effective instructional practices: At 1:00 p.m., I accompanied Principal E on her instructional rounds to kindergarten and fifth-grade classrooms. She was specifically observing the kindergarten to watch their reading groups. Principal E indicated that the kindergarten team had been working on providing high-quality independent work for students to complete while teachers were working with small groups. During the observation, she spoke directly to several students and asked them what they were learning, and why they thought it was important. She stayed in each classroom for approximately five to seven minutes. She took notes once out in the hallway.

Monitors teachers’ performance: I then accompanied Principal E on her instructional rounds to fifth-grade classrooms to observe their writing lessons. The fifth grade has been working on implementing Writer’s Workshop this year. Principal E stayed in each room approximately 10-15 minutes. During that time, she interacted with several students, asking them to show her their favorite piece of writing from their writing folders and explain their process in creating the writing. Principal E also sat and observed each teacher conduct a “writing conference” with a student. She again took notes once out in the hallway.

	Performance Standard 2: School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

Suggested Guiding Questions/Prompts:
· Please give some examples of the strategies you use to create and sustain a positive and safe learning environment in your school.
· What are the strategies you use to nurture and sustain a climate of trust in your school?
· Please provide a few examples of how you model care for children or model other desired characteristics for teachers and staff.
· What are the internal and external factors that you perceive are affecting your school?
· How have you strived this year to make the school environment more academically rigorous?

Comments:
Creates a positive and safe learning environment: I stayed after school with Principal E for the “We Love Our Teachers” Appreciation. For an hour after school, Principal E invited teachers to come to the cafeteria as time permitted. Each teacher received a small bag of nutritious snacks and a $5 gift card to a local store — all donated by the Parent Teacher Association. Running on a loop was a 10-minute video in which at least one student from each teacher completed the sentence, “I love my teacher because s/he helps me…” Any teacher who showed up also was entered in a drawing to receive a $50 gift card to a local bookstore, donated by the bookstore. (Names would be drawn the next morning over the intercom before students arrived.)

	Performance Standard 3: Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.

Suggested Guiding Questions/Prompts:
· Please give examples of professional development initiatives implemented and/or continued this school year to improve teacher performance.
· In what ways do you support the achievements of high-performing teachers?
· How do you ensure new teachers and staff receive the support they need during their first year?
· How do you foster an atmosphere of professional learning among staff?
· What are the most difficult human resources management decisions you have made this year? What aspects went well and what aspects were challenging?

Comments:
Ensures new teachers and staff receive support: During the visit, I accompanied Principal E as she met with a first-year teacher during his planning time. Principal E explained that they have a standing monthly meeting. During this visit, they discussed his classroom management system, which both agreed was working very well. The teacher had specific concerns about a new student who was having trouble following rules, and the teacher and Principal E brainstormed some ways to help the student.

	Performance Standard 4: Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

Suggested Guiding Questions/Prompts:
· How do you establish routines and procedures for the smooth running of the school that staff members understand and follow?
· What information is used to inform the decisions related to organizational management?
· Instructional time is one of the most essential resources for student success in learning. What are you doing to protect instructional time?
· What are the strengths, weaknesses, opportunities, and challenges you have perceived in your school’s organizational management?

Comments:
Establishes routines and procedures for smooth running of school: I observed students during the last lunch block. Teachers brought their students to the cafeteria on time and got students settled in line before leaving. Students talked while waiting in line for lunch, but the line moved quickly. Most students responded when the monitor asked them to speak more quietly in the line. While eating lunch, students raised their hands if assistance was needed. Students remained in their seats and behaved nicely.

At the assigned times, teachers arrived to retrieve their students. In two of the classes, the teachers gave hand signals and the students immediately lined up. Another class had more difficulty and the teacher had to remind the students several times to stop talking and line up quietly.

	Performance Standard 5: Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

Suggested Guiding Questions/Prompts:
· How do you engage in open dialogue with multiple stakeholders from the larger school community?
· How do you involve parents and families in student learning?
· How do you disseminate needed information (such as student academic progress) to students, staff, parents, and the greater learning community?
· Please give an example of how you network with individuals and groups outside the school (e.g., business and government organizations) to build partnerships for pursuing shared goals.

Comments:
Disseminates needed information: I checked the Web site and found that it is still being updated regularly.

	Performance Standard 6: Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

Suggested Guiding Questions/Prompts:
· How do you communicate professional beliefs and values to all stakeholders?
· Give an example of a skill that you learned during professional interactions with colleagues that you have used successfully in your school.
· What professional learning have you sought out this year?
· In what ways have you observed a change in your role as a school leader and your leadership style?
· In what ways do you take an active role in professional organizations?

Comments:
Communicates professional beliefs and values: Principal E was attired in a professional manner the day that I attended. She once again greeted each staff member politely as she walked down the hallway. During the visit, I observed her discuss an article on motivating underachieving students that she had sent out to teachers earlier in the week. A few of them said that they had found it interesting and tried a few of the techniques in their classes. One teacher asked Principal E if she could drop in either later today or tomorrow to observe her implementation of some of the techniques, and Principal E assured her that she would.

	Performance Standard 7: Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

Suggested Guiding Questions/Prompts:
· What is the goal setting process in your school for student academic achievement?
· Please give some examples of the goals your school has set this year that are directly associated with student achievement.
· Please explain how interventions are designed and implemented to support student learning.
· What type of midcourse corrective actions do you take to accomplish desired student academic outcomes?
· How do you empower teachers to be truly engaged in improving student success?

Comments:
Establishes student achievement goal-setting procedures: Principal E and the Assistant Principal had already conducted their interim conversations regarding student achievement goal setting with each teacher. Principal E explained that most classes were on-track to meet their goals. The second- and third-grade teachers had to modify several of their instructional strategies, and the fifth-grade teachers found issues with the validity of their baseline assessment during the midyear informal assessment and therefore received permission to modify the assessment for the end-of-year.

												
Evaluator’s Signature							Date

Yourtown Elementary School
Student Groups and Clubs

Memo to All Staff

September 24, 2012

Good Morning Yourtown Elementary Staff,

This memo is to remind you about the decision made by the faculty for each grade level to host an after-school “Enrichment Club.” Please collaborate with the art, music, and physical education teachers to create clubs that can support our curriculum while also providing students with opportunities to pursue interests that will help motivate them to become lifelong learners. As suggested by the faculty, clubs can include topics such as sign language, logic puzzles, dance, songs from around the world, current events, etc..

You will soon receive an e-mail with the student sign-up sheet attached. Please send this home with all students by Friday, October 5, 2012. Students are expected to choose their enrichment clubs by Friday, October 12, and clubs are to begin the week of Monday, October 22.

The schedule for enrichment clubs is as follows:

Monday: Kindergarten
Tuesday: First Grade
Wednesday: Second Grade
Thursday: Third Grade
Friday: Fourth Grade and Fifth Grade

Please note that fourth- and fifth-grade students are welcome to attend across grade level in mixed groups of both fourth- and fifth-grade students as appropriate.

Please let Mrs. Shelton, school guidance counselor, know if you have any further questions.

Yours in Education,

Principal E

 Mentorship Program Plan

	New Teacher
	New Teacher Assignment
	Mentor
	Mentor Assignment
	Meeting Day/ Time

	Teacher 3B
	3rd grade
	Teacher 3A
	3rd grade
	Mondays 2:00-2:30 p.m.

	Teacher 1C
	1st grade
	Teacher 1A
	1st grade
	Thursdays
9:30-10:00 a.m.

	Teacher 5B
	5th grade
	Teacher 5A
	5th grade
	Thursdays 8:15-8:45 a.m.

Mentors will meet at least once a week during a common planning time (before, during, or after school) for at least 30 minutes. Additionally, all mentors and mentees will meet together once a month in Ms. Hendrickson’s room on the first Wednesday of every month from 8:00-8:45 a.m. The mentors will work with the mentees on the assigned topic at least a week preceding, and the mentees will bring examples of artifacts. The first five minutes are for a brief explanation or update, the next 20 minutes are for sharing and discussing artifacts, and the last 20 minutes are for discussion/questions.

It is intended that many of the artifacts submitted during these meetings may be used for the teachers’ summative evaluations at the end of the year.

Topics for the monthly mentorship programs are:

	September
	Creating a Positive Learning Environment

	October
	Assessing Student Baseline Data

	November
	Effective Instructional Planning

	December
	Engaging Instructional Delivery

	January
	Differentiating Instructional Delivery

	February
	Creating School-Home-Community Connections

	March
	Collaborating with Colleagues

	April
	Using Formative Assessment

	May
	Establishing Professionalism

	June
	Determining Student Progress and Planning for Next Year

Instructional Walk-Through Data
Mathematical Process Standards Observation:
Baseline Data - Beginning of Year

Explanation: In an effort to increase our mathematics scores, the Mathematics Team and I worked with the division mathematics specialist to create a walk-through form that would allow us to see how many teachers were using the National Council for Teacher of Mathematics (NCTM) Process Standards (Problem Solving, Communication, Representations) during any given instructional walk-through time. In order to make clear what was to be observed, there are a set of "look fors" for each standard.

A team consisting of the assistant principal, the division mathematics specialist, two other lead teachers, and myself conducted walk-throughs at the beginning of the year, midyear, and end of the year. We each stayed in a classroom for 5-7 minutes and simply noted each time we saw any of the look fors occur. We then looked at the overall percentage of classrooms in which the look-fors were occurring.

Using the walk-through data, we can then target specific grade levels and provide them with professional development appropriate to their needs. The division mathematics specialist worked with us to either help plan or directly provide the training. Results can be viewed on the next few pages.

Instructional Walk-Through Data
Mathematical Process Standards Observation:
Baseline Data - Beginning of Year

	Standard and Look Fors
	Pre-K & K
(7 classes)
	Grade 1
(5 classes)
	Grade 2
(6 classes)
	Grade 3
(5 classes)
	Grade 4
(4 classes)
	Grade 5
(4 classes)
	TOTAL
(31 classes)

	PROBLEM SOLVING

	Opportunities to formulate problems
	0/7
	1/5
	1/6
	1/5
	2/4
	0/4
	5/31 (16%)

	Opportunities to solve complex problems that involve a significant amount of effort
	0/7
	1/5
	0/6
	1/5
	1/4
	2/4
	5/31 (16%)

	Students encouraged to be reflective on their own thinking
	1/7
	2/5
	0/6
	0/5
	2/4
	1/4
	6/31 (19%)

	Students applying and adapting their own strategies
	4/7
	2/5
	0/6
	1/5
	2/4
	0/4
	9/31 (29%)

	Students applying current problems to other contexts
	0/7
	0/5
	0/6
	0/5
	1/4
	0/4
	1/31 (3%)

	TOTAL FOR PROBLEM SOLVING: 26/155

	PERCENTAGE: 17%

	COMMUNICATION

	Students communicating their thinking in writing
	0/7
	0/5
	1/6
	1/5
	2/4
	1/4
	5/31 (16%)

	Students communicating their thinking orally
	4/7
	3/5
	1/6
	3/5
	3/4
	2/4
	16/31 (52%)

	Students using precise mathematical language in communications
	4/7
	3/5
	3/6
	4/5
	4/4
	4/4
	22/31 (71%)

	Students using mathematical arguments and rationales
	1/7
	1/5
	1/6
	2/5
	1/4
	0/4
	6/31 (19%)

	Students engaging in conversations about mathematical thinking
	1/7
	1/5
	1/6
	1/5
	2/4
	2/4
	8/31 (26%)

	TOTAL FOR COMMUNICATION: 57/155

	PERCENTAGE: 37%

Instructional Walk-Through Data
Mathematical Process Standards Observation:
Baseline Data - Beginning of Year

	Standard and Look Fors
	Pre-K & K
(7 classes)
	Grade 1
(5 classes)
	Grade 2
(6 classes)
	Grade 3
(5 classes)
	Grade 4
(4 classes)
	Grade 5
(4 classes)
	TOTAL
(31 classes)

	REPRESENTATIONS

	Students represent mathematical ideas in concrete materials (manipulatives)
	6/7
	5/5
	2/6
	2/5
	3/4
	0/4
	18/31 (58%)

	Students represent mathematical ideas in pictures
	5/7
	4/5
	2/6
	3/5
	3/4
	1/4
	18/31 (58%)

	Students represent mathematical ideas in tables and graphs
	1/7
	4/5
	3/6
	2/5
	1/4
	0/4
	11/31 (35%)

	Students represent mathematical ideas in number, letter, or geometric symbols
	2/7
	0/5
	0/6
	1/5
	0/4
	2/4
	5/31 (16%)

	TOTAL FOR REPRESENTATIONS: 52/124

	PERCENTAGE: 42%

Instructional Walk-Through Data
Mathematical Process Standards Observation:
Midyear Data

	Standard & Look Fors
	Pre-K & K
(7 classes)
	Grade 1
(5 classes)
	Grade 2
(6 classes)
	Grade 3
(5 classes)
	Grade 4
(4 classes)
	Grade 5
(4 classes)
	TOTAL
(31 classes)

	PROBLEM SOLVING

	Opportunities to formulate problems
	2/7
	2/5
	3/6
	2/5
	4/4
	2/4
	15/31 (48%)

	Opportunities to solve complex problems that involve a significant amount of effort
	2/7
	2/5
	2/6
	2/5
	3/4
	2/4
	13/31 (42%)

	Students encouraged to be reflective on their own thinking
	2/7
	2/5
	1/6
	2/5
	2/4
	2/4
	11/31 (35%)

	Students applying and adapting their own strategies
	5/7
	1/5
	2/6
	2/5
	2/4
	2/4
	14/31 (45%)

	Students applying current problems to other contexts
	1/7
	1/5
	0/6
	1/5
	2/4
	1/4
	6/31 (19%)

	TOTAL FOR PROBLEM SOLVING: 59/155

	PERCENTAGE: 38%

	

	COMMUNICATION

	Students communicating their thinking in writing
	1/7
	2/5
	3/6
	4/5
	4/4
	4/4
	18/31 (58%)

	Students communicating their thinking orally
	7/7
	4/5
	4/6
	4/5
	4/4
	4/4
	27/31 (87%)

	Students using precise mathematical language in communications
	4/7
	4/5
	5/6
	5/5
	4/4
	4/4
	26/31 (84%)

	Students using mathematical arguments and rationales
	2/7
	2/5
	2/6
	4/5
	4/4
	3/4
	17/31 (55%)

	Students engaging in conversations about mathematical thinking
	3/7
	2/5
	2/6
	3/5
	3/4
	3/4
	16/31 (52%)

	TOTAL FOR COMMUNICATION: 104/155

	PERCENTAGE: 67%

	

	Standard & Look Fors
	Pre-K & K
(7 classes)
	Grade 1
(5 classes)
	Grade 2
(6 classes)
	Grade 3
(5 classes)
	Grade 4
(4 classes)
	Grade 5
(4 classes)
	TOTAL
(31 classes)

	REPRESENTATIONS

	Students represent mathematical ideas in concrete materials (manipulatives)
	7/7
	5/5
	3/6
	3/5
	3/4
	0/4
	21/31 (68%)

	Students represent mathematical ideas in pictures
	5/7
	5/5
	2/6
	4/5
	4/4
	1/4
	21/31 (68%)

	Students represent mathematical ideas in tables and graphs
	0/7
	5/5
	6/6
	3/5
	3/4
	3/4
	20/31 (65%)

	Students represent mathematical ideas in number, letter, or geometric symbols
	1/7
	3/5
	4/6
	3/5
	3/4
	4/4
	18/31 (58%)

	TOTAL FOR REPRESENTATIONS: 80/124

	PERCENTAGE: 65%

Instructional Walk-Through Data
Mathematical Process Standards Observation:
Midyear Data

Instructional Walk-Through Data
Mathematical Process Standards Observation:
End-of-Year Data

	Standard & Look Fors
	Pre-K & K
(7 classes)
	Grade 1
(5 classes)
	Grade 2
(6 classes)
	Grade 3
(5 classes)
	Grade 4
(4 classes)
	Grade 5
(4 classes)
	TOTAL
(31 classes)

	PROBLEM SOLVING

	Opportunities to formulate problems
	3/7
	3/5
	3/6
	4/5
	4/4
	4/4
	21/31 (68%)

	Opportunities to solve complex problems that involve a significant amount of effort
	3/7
	3/5
	2/6
	3/5
	4/4
	3/4
	18/31 (58%)

	Students encouraged to be reflective on their own thinking
	4/7
	3/5
	3/6
	4/5
	4/4
	3/4
	21/31 (68%)

	Students applying and adapting their own strategies
	6/7
	3/5
	4/6
	3/5
	4/4
	3/4
	23/31 (74%)

	Students applying current problems to other contexts
	3/7
	4/5
	3/6
	4/5
	4/4
	3/4
	21/31 (68%)

	TOTAL FOR PROBLEM SOLVING: 104/155

	PERCENTAGE: 67%

	COMMUNICATION

	Students communicating their thinking in writing
	3/7
	3/5
	3/6
	5/5
	4/4
	4/4
	22/31 (71%)

	Students communicating their thinking orally
	7/7
	5/5
	4/6
	4/5
	4/4
	4/4
	28/31 (90%)

	Students using precise mathematical language in communications
	6/7
	5/5
	6/6
	5/5
	4/4
	4/4
	30/31 (97%)

	Students using mathematical arguments and rationales
	3/7
	3/5
	3/6
	4/5
	4/4
	3/4
	20/31 (65%)

	Students engaging in conversations about mathematical thinking
	3/7
	3/5
	4/6
	3/5
	3/4
	3/4
	19/31 (61%)

	TOTAL FOR COMMUNICATION: 119/155

	PERCENTAGE: 77%

	Standard & Look Fors
	Pre-K & K
(7 classes)
	Grade 1
(5 classes)
	Grade 2
(6 classes)
	Grade 3
(5 classes)
	Grade 4
(4 classes)
	Grade 5
(4 classes)
	TOTAL
(31 classes)

	REPRESENTATIONS

	Students represent mathematical ideas in concrete materials (manipulatives)
	7/7
	5/5
	5/6
	4/5
	4/4
	2/4
	27/31 (87%)

	Students represent mathematical ideas in pictures
	5/7
	5/5
	3/6
	5/5
	4/4
	2/4
	24/31 (77%)

	Students represent mathematical ideas in tables and graphs
	3/7
	5/5
	6/6
	3/5
	3/4
	3/4
	23/31 (74%)

	Students represent mathematical ideas in number, letter, or geometric symbols
	1/7
	4/5
	5/6
	4/5
	4/4
	4/4
	22/31 (71%)

	TOTAL FOR REPRESENTATIONS: 96/124

	PERCENTAGE: 77%

Instructional Walk-Through Data
Mathematical Process Standards Observation:
End-of-Year Data

Yourtown Elementary School
Master Schedule: Resource Classes

	K
(4 classes)
	Grade 1
(4 classes)
	Grade 2
(4 classes)
	Grade 3
(4 classes)
	Grade 4
(4 classes)
	Grade 5
(4 classes)

Kindergarten
	
	Art
	Music
	Physical Education
	Library

	Monday
9:20-10:00
	Teacher A
	Teacher B
	Teacher C
	Teacher D

	Tuesday
9:20-10:00
	Teacher B
	Teacher C
	Teacher D
	Teacher A

	Wednesday
9:20-10:00
	Teacher C
	Teacher D
	Teacher A
	Teacher B

	Thursday
9:20-10:00
	Teacher D
	Teacher A
	Teacher B
	Teacher C

	Friday
9:20-10:00
	*Support Teacher A: Reading
	*Support Teacher B: Reading
	*Support Teacher C: Reading
	*Support Teacher D: Reading

Grade 1
	
	Art
	Music
	Physical Education
	Library

	Monday
10:05-10:45
	Teacher 1A
	Teacher 1B
	Teacher 1C
	Teacher 1D

	Tuesday
10:05-10:45
	Teacher 1B
	Teacher 1C
	Teacher 1D
	Teacher 1A

	Wednesday
10:05-10:45
	Teacher 1C
	Teacher 1D
	Teacher 1A
	Teacher 1B

	Thursday
10:05-10:45
	Teacher 1D
	Teacher 1A
	Teacher 1B
	Teacher 1C

	Friday
10:05-10:45
	*Support Teacher 1A: Writing
	*Support Teacher 1B: Writing
	*Support Teacher 1C: Writing
	*Support Teacher 1D/E: Writing

*Resource teachers provide assistance to classroom teachers in assigned content areas. Assistance may include tutoring a student or working with a small group of students to reinforce skills.

Grade 2
	
	Art
	Music
	Physical Education
	Library

	Monday
10:50-11:30
	Teacher 2A
	Teacher 2B
	Teacher 2C
	Teacher 2D

	Tuesday
10:50-11:30
	Teacher 2B
	Teacher 2C
	Teacher 2D
	Teacher 2A

	Wednesday
10:50-11:30
	Teacher 2C
	Teacher 2D
	Teacher 2A
	Teacher 2B

	Thursday
10:50-11:30
	Teacher 2D
	Teacher 2A
	Teacher 2B
	Teacher 2C

	Friday
10:50-11:30
	*Support Teacher 2A: Writing
	*Support Teacher 2B: Writing
	*Support Teacher 2C: Writing
	*Support Teacher 2D: Writing

Grade 3
	
	Art
	Music
	Physical Education
	Library

	Monday
12:30-1:10
	Teacher 3A
	Teacher 3B
	Teacher 3C
	Teacher 3D

	Tuesday
12:30-1:10
	Teacher 3B
	Teacher 3C
	Teacher 3D
	Teacher 3A

	Wednesday
12:30-1:10
	Teacher 3C
	Teacher 3D
	Teacher 3B
	Teacher 3B

	Thursday
12:30-1:10
	Teacher 3D
	Teacher 3A
	Teacher 3B
	Teacher 3C

	Friday
12:30-1:10
	*Support Teacher 3A: Math
	*Support Teacher 3B: Math
	*Support Teacher 3C: Math
	*Support Teacher 3D: Math

Grade 4
	
	Art
	Music
	Physical Education
	Library

	Monday
1:10-1:50
	Teacher 4A
	Teacher 4B
	Teacher 4C
	Teacher 4D

	Tuesday
1:10-1:50
	Teacher 4B
	Teacher 4C
	Teacher 4D
	Teacher 4A

	Wednesday
1:10-1:50
	Teacher 4C
	Teacher 4D
	Teacher 4A
	Teacher 4B

	Thursday
1:10-1:50
	Teacher 4D
	Teacher 4A
	Teacher 4B
	Teacher 4C

	Friday
1:10-1:50
	*Support Teacher 4A: Reading
	*Support Teacher 4B: Reading
	*Support Teacher 4C: Reading
	*Support Teacher 4D: Reading

*Resource teachers provide assistance to classroom teachers in assigned content areas. Assistance may include tutoring a student or working with a small group of students to reinforce skills.

Grade 5
	
	Art
	Music
	P.E.
	Library

	Monday
1:50-2:30
	Teacher 5A
	Teacher 5B
	Teacher 5C
	Teacher 5D

	Tuesday
1:50-2:30
	Teacher 5B
	Teacher 5C
	Teacher 5D
	Teacher 5A

	Wednesday
1:50-2:30
	Teacher 5C
	Teacher 5D
	Teacher 5A
	Teacher 5B

	Thursday
1:50-2:30
	Teacher 5D
	Teacher 5A
	Teacher 5B
	Teacher 5C

	Friday
1:50-2:30
	*Support Teacher 5A: Writing
	*Support Teacher 5B: Writing
	*Support Teacher 5C: Writing
	*Support Teacher 5D: Writing

*Resource teachers provide assistance to classroom teachers in assigned content areas. Assistance may include tutoring a student or working with a small group of students to reinforce skills.

Master Lunch Schedule

	Grade
	Time

	Pre-K (4 classes)
	10:45-11:15

	Grade 1 (4 classes)
	11:05-11:35

	Grade 2 (4 classes)
	12:05-12:35

	Grade 3 (4 classes)
	11:20-11:50

	Grade 4 (4 classes)
	11:35-12:05

	Grade 5 (4 classes)
	11:50-12:20

Yourtown Elementary School
Professional Growth Goal for School

During the current school year, we will increase the percentage of parents/guardians who think the school provides effective support for home academics (e.g., parents/guardians assisting with reinforcement of academic skills) by at least 50 percent of our beginning of the year survey. Our beginning of the year percentage was 33 percent, so an increase of 50 percent would be 49.5 percent.

Midyear Reflection

	Date
	Status of Professional Growth Goal
	Revisions/Modifications

	

10/10/2012
	We have worked with the Instruction Coach to ensure that all grade levels have Web sites and provided professional development for teachers so they can update the Web sites. The expectation is that Web sites will be updated AT LEAST once a week. We conducted focus groups with the help of the parent liaison to determine that the most useful section on the Web sites would be Announcements, Homework, and Extra Practice. Most grade levels have one person in charge of posting to each page every week.
	Parents so far have been very pleased with the results. Many teachers have reported compliments about the Web sites. Some of the teachers have requested help finding resources for the Extra Practice sections of the Web sites, so we will provide additional resources at upcoming faculty meetings.

	
01/10/2013

	We have held a first and second quarter Make It/Take It for parents and students. Teachers work together to choose a subject area based on student performance data and then determine resources to make with parents. For instance, kindergarten helped parents make phonics wheels and basic books; third-grade teachers gave parents a list of mathematics games they can play to help students memorize multiplication facts.
	Attendance at the first session was about 20 percent of our student population. Some parents expressed how difficult it was if they have a child in more than one grade level. For the second quarter session, we changed the structure to include a 30-minute workshop, a potluck dinner in which we provided the entrées (donated by local restaurants), and another 30-minute workshop. Parents reported that they loved this because it allowed them to attend more than one grade level and it meant they did not have to worry about cooking a healthy dinner that evening!

	
1/18/2013

	We have implemented an online grading book for all teachers to post updates to student grades and progress.
	At first, kindergarten and first-grade teachers proved a challenge because their assessments are often qualitative rather than quantitative. The technology resource teacher recently figured out how these teachers can provide qualitative descriptions of student progress. We also had to institute a rule that all teachers would update their gradebooks at least once a week (by Monday morning).

Yourtown Elementary School
Professional Growth Goal for School

End-of-Year Reflection

	Date:
	End-of-Year Reflection:

	6/15/2013
	We administered a survey at the end of the year to parents, and the results are as follows.

	
	Percent of Families Responding
	Percent Who Say They Feel Supported in Home Academics

	Beginning of Year
	43%
	33%

	End-of-Year
	56%
	52%
(57.6% increase)

We increased the number of parents who felt supported in home academics by 19 points — and surpassed our original goal of 49.5 percent. This is a 57.6 percent increase over our score at the beginning of the year.

	Next Steps:

	
Next year, we would like to increase our percentage of families who say they feel supported in the home academics by another 50 percent. We will continue with our current initiatives, and work to offer more specialized workshops for parents, such as Study Skills or Homework Help.

Yourtown Elementary School
Parent/School Partnership Survey
(End-of-Year Results)

Dear Parents,

The end of the school year is almost here! With that in mind, we would like to know how you think we did in encouraging the home-school connection this year. Please take a few moments to complete this survey and return it to your child’s teacher by May 15. Please note that you can also complete this survey online at www.surveylots.yourtownparents.com.

Your answers will be kept confidential. They will be combined with those of other parents in a report of the findings that will only be used within the school to make decisions about how to better support our families.

4= Very	3= Somewhat		2= Not really		1= Not at all

	How supported did you feel this year in helping your student do well in school?
	4	3	2	1
Respondent Answers:
4: 25%
3: 27%
2: 40%
1: 8%

	How friendly is the reception staff when you visit the school?
	4	3	2	1
4: 43%
3: 32%
2: 23%
1: 2%

	How easy to talk to are the administrators of the school?
	4	3	2	1
4: 28%
3: 25%
2: 21%
1: 17%

	How comfortable do you feel discussing your child’s academic progress with his or her teacher?
	4	3	2	1
4: 37%
3: 39%
2: 15%
1: 9%

	How well has the school done in communicating important events to you this year?
	4	3	2	1
4: 43%
3: 27%
2: 18%
1: 12%

Schedule of Whole Group Staff Development Sessions

Our focus this year is to meet the needs of all students through differentiation of instruction and engaging activities.

	MONTH
	TOPIC/DESCRIPTION
	PRINCIPAL FOLLOW-UP

	September
	Assessing students’ prior knowledge using pre-assessments.
	Visited every grade level's initial planning meeting during the first month of school to review their baseline data for various subject levels

	October
	Unpacking standards: understanding what students must know and be able to do for each standard
	Had grade level chairpersons unpack standards with their teams and turn in reports on the standard

	November
	Differentiating by objective: learning how to increase the rigor of standards for students who need more challenges
	Collected lesson plans to determine whether teachers were differentiating by objective; met with those grade levels who needed more help to understand concept

	December
	Small group instruction: how to plan and implement effectively for a variety of subjects
	Collected lesson plans to determine whether teachers were differentiating by objective; met with those grade levels who needed more help to understand concept

	January
	Small group instruction: how to plan and implement effectively for a variety of subjects
	Collected lesson plans to determine whether teachers were differentiating by objective; met with those grade levels who needed more help to understand concept

	February
	Effective remediation strategies for struggling students
	Classroom observations and walk-throughs

	March
	Differentiating instruction by student interest to increase motivation
	Classroom observations, walk-throughs, lesson plans

	April
	Using movement to engage students
	Classroom observations, walk-throughs

	May
	Summative assessment: how do we know if students “got it?” Reviewing summative assessments and improving for next year
	Visited a planning session with every grade level to review a summative assessment and discussed how it was used to make instructional decisions

	June
	End-of-year reflection
	How did we do? What did we do well? What can we do better next year?

Student Academic Progress Goal-Setting Form

Directions: This form is a tool to assist principals in setting goals that result in measurable growth. These should be goals that directly relate to school improvement goals using student achievement results. All goals should address Standard 7: Student Academic Progress. Use a separate sheet for each goal.

Principal: Principal E									
School: Yourtown Elementary		 School Year: 			
Evaluator: Evaluator E								

	I. School Profile
(Describe the school setting and any unique circumstances impacting the school community as a whole.)

	The school has approximately 680 students in grades K-5. Fifty-eight percent of students are White; 38 percent of students are Black. Twenty-nine percent of students are categorized as Students with Disabilities, 12 percent of students are identified as Talented and Gifted, and 23 percent of students are classified as economically disadvantaged.

	II. Content/Subject/Field Area
(Describe the area/topic addressed based on learner achievement, school achievement results, data analysis, or observational data.)

	We analyzed our schoolwide data for the past three years on our end-of-course SOL tests, and found the following percentages of students passing:
	
	Reading
	Mathematics
	Writing
	Science
	History

	2009-2010
	94%
	98%
	92%
	97%
	95%

	2010-2011
	93%
	95%
	95%
	100%
	95%

	2011-2012
	89%
	79%
	90%
	93%
	90%

One of our primary focus areas for this year will be mathematics. Our grade-level mathematics scores for last year were:
	
	3rd Grade
	4th Grade
	5th Grade

	2011-2012
	67%
	86%
	84%

Therefore, this goal will be set specifically for third-grade mathematics. Our third grade consists of 64 students in three classes.

	III. Baseline Data
(What does the current data show?)
	All third-grade students took the online mathematics assessment at the beginning of the year.

Baseline data is attached.

	Performance
	Number of Students
	Percentage

	Below 2.7
(Below grade level)
	26
	41%

	2.8-3.1
(On grade level)
	22
	34%

	3.2 and above
(Above grade level)
	16
	25%

Number of students working at or above grade level = 38 (59%)

	IV. Goal Statement
(Describe what you want learners/program to accomplish.)

	From August to May, at least 70 percent of third-grade students will be working at a grade level, defined as 3.8 or above (approximately 20 percent greater than the baseline score of 59 percent working at grade level, grade level is defined at the beginning of the year as 2.8 and above).

	V. Means for Attaining Goal (Check the standard to which the strategies relate.)
|X| 1. Instructional Leadership |_| 2. School Climate |X| 3. Human Resources Management
|_| 4. Organizational Management |_| 5. Communication and Community Relations
|_| 6. Professionalism |X| 7. Student Academic Progress

	Strategy
	Evidence
	Target Date

	Provide a series of professional development workshops on using small groups to differentiate mathematics instruction for the third-grade teachers. The division mathematics coach will provide two 30-minute trainings a month during grade-level planning time.
	Team minutes, observations
	Oct. 15

	Use common assessments for each unit in math. The assistant principal or I will meet with the grade level at least once every two weeks to review student progress data and use it to make instructional decisions.
	Data, team minutes
	Sept. 15

	Students will use a mathematics problem-solving journal this year. Each morning as part of their "Do Now Work," students will attempt to solve a problem and communicate their problem-solving strategies, then debrief with a peer and then with the whole group.
	Student journals
	Sept. 15

	VI. Midyear Review*
(Describe goal progress and other relevant data.)
	Eighty-nine percent of students have made measurable progress compared to their score at the beginning of the year.

Sixty-three percent of students were working at a level 3.4 or above at the time of the midyear review.

Mid-year review conducted on________
Initials ______ ______
 Principal’s Evaluator’s

	 VII. End-of-Year Data Results (Accomplishments at the end of year.)
	At the end of the year, the results were as follows for the Grade 3 students in mathematics:
	Performance
	Number of Students
	Percentage

	Below 3.7
(Below grade level)
	15
	23%

	3.8-4.1
(On grade level)
	28
	44%

	4.2 and above
(Above grade level)
	21
	33%

The total number of students working at 3.8 or above is 77 percent.
[bookmark: Check38]
 Data attached

Data Analysis

1. Student Academic Progress Goal Setting

The following Decision Rules were used to make a determination for the Student Academic Progress Goal Setting. Please note that these are suggested rules and may be adjusted or changed to meet school division and school needs.

Suggested Decision Rules for Student Academic Progress Goal Setting
	Exemplary
	Proficient
	Developing/Needs Improvement
	Unacceptable

	End results exceed target goal by at least 35% of what is needed to make 100% from the target goal.

100% – Goal = Y
Y x 35% = Z
Z + Goal% = % Needed to reach Exemplary

	End results exceed or meet the goal OR are no lower than 5% below the goal.

AND

End results are less than 35% of what is needed to make % from the target goal.

Goal x 0.05 = W
Goal – W = % Needed to reach Proficient
	End results are lower than target goal by more than 5% BUT are no less than 35% lower than target goal.

Goal x 0.35 = S
Goal – S = Lowest % in Developing/Needs Improvement range
	End results are more than 35% away from reaching the target goal.

[Performance is less than lowest percent in the Developing/Needs Improvement range.]

	Decision rule formula applied to Principal E’s goal:

100% – 70% = 30%

30% x 35% = 30 x 0.35 = 10.5 = 10.5%

10.5% + 70% = 80.5%

Exemplary range: 80.5% - 100%
	Decision rule formula applied to Principal E’s goal results:

Decision rule formula applied to Principal E’s goal:

70% x 5% = 70 x 0.05 = 3.5 = 3 .5%
70% – 3.5% = 66.5%

Proficient range:
66.5% - 80.49%
	Decision rule formula applied to Principal E’s goal results:

Decision rule formula applied to Principal E’s goal results:

70% x 35% = 70 x .35 = 24.5 = 24.5%
70% – 24.5% = 45.5%

Developing/Needs Improvement range: 45.5% - 66.49%
	Decision rule formula applied to Principal E’s goal:

Unacceptable range: equal to or less than 45.49%

Principal E set a goal that 70 percent of third-grade students would score at a level 3.8 or above on the end-of-year online mathematics assessment.

In all, 77 percent of 56 students scored at a level 3.8 or above. According to the Decision Rules for Student Academic Progress Goal-Setting (above), the rating for this result is Proficient.

Student Growth Percentiles (SGP)

The following Decision Rules were used to make a determination for the Student Growth Percentiles. Please note that these are suggested rules and may be adjusted or changed to meet school division and school needs.

Suggested Decision Rules for Student Growth Percentiles (Median)
	Exemplary
	Proficient
	Developing/Needs
Improvement
	Unacceptable

	Median score in high- growth range

(≥66 percentile)
	Median score in upper portion of moderate-growth range

(45-65 percentile)
	Median score in lower portion of moderate-growth range

(35-44 percentile)
	Median score in low-growth range

(≤34 percentile)

2. Reading Student Growth Percentile Scores:

Eighteen percent of the SGP data were missing for Reading Student Growth Percentiles. Per page 44 of the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals, “when there are not sufficient SGPs to be representative of students in the school it may be appropriate to use student growth percentiles as one component of the student academic progress standard but at less than 20 percent of the full evaluation.” The Yourtown school division elected to use the median SGP as one data point to inform the principal’s rating on Standard 7 but did not weight it as 20 percent of the Standard 7 rating.

The median score for the Reading SGPs for students at Yourtown Elementary for 2010-2011, 2011-2012, and 2012-2013 is 59. The majority of students fell in the upper portion of the moderate growth range.

According to the Decision Making Rules for SGPs, the rating for this data point is Proficient.

3. Mathematics Student Growth Percentile Scores:

Twenty-three percent of the data were missing for Mathematics Student Growth Percentiles. Per page 44 of the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals, “when there are not sufficient SGPs to be representative of students in the school it may be appropriate to use student growth percentiles as one component of the student academic progress standard but at less than 20 percent of the full evaluation.” The Yourtown school division elected to use the median SGP as one data point to inform the principal’s rating on Standard 7 but did not weight it as 20 percent of the Standard 7 rating.
The median score for the Mathematics SGPs for students at Yourtown Elementary for 2010-2011, 2011-2012, and 2012-2013 is 62. The majority of students fell in upper portion of the moderate-growth range.
According to the Decision Making Rules for SGPs, the rating for this data point is Proficient.
4. Other Measures
The following Decision Rules were used to make a determination for other measures used in Standard 7 rating. Please note that these are suggested rules and may be adjusted or changed to meet school division and school needs.

Suggested Decision Rules for Other Measures
	Exemplary
	Proficient
	Developing/Needs Improvement
	Unacceptable

	Other indicators of student achievement/ progress indicate exemplary student performance
	Other indicators of student achievement/progress indicate on-target student performance
	Other indicators of student achievement/ progress indicate inconsistent student performance
	Other indicators of student achievement/ progress indicate overall low student performance

Thirty-five percent of kindergarten students pre-tested on the fall Phonological Awareness Literacy Screening met the benchmark. The division average was 33 percent. Eighty-six percent of the kindergarten students met the spring benchmark. The division average was 82 percent. These results indicate on-target student performance. According to the Decision Rules for Other Measures, the rating is Proficient.

Based on the preponderance of evidence, the overall rating for Principal L on Standard 7 is Proficient.

Principal Summative Performance Report

Directions: Evaluators use this form prior to providing the principal with an assessment of performance. The principal should be given a copy of the form at the end of each evaluation cycle.

Principal: 							 School Year(s): 			
School: 												

	Performance Standard 1: Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	1.1	Leads the collaborative development and sustainment of a compelling shared vision for educational improvement and works collaboratively with staff, students, parents, and other stakeholders to develop a mission and programs consistent with the division’s strategic plan.
1.2	Collaboratively plans, implements, supports, monitors, and evaluates instructional programs that enhance teaching and student academic progress, and lead to school improvement.
1.3	Analyzes current academic achievement data and instructional strategies to make appropriate educational decisions to improve classroom instruction, increase student achievement, and improve overall school effectiveness.
1.4	Possesses knowledge of research-based instructional best practices in the classroom.
1.5	Works collaboratively with staff to identify student needs and to design, revise, and monitor instruction to ensure effective delivery of the required curriculum.
1.6 	Provides teachers with resources for the successful implementation of effective instructional strategies.
1.7 	Monitors and evaluates the use of diagnostic, formative, and summative assessment to provide timely and accurate feedback to students and parents, and to inform instructional practices.
1.8	Provides collaborative leadership for the design and implementation of effective and efficient schedules that protect and maximize instructional time.
1.9	Provides the focus for continued learning of all members of the school community.
1.10	Supports professional development and instructional practices that incorporate the use of achievement data and result in increased student progress.
1.11	Participates in professional development alongside teachers when instructional strategies are being taught for future implementation.
1.12	Demonstrates the importance of professional development by providing adequate time and resources for teachers and staff to participate in professional learning (i.e., peer observation, mentoring, coaching, study groups, learning teams).
1.13	Evaluates the impact professional development has on the staff/school improvement and student academic progress.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 2 of 8

	Performance Standard 2: School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	2.1	Incorporates knowledge of the social, cultural, leadership, and political dynamics of the school community to cultivate a positive academic learning environment.
2.2	Consistently models and collaboratively promotes high expectations, mutual respect, concern, and empathy for students, staff, parents, and community.
2.3	Utilizes shared decision making and collaboration to build relationships with all stakeholders and maintain positive school morale.
2.4 	Models and inspires trust and a risk-tolerant environment by sharing information and power.
2.5	Maintains a collegial environment and supports the staff through the stages of the change process.
2.6	Addresses barriers to teacher and staff performance and provides positive working conditions to encourage retention of highly-effective personnel.
2.7	Develops and/or implements a safe school plan that manages crisis situations in an effective and timely manner.
2.8	Involves students, staff, parents, and the community to create and sustain a positive, safe, and healthy learning environment that reflects state, division, and local school rules, policies, and procedures.
2.9	Develops and/or implements best practices in schoolwide behavior management that are effective within the school community and communicates behavior management expectations to students, teachers, and parents.
2.10	Is visible, approachable, and dedicates time to listen to the concerns of students, teachers, and other stakeholders.
2.11	Maintains a positive, inviting school environment that promotes and assists in the development of the whole student and values every student as an important member of the school community.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 3 of 8

	Performance Standard 3: Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	3.1	Actively participates in the selection process, where applicable, and assigns highly-effective staff in a fair and equitable manner based on school needs, assessment data, and local, state, and federal requirements.
3.2	Supports formal building-level employee induction processes and informal procedures to support and assist all new personnel.
3.3	Provides a mentoring process for all new and targeted instructional personnel, as well as cultivates leadership potential through personal mentoring.
3.4	Manages the supervision and evaluation of staff in accordance with local and state requirements.
3.5	Properly implements the teacher and staff evaluation systems, supports the important role evaluation plays in teacher and staff development, and evaluates performance of personnel using multiple sources.
3.6	Documents deficiencies and proficiencies, provides timely formal and informal feedback on strengths and weaknesses, and provides support, resources, and remediation for teachers and staff to improve job performance.
3.7	Makes appropriate recommendations relative to personnel transfer, retention, promotion, and dismissal consistent with established policies and procedures and with student academic progress as a primary consideration.
3.8	Recognizes and supports the achievements of highly-effective teachers and staff and provides them opportunities for increased responsibility.
3.9	Maximizes human resources by building on the strengths of teachers and staff members and providing them with professional development opportunities to grow professionally and gain self-confidence in their skills.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 4 of 8

	Performance Standard 4: Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	4.1	Demonstrates and communicates a working knowledge and understanding of Virginia public education rules, regulations, laws, and school division policies and procedures.
4.2	Establishes and enforces rules and policies to ensure a safe, secure, efficient, and orderly facility and grounds.
4.3	Monitors and provides supervision efficiently for the physical plant and all related activities through an appropriately prioritized process.
4.4	Identifies potential organizational, operational, or resource-related problems and deals with them in a timely, consistent, and effective manner.
4.5	Establishes and uses accepted procedures to develop short- and long-term goals through effective allocation of resources.
4.6	Reviews fiscal records regularly to ensure accountability for all funds.
4.7	Plans and prepares a fiscally responsible budget to support the school’s mission and goals.
4.8	Follows federal, state, and local policies with regard to finances, school accountability, and reporting.
4.9	Implements strategies for the inclusion of staff and stakeholders in various planning processes, shares in management decisions, and delegates duties as applicable, resulting in a smoothly operating workplace.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 5 of 8

	Performance Standard 5: Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	5.1	Plans for and solicits staff, parent, and stakeholder input to promote effective decision making and communication when appropriate.
5.2	Communicates long- and short-term goals and the school improvement plan to all stakeholders.
5.3	Disseminates information to staff, parents, and other stakeholders in a timely manner through multiple channels and sources.
5.4	Involves students, parents, staff and other stakeholders in a collaborative effort to establish positive relationships.
5.5	Maintains visibility and accessibility to students, parents, staff, and other stakeholders.
5.6	Speaks and writes consistently in an explicit and professional manner using standard oral and written English to communicate with students, parents, staff, and other stakeholders.
5.7	Provides a variety of opportunities for parent and family involvement in school activities.
5.8	Collaborates and networks with colleagues and stakeholders to effectively utilize the resources and expertise available in the local community.
5.9	Advocates for students and acts to influence local, division, and state decisions affecting student learning.
5.10 	Assesses, plans for, responds to, and interacts with the larger political, social, economic, legal, and cultural context that affects schooling based on relevant evidence.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 6 of 8

	Performance Standard 6: Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	6.1	Creates a culture of respect, understanding, sensitivity, and appreciation for students, staff, and other stakeholders and models these attributes on a daily basis.
6.2	Works within professional and ethical guidelines to improve student learning and to meet school, division, state, and federal requirements.
6.3	Maintains a professional appearance and demeanor.
6.4	Models professional behavior and cultural competency to students, staff, and other stakeholders.
6.5	Maintains confidentiality.
6.6 	Maintains a positive and forthright attitude.
6.7	Provides leadership in sharing ideas and information with staff and other professionals.
6.8	Works in a collegial and collaborative manner with other administrators, school personnel, and other stakeholders to promote and support the vision, mission, and goals of the school division.
6.9	Assumes responsibility for personal professional development by contributing to and supporting the development of the profession through service as an instructor, mentor, coach, presenter and/or researcher.
6.10	Remains current with research related to educational issues, trends, and practices and maintains a high level of technical and professional knowledge.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 7 of 8

	Performance Standard 7: Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	7.1	Collaboratively develops, implements, and monitors the school improvement plan that results in increased student academic progress.
7.2		Utilizes research-based techniques for gathering and analyzing data from multiple measures to use in making decisions related to student academic progress and school improvement.
7.3	Communicates assessment results to multiple internal and external stakeholders.
7.4	Collaborates with teachers and staff to monitor and improve multiple measures of student progress through the analysis of data, the application of educational research, and the implementation of appropriate intervention and enrichment strategies.
7.5	Utilizes faculty meetings, team/department meetings, and professional development activities to focus on student progress outcomes.
7.6	Provides evidence that students are meeting measurable, reasonable, and appropriate achievement goals.
7.7	Demonstrates responsibility for school academic achievement through proactive interactions with faculty/staff, students, and other stakeholders.
7.8	Collaboratively develops, implements, and monitors long- and short-range achievement goals that address varied student populations according to state guidelines.
7.9	Ensures teachers’ student achievement goals are aligned with building-level goals for increased student academic progress and for meeting state benchmarks.
7.10	Sets benchmarks and implements appropriate strategies and interventions to accomplish desired outcomes.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 8 of 8

Overall Evaluation Summary (based on cumulative summative rating range decided by school division):
Include comments here

|_| Exemplary

|_| Proficient

|_| Developing/Needs Improvement

|_| Unacceptable
				
|_| Recommended for placement on a Performance Improvement Plan. (One or more
 standards are Unacceptable, or two or more standards are Developing/Needs
 Improvement.)

Commendations:

Areas Noted for Improvement:

Principal Improvement Goals:

__________________________________		____________________________________
Evaluator’s Name					Principal’s Name

___________________________________		____________________________________
Evaluator’s Signature					Principal’s Signature (Principal’s signature 								denotes receipt of the summative evaluation, not 								necessarily agreement with the contents of the form.)

___________________________________		____________________________________
Date							Date

Superintendent’s Name

___________________________________		____________________________________

Superintendent’s Signature 				Date

	5-96
	Part 5: Rating Principal Performance

Sample: Suggested Comments and Ratings for Principal E's Completed Page 1 of 9
Principal Summative Performance Report	

Principal Summative Performance Report

Directions: Evaluators use this form prior to providing the principal with an assessment of performance. The principal should be given a copy of the form at the end of each evaluation cycle.

Principal: Principal E			 School Year(s): (current year)		

School: Yourtown Elementary_________________					

	Performance Standard 1: Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	1.1	Leads the collaborative development and sustainment of a compelling shared vision for educational improvement and works collaboratively with staff, students, parents, and other stakeholders to develop a mission and programs consistent with the division’s strategic plan.
1.2	Collaboratively plans, implements, supports, monitors, and evaluates instructional programs that enhance teaching and student academic progress, and lead to school improvement.
1.3	Analyzes current academic achievement data and instructional strategies to make appropriate educational decisions to improve classroom instruction, increase student achievement, and improve overall school effectiveness.
1.4	Possesses knowledge of research-based instructional best practices in the classroom.
1.5	Works collaboratively with staff to identify student needs and to design, revise, and monitor instruction to ensure effective delivery of the required curriculum.
1.6 	Provides teachers with resources for the successful implementation of effective instructional strategies.
1.7 	Monitors and evaluates the use of diagnostic, formative, and summative assessment to provide timely and accurate feedback to students and parents, and to inform instructional practices.
1.8	Provides collaborative leadership for the design and implementation of effective and efficient schedules that protect and maximize instructional time.
1.9	Provides the focus for continued learning of all members of the school community.
1.10	Supports professional development and instructional practices that incorporate the use of achievement data and result in increased student progress.
1.11	Participates in professional development alongside teachers when instructional strategies are being taught for future implementation.
1.12	Demonstrates the importance of professional development by providing adequate time and resources for teachers and staff to participate in professional learning (i.e., peer observation, mentoring, coaching, study groups, learning teams).
1.13	Evaluates the impact professional development has on the staff/school improvement and student academic progress.
Comments:
Principal E’s professional development plan and follow-up indicates that she leads the collaborative development and sustainment of a compelling shared vision for educational improvement and works collaboratively with staff (1.1). It also indicates that she provides the focus for continued learning of all members of the school community (1.9) and emphasizes the importance of professional development by providing adequate time and resources for teachers and staff (1.12). An area of growth in this standard would be to work collaboratively with the staff to identify student needs and design, revise, and monitor instruction (1.5). For instance, allow highly-effective teachers more responsibility in determining areas of growth based on student needs, and have them help to determine solutions and monitor their effectiveness.

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

	Sample: Suggested Comments and Ratings for Principal E's Completed Page 2 of 9
Principal Summative Performance Report

Sample: Suggested Comments and Ratings for Principal E's Completed Page 3 of 9
Principal Summative Performance Report

	
Performance Standard 2: School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	2.1	Incorporates knowledge of the social, cultural, leadership, and political dynamics of the school community to cultivate a positive academic learning environment.
2.2	Consistently models and collaboratively promotes high expectations, mutual respect, concern, and empathy for students, staff, parents, and community.
2.3	Utilizes shared decision making and collaboration to build relationships with all stakeholders and maintain positive school morale.
2.4 	Models and inspires trust and a risk-tolerant environment by sharing information and power.
2.5	Maintains a collegial environment and supports the staff through the stages of the change process.
2.6	Addresses barriers to teacher and staff performance and provides positive working conditions to encourage retention of highly-effective personnel.
2.7	Develops and/or implements a safe school plan that manages crisis situations in an effective and timely manner.
2.8	Involves students, staff, parents, and the community to create and sustain a positive, safe, and healthy learning environment that reflects state, division, and local school rules, policies, and procedures.
2.9	Develops and/or implements best practices in schoolwide behavior management that are effective within the school community and communicates behavior management expectations to students, teachers, and parents.
2.10	Is visible, approachable, and dedicates time to listen to the concerns of students, teachers, and other stakeholders.
2.11	Maintains a positive, inviting school environment that promotes and assists in the development of the whole student and values every student as an important member of the school community.
Comments:
The pre- and post-results of the parent survey demonstrate that Principal E is working to incorporate knowledge of the social, cultural, leadership, and political dynamics of the school community (2.1). The observation of the February 13 teacher appreciation efforts demonstrates that Principal E works to maintain positive working conditions to encourage retention of personnel (2.6). The site visits indicate that Principal E is visible, approachable, and dedicates time to listen to the concerns of students, teachers, and other stakeholders (2.10). An area of growth for this standard would be to utilize more shared decision making and collaborative efforts to build relationships with all stakeholders (2.3).

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

	Performance Standard 3: Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	3.1	Actively participates in the selection process, where applicable, and assigns highly-effective staff in a fair and equitable manner based on school needs, assessment data, and local, state, and federal requirements.
3.2	Supports formal building-level employee induction processes and informal procedures to support and assist all new personnel.
3.3	Provides a mentoring process for all new and targeted instructional personnel, as well as cultivates leadership potential through personal mentoring.
3.4	Manages the supervision and evaluation of staff in accordance with local and state requirements.
3.5	Properly implements the teacher and staff evaluation systems, supports the important role evaluation plays in teacher and staff development, and evaluates performance of personnel using multiple sources.
3.6	Documents deficiencies and proficiencies, provides timely formal and informal feedback on strengths and weaknesses, and provides support, resources, and remediation for teachers and staff to improve job performance.
3.7	Makes appropriate recommendations relative to personnel transfer, retention, promotion, and dismissal consistent with established policies and procedures and with student academic progress as a primary consideration.
3.8	Recognizes and supports the achievements of highly-effective teachers and staff and provides them opportunities for increased responsibility.
3.9	Maximizes human resources by building on the strengths of teachers and staff members and providing them with professional development opportunities to grow professionally and gain self-confidence in their skills.
Comments:
The site visit and interview demonstrate that Principal E has actively participated in the selection process and assigns highly-effective staff in a fair and equitable manner based on school needs, assessment data, and local, state, and federal requirements. Principal E explained that her assignment of new teachers is based on their strengths and how well they will work with various grade-level teams (3.1). There is a strong mentoring process in place for all new instructional personnel (3.3). An area of growth for this standard would be to provide more individualized professional development opportunities for staff members to grow professionally and gain confidence in their skills (3.9).

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Suggested Comments and Ratings for Principal E's Completed Page 4 of 9
Principal Summative Performance Report

Sample: Suggested Comments and Ratings for Principal E's Completed Page 5 of 9
Principal Summative Performance Report
	Performance Standard 4: Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	4.1	Demonstrates and communicates a working knowledge and understanding of Virginia public education rules, regulations, laws, and school division policies and procedures.
4.2	Establishes and enforces rules and policies to ensure a safe, secure, efficient, and orderly facility and grounds.
4.3	Monitors and provides supervision efficiently for the physical plant and all related activities through an appropriately prioritized process.
4.4	Identifies potential organizational, operational, or resource-related problems and deals with them in a timely, consistent, and effective manner.
4.5	Establishes and uses accepted procedures to develop short- and long-term goals through effective allocation of resources.
4.6	Reviews fiscal records regularly to ensure accountability for all funds.
4.7	Plans and prepares a fiscally responsible budget to support the school’s mission and goals.
4.8	Follows federal, state, and local policies with regard to finances, school accountability, and reporting.
4.9	Implements strategies for the inclusion of staff and stakeholders in various planning processes, shares in management decisions, and delegates duties as applicable, resulting in a smoothly operating workplace.
Comments:
The first site visit demonstrated that Principal E has worked to establish and enforce rules and policies with her staff to ensure a safe, secure, efficient and orderly facility and grounds (4.2). She also follows federal, state, and local policies with regard to finances, school accountability, and reporting (4.8). An area of growth for this standard would be to use these established procedures to develop short- and long-term goals through effective allocation of resources (4.5).

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

	Performance Standard 5: Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	5.1	Plans for and solicits staff, parent, and stakeholder input to promote effective decision making and communication when appropriate.
5.2	Communicates long- and short-term goals and the school improvement plan to all stakeholders.
5.3	Disseminates information to staff, parents, and other stakeholders in a timely manner through multiple channels and sources.
5.4	Involves students, parents, staff and other stakeholders in a collaborative effort to establish positive relationships.
5.5	Maintains visibility and accessibility to students, parents, staff, and other stakeholders.
5.6	Speaks and writes consistently in an explicit and professional manner using standard oral and written English to communicate with students, parents, staff, and other stakeholders.
5.7	Provides a variety of opportunities for parent and family involvement in school activities.
5.8	Collaborates and networks with colleagues and stakeholders to effectively utilize the resources and expertise available in the local community.
5.9	Advocates for students and acts to influence local, division, and state decisions affecting student learning.
5.10 	Assesses, plans for, responds to, and interacts with the larger political, social, economic, legal, and cultural context that affects schooling based on relevant evidence.
Comments:
The frequently updated Web site demonstrates that Principal E disseminates information to staff, parents, and other stakeholders in a timely manner through multiple channels and sources. The parent survey pre- and post-results indicate that Principal E is improving in maintaining visibility and accessibility to students, parents, staff, and other stakeholders (5.5). Site visits, the Web site, and staff memos also demonstrate that Principal E speaks and writes consistently in an explicit and professional manner using standard oral and written English (5.6). An area of growth for this standard would be to involve students, parents, staff, and other stakeholders more in a collaborative effort to establish positive relationships (5.4).

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Suggested Comments and Ratings for Principal E's Completed Page 6 of 9
Principal Summative Performance Report

	Performance Standard 6: Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	6.1	Creates a culture of respect, understanding, sensitivity, and appreciation for students, staff, and other stakeholders and models these attributes on a daily basis.
6.2	Works within professional and ethical guidelines to improve student learning and to meet school, division, state, and federal requirements.
6.3	Maintains a professional appearance and demeanor.
6.4	Models professional behavior and cultural competency to students, staff, and other stakeholders.
6.5	Maintains confidentiality.
6.6 	Maintains a positive and forthright attitude.
6.7	Provides leadership in sharing ideas and information with staff and other professionals.
6.8	Works in a collegial and collaborative manner with other administrators, school personnel, and other stakeholders to promote and support the vision, mission, and goals of the school division.
6.9	Assumes responsibility for personal professional development by contributing to and supporting the development of the profession through service as an instructor, mentor, coach, presenter and/or researcher.
6.10	Remains current with research related to educational issues, trends, and practices and maintains a high level of technical and professional knowledge.
Comments:
Site visits, a teacher appreciation luncheon, and staff memos demonstrate that Principal E works to create a culture of respect, understanding, sensitivity, and appreciation for students, staff, and other stakeholders and models these attributes on a daily basis (6.1). Site visits also indicate that Principal E maintains a positive and forthright attitude (6.6) and maintains a professional appearance and demeanor (6.3).

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Suggested Comments and Ratings for Principal E's Completed Page 7 of 9
Principal Summative Performance Report

	Performance Standard 7: Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	7.1	Collaboratively develops, implements, and monitors the school improvement plan that results in increased student academic progress.
7.2		Utilizes research-based techniques for gathering and analyzing data from multiple measures to use in making decisions related to student academic progress and school improvement.
7.3	Communicates assessment results to multiple internal and external stakeholders.
7.4	Collaborates with teachers and staff to monitor and improve multiple measures of student progress through the analysis of data, the application of educational research, and the implementation of appropriate intervention and enrichment strategies.
7.5	Utilizes faculty meetings, team/department meetings, and professional development activities to focus on student progress outcomes.
7.6	Provides evidence that students are meeting measurable, reasonable, and appropriate achievement goals.
7.7	Demonstrates responsibility for school academic achievement through proactive interactions with faculty/staff, students, and other stakeholders.
7.8	Collaboratively develops, implements, and monitors long- and short-range achievement goals that address varied student populations according to state guidelines.
7.9	Ensures teachers’ student achievement goals are aligned with building-level goals for increased student academic progress and for meeting state benchmarks.
7.10	Sets benchmarks and implements appropriate strategies and interventions to accomplish desired outcomes.
Comments:
The results of multiple measures of student academic progress all indicate proficient performance. Though too much data were missing to weight student growth percentiles at 20 percent of Standard 7, results indicate proficient ratings for both reading and mathematics. Additionally, Principal E's student academic progress goal was rated as proficient, as was the kindergarten Phonological Awareness Literacy Screening (PALS). Based on the preponderance of evidence, Principal E is rated as proficient.

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Suggested Comments and Ratings for Principal E's Completed Page 8 of 9
Principal Summative Performance Report

Sample: Suggested Comments and Ratings for Principal E's Completed Principal Page 9 of 9
Summative Performance Report	

Overall Evaluation Summary (based on cumulative summative rating range decided by school division):
Include comments here

|_| Exemplary

|X| Proficient

|_| Developing/Needs Improvement

|_| Unacceptable
				
|_| Recommended for placement on a Performance Improvement Plan. (One or more
 standards are Unacceptable, or two or more standards are Developing/Needs
 Improvement.)

Commendations:
Principal E works hard to create a culture that emphasizes student learning. She has improved significantly over the year, not only implementing professional development, but also in monitoring the classroom implementation of those professional development outcomes. In addition, Principal E has worked to improve her accessibility with parents. She has a positive, professional demeanor which helps to create a positive culture for students and staff.

Areas Noted for Improvement:
I suggest that Principal E involve all stakeholders in more shared decision making. I suggest that she also work next year to increase her own professional development and seek ways to contribute to the principal profession at the school division level and state level.

Principal Improvement Goals:

1. Continue to increase shared decision making among all stakeholders.
2. Demonstrate effectiveness in contributing to the profession.

Evaluator E_________________________		Principal E_________________________
Evaluator’s Name					Principal’s Name

______________________				____________________________________
Evaluator’s Signature					Principal’s Signature (Principal’s signature 								denotes receipt of the summative evaluation, not 								necessarily agreement with the contents of the form.)

June 15, 2013______________________		
Date							

Superintendent E_____________________		
Superintendent’s Name

Superintendent’s Signature 				
	5-106
	Part 5: Rating Principal Performance

Principal L
Yourtown Middle School
Summative Evaluation Simulation

[image: j0271416]

Materials Included:
· School Improvement Plan
· Informal Observation/Site Visit
· Principal Self-Evaluation
· Teacher Evaluation Schedule - Completed Activities
· Teacher/Staff Survey Summary Form
· Faculty and Staff Committees
· Teacher Performance Improvement Plan
· Yearly Community Connections Meetings
· Professional Development and Principal's Contributions Log
· Student Academic Progress Goal Setting Form
· Data Analysis for Standard 7
· Principal Summative Performance Report
· Suggested Comments and Ratings for Principal L's Completed Principal Summative Performance Report

Principal L
Yourtown Middle School
Summary Information

This is Principal L’s third year at Yourtown Middle School but his eleventh year as a principal. Before working at Yourtown Middle School as the principal, Principal L worked as an elementary school assistant principal, a middle school assistant principal, and a middle school principal in another school division. Principal L has a master’s degree in secondary mathematics and has taken the coursework to also teach secondary science. He has a second master’s degree in Educational Policy, Planning, and Leadership and an Ed.D. in Curriculum and Leadership. He also has his reading specialist endorsement.

Prior to becoming an administrator, Principal L taught science and mathematics at the middle school level for eight years. He then worked as a reading specialist in an elementary school for three years and a division instructional coach for one year before becoming an assistant principal.

Yourtown Middle School is a high-performing school in a division that is generally considered mostly middle or upper-middle class, although approximately 25 percent of students in the division are classified as economically disadvantaged. The Parent-Teacher Association (PTA) is very active at Yourtown Middle School. Teachers report that they feel pressure to ensure that students perform well on standardized assessments.

For years, many teachers relied heavily on using rote memorization techniques, drill of skills, and practice of skills to ensure that standardized test scores remained high. The superintendent who hired Principal L specifically charged him with ensuring that while achievement scores remain high, the faculty and staff also address the whole child by using more engaging, higher-level instruction, and providing more opportunities for students to engage in non-academic activities.

Documentation Cover Sheet

Directions: The principal should list the items he or she plans to submit as documentation of meeting each performance standard to supplement evidence gathered through other means. This form is optional. Documentation also may need to be supplemented with conversation, discussion, and/or annotations to clarify the principal’s practice and process for the evaluator.

Principal: Principal L

School: Yourtown Middle School	 School Year: (current school year)	

	Standard
	Documentation Included

	1. Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.
	· School Improvement Plan
· Site Visit Observations
· Self-Evaluation
· Staff evaluation schedule including observation schedule
· Master Schedule

	2. School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.
	· Summary of Surveys of Staff
· Site Visit Observations
· Self-Evaluation

	3. Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining of quality instructional and support personnel.
	· Staff evaluation schedule including observation schedule
· Site Visit Observations
· Self-Evaluation
· School committees and chairs
· Performance Improvement Plan

	4. Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.
	· Master Schedule
· Administrator responsibility chart
· Site Visit Observations
· Self-Evaluation

	5. Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.
	· Community Connections meetings and presentations to civic/community groups
· Site Visit Observations
· Self-Evaluation

	6. Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.
	· Professional Development Log and Contributions
· Site Visit Observations
· Self-Evaluation

	7. Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.
	· Data Analysis with Student Growth Percentile Report
· Student Academic Progress Goal Setting
· Site Visit Observations
· Self-Evaluation

	Abbreviated School Improvement Plan

(This School Improvement Plan is meant for principal evaluation training purposes only and is not meant to be an example of a comprehensive School Improvement Plan or a model for schools or school divisions.)

School: Yourtown Middle School					Plan Year(s): 2012-2013
Date prepared: August 30, 2012

 (
Vision
We grow students with creative minds, compassionate hearts, and the courage and perseverance to live their dreams.
Mission
We provide high-quality instruction th
at stimulates real-life problem
solving, emphasizes service and stewardship, and uses a variety of strategies to engage all students.
)

School Improvement Team Membership
	Committee Position
	Staff Member
	SIP Focus

	Principal
	Principal L
	Vision, Mission, Professional Development Plan

	Assistant Principal
	Assistant Principal W
	Facts-at-a-Glance

	Teacher Representative (Sixth-Grade)
	Teacher 6A
	Sixth-Grade Data, Goals, and Strategies

	Teacher Representative (Seventh-Grade)
	Teacher 7B
	Seventh-Grade Goals and Strategies

	Teacher Representative (Eighth-Grade)
	Teacher 8D
	Eighth-Grade Goals and Strategies

	Resource Teacher Representative
	Teacher Art
	Resource Goals and Strategies

Yourtown Middle School Facts-at-a-Glance
Student Demographics
	Student Group
	Percent of Population

	Sixth Grade
	111 (35%)

	Seventh Grade
	108 (34%)

	Eighth Grade
	99 (31%)

	Male
	150 (47%)

	Female
	168 (53%)

	White
	165 (55%)

	Black
	38 (13%)

	Asian
	67 (22%)

	Student Group
	Percent of Population

	Hispanic
	32 (10%)

	Students with Disabilities
	28 (9%)

	Economically Disadvantaged Students
	76 (24%)

	English Language Learners
	19 (6%)

State Accreditation Results for All Students Based on SOL Assessment Results
	SOL Subject Assessments
	Assessments Administered in 2009-2010
	Assessments Administered in 2010-2011
	Assessments Administered in 2011-2012

	English
	95%
	95%
	95%

	Mathematics
	92%
	94%
	90%

	History
	97%
	96%
	97%

	Science
	98%
	98%
	98%

Proficiency Gap for Federal Accountability – Annual Measurable Objective (AMO)
	
	AMO Reading Target
	AMO
Reading Result
	Met AMO Reading Target?
	AMO Mathematics Target
	AMO Mathematics Result
	Met AMO Mathematics Target?

	All Students
	85%
	95%
	YES
	61%
	90%
	YES

	Gap Group 1
	76%
	89%
	YES
	47%
	80%
	YES

	Gap Group 2
	76%
	93%
	YES
	45%
	79%
	YES

	Gap Group 3
	80%
	90%
	YES
	52%
	82%
	YES

Gap Group 1 – Students with Disabilities, English Language Learners, and Economically Disadvantaged Students (unduplicated)
Gap Group 2 – Black Students
Gap Group 3 – Hispanic Students

School Safety Reports
	Category
	2010-2011
	2011-2012

	Weapons Offenses
	2
	4

	Offenses Against Student
	3
	3

	Offenses Against Staff
	0
	1

	Other Offenses Against Persons
	23
	35

	Alcohol, Tobacco, and Other Drug Offenses
	2
	1

	Property Offenses
	3
	4

	Disorderly or Disruptive Behavior Offenses
	1
	4

	Technology Offenses
	1
	0

	All Other Offenses
	0
	0

School Goals

· Increase passing rates on mathematics for Gap Group 1 (Students with Disabilities, English Language Learners, Economically Disadvantaged Students) from 80 percent passing on the state assessments to 90 percent passing.
· Increase total number of advanced pass rates in all tested areas to 50 percent of all total tests taken on the state assessments.

Professional Development Goals and Strategies

	Focus
	Goals
	Strategies

	Using Data for Instruction
	All teachers will use pre-assessments to plan units and differentiate instruction, and
analyze summative data.
	· Principal will provide professional development to teachers on formative assessment development during August professional development days; ongoing training to be continued once a quarter
· Principal will visit team planning meetings on a monthly basis to help facilitate data talks

	Opportunities for real-life problem solving in instruction
	All teachers will incorporate at least one real-life problem-solving experience for students per quarter
	· Teachers will work together in content-area teams to devise appropriate problem-solving activities for their students
· Lesson plans submitted to principal for review and feedback each week

	Service-learning and stewardship
	All teachers will complete one service learning project per semester with students
	· Provide teachers with basic philosophies and procedures for service learning during August professional development days
· Teachers will work with content-area teams to coordinate service learning projects
· Hold Service Learning Fairs in January and June where students showcase their projects

	Differentiation for all students’ learning needs
	All teachers will use a variety of instructional strategies to differentiate instruction to meet the learning needs of all students
	· Provide training on Marzano’s Art and Science of Teaching once a quarter as part of professional development
· Lesson plans turned in to principal for review and feedback each week
· Principal observations and subsequent feedback to teachers will focus on differentiation

Sixth-Grade Data, Goals, and Strategies

SOL Assessments - Pass Rate Percentages
	Subject
	2009-2010
	2010-2011
	2011-2012

	English
	92%
	93%
	91%

	Mathematics
	86%
	88%
	84%

	History
	98%
	92%
	95%

	Science
	97%
	98%
	97%

SOL Assessments - Advanced Rate Percentages
	Subject
	2009-2010
	2010-2011
	2011-2012

	English
	38%
	42%
	41%

	Mathematics
	25%
	22%
	21%

	History
	46%
	48%
	49%

	Science
	52%
	53%
	50%

Goals
	Subject
	Goal
	Strategies

	English
	· Increase pass rates to 95 percent
· Increase advanced rates to 45 percent
	· Reading: Use Literature Circles for both fiction and nonfiction to develop a community of readers who engage with literature for both entertainment and information
· Writing: Implement and sustain Writer’s Workshop
· Writing: Pre-assess with a diagnostic writing assessment; use results to develop mini-lessons

	Mathematics
	· Increase pass rates to 90 percent
· Increase advanced rates to 25 percent
	· Use the concrete-representational-abstract method for all units

	History
	· Maintain or increase current pass rates (95 percent)
· Increase advanced pass rates to 55 percent
	· Engage students in performance assessments that encourage them to use primary source application, analysis, and evaluation

	Science
	· Maintain or increase current pass rates (97 percent)
· Increase advanced rates to 55 percent
	· Implement professional development to help students understand, apply, and evaluate steps of scientific inquiry

Seventh-Grade Data, Goals, and Strategies

SOL Assessments - Pass Rate Percentages
	Subject
	2009-2010
	2010-2011
	2011-2012

	English
	98%
	96%
	99%

	Mathematics
	93%
	95%
	90%

	History
	96%
	98%
	97%

	Science
	99%
	98%
	98%

SOL Assessments - Advanced Rate Percentages
	Subject
	2009-2010
	2010-2011
	2011-2012

	English
	54%
	55%
	58%

	Mathematics
	32%
	35%
	25%

	History
	62%
	65%
	60%

	Science
	64%
	59%
	63%

Goals
	Subject
	Goal
	Strategies

	English
	· Maintain current pass rates (96 percent to 99 percent [using 2009-2012 statistics])
· Increase advanced rates to 62 percent
	· Reading: Use Literature Circles for both fiction and nonfiction to develop a community of readers who engage with literature for both entertainment and information
· Writing: Implement and sustain Writer’s Workshop
· Writing: Pre-assess with diagnostic writing assessment; use results to develop mini-lessons

	Mathematics
	· Increase pass rates to 95 percent
· Increase advanced rates to 30 percent
	· Use the concrete-representational-abstract method for all units.

	History
	· Maintain or increase current pass rates (96-98 percent [using 2009-2012 statistics])
· Increase advanced pass rates to 65 percent
	· Engage students in performance assessments that encourage them to use primary source application, analysis, and evaluation

	Science
	· Maintain or increase current pass rates (98-99 percent [using 2009-2012 statistics])
· Increase advanced rates to 65 percent
	· Implement professional development to help students understand, apply, and evaluate steps of scientific inquiry

Eighth-Grade Data, Goals, and Strategies

SOL Assessments - Pass Rate Percentages
	Subject
	2009-2010
	2010-2011
	2011-2012

	English
	96%
	97%
	96%

	Mathematics
	96%
	98%
	95%

	History
	97%
	98%
	99%

	Science
	99%
	99%
	100%

SOL Assessments - Advanced Rate Percentages
	Subject
	2009-2010
	2010-2011
	2011-2012

	English
	28%
	31%
	32%

	Mathematics
	52%
	51%
	53%

	History
	48%
	40%
	50%

	Science
	62%
	68%
	65%

Goals
	Subject
	Goal
	Strategies

	English
	· Maintain or improve current pass rates
· Increase advanced rates to 40 percent
	· Reading: Use Literature Circles for both fiction and nonfiction to develop a community of readers who engage with literature for both entertainment and information
· Writing: Implement and sustain Writer’s Workshop
· Writing: Pre-assess with diagnostic writing assessment; use results to develop mini-lessons

	Mathematics
	· Maintain or improve current pass rates
· Increase advanced rates to 60 percent
	· Use the concrete-representational-abstract method for all units.

	History
	· Maintain or increase current pass rates
· Increase advanced pass rates to 55 percent
	· Engage students in performance assessments that encourage them to use primary source application, analysis, and evaluation

	Science
	· Maintain or increase current pass rates
· Increase advanced rates to 70 percent
	· Implement professional development to help students understand, apply, and evaluate steps of scientific inquiry

Resource Teams’ Goals and Strategies

	Subject
	Previous Year’s Data
	Goal
	Strategies

	Health/ Physical Education
	· Sixty-five percent of students reported in engaging in at least 30 minutes of physical activity at least three times a week before or after school.
	· At least 80 percent of students will report engaging in at least 30 minutes of physical activity at least three times a week before or after school.
	· Meet with each student to create Physical Fitness Plan.
· Introduce students to various forms of Physical Fitness and help them identify those that best fit with their interest and lifestyle.
· Monitor plans twice each quarter.

	Music (Chorus, Band, Strings)
	· Eighty-three percent of students auditioned for regional choir/ band/ orchestra
· Twenty-two percent of students made regional choir/ band/ orchestra.
	· At least 90 percent of students will audition for regional choir/ band/orchestra
· At least 40 percent of students will make regional choir/band/ orchestra.
	· Use scales and sight-reading as part of chair tests or choir song auditions.

	Technology
	· Eighty-one percent of students enrolled in technology classes passed the end-of-course benchmark.
	· At least 90 percent of students enrolled in technology classes pass the division end-of-course benchmark.
	· Use inquiry-based projects based on student interests in which students must use the major programs described in the division end-of-course benchmark

	Foreign Language
	· Eighty-four percent of students enrolled in foreign language classes passed the division end-of-course benchmark.
	· At least 90 percent of students enrolled in foreign language classes pass the division end-of-course benchmark.
	· Students will respond in journals twice a week in the language being learned.
· Students will conduct conversations around planned topics each Friday in the language being learned.

Informal Observation/Site Visit 1

Directions: Evaluators should use this form to document evidence related to the standards obtained from informal observations or site visits. Suggested guiding questions for discussion are listed under each standard.

Principal: Principal L	 	Date: (date of informal observation)
Evaluator: Evaluator E		

	1. Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

Suggested Guiding Questions/Prompts:
· What opportunities have you created this year for collaboration among teachers?
· How have you strived this year to improve the teachers’ effective instructional practices associated with different subject areas?
· How do you make sure curriculum standards are taught by the teachers and mastered by the students?
· How do you monitor teachers’ performance and provide constructive feedback to them?
· What types of teacher learning and development activities or programs have you participated in this year? What have you learned?
· How do you involve the expertise of teacher leaders?

Comments:
During the site visit, I accompanied Principal L on walk-throughs to the sixth- and seventh-grade language arts and mathematics blocks.

In the sixth-grade language arts classroom, we saw students engaging in literature circles. In the seventh-grade language arts classroom, students were completing the final stages of an inquiry-based lesson. In the sixth-grade mathematics classroom, six students were engaged in small group instruction with the teacher while the other students completed a variety of assigned learning center activities differentiated by student needs. In the seventh-grade mathematics classroom, we saw the teacher finish a whole group lesson and then give students a worksheet for independent practice.

While seventh-grade students completed their independent work, Principal L asked the teacher, “How is this lesson being differentiated based on student pre-assessment scores?” The teacher explained that she would review their worksheets with each student as they finished. Principal L said that he would be back during the planning block after lunch to discuss this.

During our debrief, I asked Principal L how he typically monitors teachers' performance and provides constructive feedback to them. He explained that he visits each team’s planning meeting at least once a month. He collects their lesson plans each week on Wednesday and provides them with feedback by Friday, then will attend classes the next week to ensure that any required major revisions were made. In terms of feedback, he said he generally tries to have an in-person conversation with teachers about any deficiencies he sees in their classrooms within 24 hours of the observation.

	Performance Standard 2: School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

Suggested Guiding Questions/Prompts:
· Please give some examples of the strategies you use to create and sustain a positive and safe learning environment in your school.
· What are the strategies you use to nurture and sustain a climate of trust in your school?
· Please provide a few examples of how you model care for children or model other desired characteristics for teachers and staff.
· What are the internal and external factors that you perceive are affecting your school?
· How have you strived this year to make the school environment more academically rigorous?

Comments:
During the site visit, I was present as students began arriving. Principal L stood at the front door to greet many of the students. He knew several of the students by name and shook many of their hands. He encouraged one boy to tuck in his shirt. He asked another girl how the Algebra I test had gone the other day. The girl replied, “You were right. I was worried for nothing. I got an A.” He asked another girl whether she had passed her karate blue-belt test. Another boy asked if he would be at the Academic Challenge meet that weekend and Principal L replied, “You know it.”

During our debrief, I asked Principal L for examples of how he models care or other desired characteristics for teachers and staff. Principal L described an incident last week in which a teacher had come into school visibly upset and upon questioning explained that a close relative had passed away over the weekend. Principal L said he allowed the teacher to take the appropriate leave for the day as “her mental state was obviously not one that would be beneficial for teaching students.” Principal L shared that he covered the teacher's class until a substitute could be located. Principal L called the teacher later that day to see how she was doing and whether she would be ready to return the next day.

I also asked Principal L what internal and external factors he perceives affect his school. He explained that parents and the community have incredibly high expectations for the students. He admitted that he struggles to meet their expectations while also understanding that these are young people who are often under a lot of pressure at home and need a chance to be young people. He has worked over the last three years of being a principal here to maintain the high academic expectations, but also emphasize opportunities for students to be more well-rounded. Examples include a new emphasis on service learning, teamwork, and creativity as well as academics.

	Performance Standard 3: Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.

Suggested Guiding Questions/Prompts:
· Please give examples of professional development initiatives implemented and/or continued this school year to improve teacher performance.
· In what ways do you support the achievements of high-performing teachers?
· How do you ensure new teachers and staff receive the support they need during their first year?
· How do you foster an atmosphere of professional learning among staff?
· What are the most difficult human resources management decisions you have made this year? What aspects went well and what aspects were challenging?

Comments:
During the last three years that Principal L has been at Yourtown Middle School, several teachers have retired. Six of the new teachers are probationary teachers. I asked Principal L how he ensures that these new teachers receive the support they need, and he explained that he makes sure to observe these teachers every week. He pays close attention to their lesson plans and meets with them during their planning time at least once every two weeks to provide feedback on what he has seen and let them know what improvements need to be made. The first- and second-year teachers also have mentors in the school through the division mentor program, and they meet at least once a month.

	Performance Standard 4: Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

Suggested Guiding Questions/Prompts:
· How do you establish routines and procedures for the smooth running of the school that staff members understand and follow?
· What information is used to inform the decisions related to organizational management?
· Instructional time is one of the most essential resources for student success in learning. What are you doing to protect instructional time?
· What are the strengths, weaknesses, opportunities, and challenges you have perceived in your school’s organizational management?

Comments:
During the site visit, I noticed that most students arrived to school in a calm, orderly manner. Many were laughing or talking quietly to their friends, but most proceeded to their classrooms with a minimal amount of distractions. During transition times, teachers stood outside their doors to monitor students.

When I asked Principal L how he established routines and procedures for the smooth running of the school that staff members understand and follow, he explained that he and the assistant principal use recommendations from the Building Communications Committee to complete the Staff Handbook. The handbook is reviewed with teachers and is then placed online. An e-mail is sent to teachers with the link. Teachers must complete an online “scavenger hunt survey” using the handbook and receive a passing score in order to receive their supplies and class lists for the year. Teachers who do not follow procedures throughout the year are referred back to the appropriate handbook page number.

	Performance Standard 5: Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

Suggested Guiding Questions/Prompts:
· How do you engage in open dialogue with multiple stakeholders from the larger school community?
· How do you involve parents and families in student learning?
· How do you disseminate needed information (such as student academic progress) to students, staff, parents, and the greater learning community?
· Please give an example of how you network with individuals and groups outside the school (e.g., business and government organizations) to build partnerships for pursuing shared goals.

Comments:
I started the site visit about an hour before students arrived. Principal L and I started at the main office by the teacher sign-in sheet to greet teachers as they entered. Half an hour before school, Principal L and I left to attend the Community Relations Committee, and the assistant principal took over greeting teachers by the sign-in sheet.

During the Community Relations Committee meeting, Principal L sat near the back while the band teacher ran the meeting. He updated everyone on the list of announcements to be posted on the school's Web page and included in the electronic newsletter, and he asked if anything needed to be added. Principal L asked if a reminder could be placed on each about the upcoming community auction sponsored by the Brighter Lives Club with a link to the club’s Web site for more information.

	Performance Standard 6: Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

Suggested Guiding Questions/Prompts:
· How do you communicate professional beliefs and values to all stakeholders?
· Give an example of a skill that you learned during professional interactions with colleagues that you have used successfully in your school.
· What professional learning have you sought out this year?
· In what ways have you observed a change in your role as a school leader and your leadership style?
· In what ways do you take an active role in professional organizations?

Comments:
When I asked Principal L how he communicates professional beliefs and values to all stakeholders, he indicated that he tries to “walk-the-walk” as well as “talk-the-talk.” He arrives at least an hour before school each day and stays at least an hour afterwards. He dresses professionally and expects the teachers to do the same. He budgets money each year for teachers to attend a certain number of professional development opportunities outside the school division. They fill out a request form, including why they want to attend, how it is connected to school goals and student achievement goals, and how they will disseminate the information back to the staff.

Principal L also indicated that he reads many professional journals and books in order to ensure that he has at least a broad knowledge of the content and pedagogies for all the subjects offered by the school. He also authors approximately two or three articles a year for various journals or magazines on running a highly effective school and also recently facilitated his first webinar for other division principals.

	Performance Standard 7: Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

Suggested Guiding Questions/Prompts:
· What is the goal setting process in your school for student academic achievement?
· Please give some examples of the goals your school has set this year that are directly associated with student achievement.
· Please explain how interventions are designed and implemented to support student learning.
· What type of midcourse corrective actions do you take to accomplish desired student academic outcomes?
· How do you empower teachers to be truly engaged in improving student success?

Comments:
During our debrief, I asked Principal L about the student achievement goal-setting process in the school. Principal L explained that all the teachers meet together as both grade-level teams and content teams before the school year begins to determine what assessments will be used to measure student academic progress. These assessments are given during the first month (during the first two weeks for semester courses) and then the teachers meet again as content area teams to determine a realistic yet rigorous amount of progress. Principal L then meets with all teachers on his evaluation list to approve the goals and discuss the instructional strategies; the assistant principal meets with all teachers on his evaluation list.

Principal L and the assistant principal will also conduct midyear meetings with all teachers to review their informal midyear data and make changes to strategies. At the end of the year, the principal and assistant principal will use the division decision making rules to determine final results of the goal setting.

									10/23/2012		
Evaluator’s Signature							Date

Informal Observation/Site Visit 2

Directions: Evaluators should use this form to document evidence related to the standards obtained from informal observations or site visits. Suggested guiding questions for discussion are listed under each standard.

Principal: Principal L	 	Date: 01/16/2013	
Evaluator: Evaluator E		

	1. Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

Suggested Guiding Questions/Prompts:
· What opportunities have you created this year for collaboration among teachers?
· How have you strived this year to improve the teachers’ effective instructional practices associated with different subject areas?
· How do you make sure curriculum standards are taught by the teachers and mastered by the students?
· How do you monitor teachers’ performance and provide constructive feedback to them?
· What types of teacher learning and development activities or programs have you participated in this year? What have you learned?
· How do you involve the expertise of teacher leaders?

Comments:
During the site observation, Principal L and I visited the sixth-grade team during their planning period. They were reviewing their end-of-semester benchmark data. Teachers 6A and 6C were reviewing language arts and social studies, and teachers 6B and 6D were reviewing science and mathematics. They were noting general patterns and pinpointing struggling students. Afterward, the pairs traded data briefly, made notes, and then asked each other questions about instructional strategies and differentiation for various students.

Afterward, Principal L explained that this is a process that each team does at least once a quarter. He provided them with professional development on this process at the end of last school year and has been implementing it this year. When asked, the teachers agreed that it has significantly helped their use of data to inform instruction and they appreciate the shared planning periods in their master schedule to accomplish it.

	Performance Standard 2: School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

Suggested Guiding Questions/Prompts:
· Please give some examples of the strategies you use to create and sustain a positive and safe learning environment in your school.
· What are the strategies you use to nurture and sustain a climate of trust in your school?
· Please provide a few examples of how you model care for children or model other desired characteristics for teachers and staff.
· What are the internal and external factors that you perceive are affecting your school?
· How have you strived this year to make the school environment more academically rigorous?

Comments:
During this year, Principal L and I have been working together on nurturing and sustaining a climate of trust with his teachers. During our debrief, I asked Principal L what efforts had been made in this area. He explained that he has been encouraging teachers to present more at the faculty meetings, though he “still meets with them ahead of time to make sure their presentation sticks to the mission and vision of the school.”

	Performance Standard 3: Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.

Suggested Guiding Questions/Prompts:
· Please give examples of professional development initiatives implemented and/or continued this school year to improve teacher performance.
· In what ways do you support the achievements of high-performing teachers?
· How do you ensure new teachers and staff receive the support they need during their first year?
· How do you foster an atmosphere of professional learning among staff?
· What are the most difficult human resources management decisions you have made this year? What aspects went well and what aspects were challenging?

Comments:
Because Yourtown Middle School has several teachers performing at the exemplary level, another focus has been on Principal L supporting the achievements of these high-performing teachers. He explained that he features them and their achievements in the monthly school newsletter and starts every faculty meeting with a “Celebrations” time during which he discusses how certain teachers have gone above and beyond to meet the mission and vision statements and to increase student academic progress.

	Performance Standard 4: Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

Suggested Guiding Questions/Prompts:
· How do you establish routines and procedures for the smooth running of the school that staff members understand and follow?
· What information is used to inform the decisions related to organizational management?
· Instructional time is one of the most essential resources for student success in learning. What are you doing to protect instructional time?
· What are the strengths, weaknesses, opportunities, and challenges you have perceived in your school’s organizational management?

Comments:
Another focus for this year has been allowing the staff to have more say in the organizational management. During our debrief, I asked Principal L how this was going. He said that the staff worked together to create a plan to increase positive behaviors in the cafeteria. The plan included activities for those students who finish eating early (e.g., the Chess Club donated some chess boards; the student Environmental Club and staff beautification team enlist students to clean the tables using all-natural cleaning products or help keep up the tranquility garden by weeding or planting flowers). Principal L indicated that he was impressed with the staffs’ dedication to implementing the ideas.

	Performance Standard 5: Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

Suggested Guiding Questions/Prompts:
· How do you engage in open dialogue with multiple stakeholders from the larger school community?
· How do you involve parents and families in student learning?
· How do you disseminate needed information (such as student academic progress) to students, staff, parents, and the greater learning community?
· Please give an example of how you network with individuals and groups outside the school (e.g., business and government organizations) to build partnerships for pursuing shared goals.

Comments:
When I asked Principal L how the school disseminates needed information, such as student academic progress, to students, staff, parents, and the greater learning community, he explained that a year ago he provided the staff with professional development on how to write thorough, effective report card comments. Faculty must turn in their report cards at least a week ahead of time, and he reviews and signs each one. He also explained that at least once a quarter he contacts the local newspaper and invites them to attend a positive event, such as when the Chess Club went to the state finals, or when students were recognized for outstanding contributions made to the community through service projects.

	Performance Standard 6: Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

Suggested Guiding Questions/Prompts:
· How do you communicate professional beliefs and values to all stakeholders?
· Give an example of a skill that you learned during professional interactions with colleagues that you have used successfully in your school.
· What professional learning have you sought out this year?
· In what ways have you observed a change in your role as a school leader and your leadership style?
· In what ways do you take an active role in professional organizations?

Comments:
I asked Principal L to give an example of a skill that he had learned during professional interactions with colleagues that he had used successfully in his school. He explained that he had recently visited High School G, one of the top-rated public high schools in the state. One of the things that highly impressed him was the use of technology to complement instruction by fostering inquiry and communication skills. Principal L said he is going to work with the principal of High School G over the next month to write a grant that will include funding for each team to have its own cart of netbooks and tablets and one person on each team to attend a technology conference once a year. When I asked if he was also going to have the instructional technology resource teacher from his school work on writing the grant, he indicated that he would.

	Performance Standard 7: Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

Suggested Guiding Questions/Prompts:
· What is the goal setting process in your school for student academic achievement?
· Please give some examples of the goals your school has set this year that are directly associated with student achievement.
· Please explain how interventions are designed and implemented to support student learning.
· What type of midcourse corrective actions do you take to accomplish desired student academic outcomes?
· How do you empower teachers to be truly engaged in improving student success?

Comments:
During the site visit, I had the opportunity to visit the band and chorus teachers’ classrooms in which they were providing additional practice to seventh-grade students who had not passed any of their semester benchmark assessments with at least an 80 percent. Band and chorus teachers had volunteered to facilitate additional practice for these students using an online program endorsed by the mathematics teacher. Both were engaged in assisting students using the online mathematics tool. The online tool provides a diagnostic assessment of students’ strengths and weaknesses and targeted lessons to help them improve. They explained that they also met at least once a month with each grade level’s mathematics teachers to discuss any content or pedagogy questions they had.

									1/16/2013			
Evaluator’s Signature							Date

Principal Self-Evaluation

Directions: Principals should use this form annually to reflect on the effectiveness and adequacy of their practice based on each performance standard. Please refer to the performance indicators for examples of behaviors exemplifying each standard.

Principal: Principal L				 Date: 	10/02/2012	

	1.	Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

Areas of strength:
I have an Ed.D. in the area of Curriculum Leadership. As a middle school teacher, I taught both science and mathematics and have also worked to obtain my reading specialist endorsement. I know that I am well-versed in the division’s curriculum—both the content and pedagogies (Performance Indicator 1.4).

Areas needing work/strategies for improving performance:
Sometimes I struggle to have patience with staff members who are not doing the best they can for the students they teach. I know that all my faculty have the capabilities they need. Some of the staff are new and need more experience and exposure to quality teaching. Some have relied on implementing rote memorization methods, and I have worked over the last three years to help them understand why these methods do not serve the students well in the long run. I think that my instructional leadership could be more collaborative (Performance Indicators 1.1, 1.2, and 1.8).

	2.	School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

Areas of strength:
I am well-versed in the knowledge of the social, cultural, leadership, and political dynamics of the school community (2.1).

Areas needing work/strategies for improving performance:
Based on the teacher survey results, teachers seem to think that I could be more approachable.

	3.	Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining of quality instructional and support personnel.

Areas of strength:
I maximize human resources by building on the strengths of teachers and staff members and providing them with professional development opportunities to grow professionally and gain self-confidence in their skills (3.9). I also provide a mentoring process for all new instructional personnel (3.3). I properly implement the teacher and staff evaluation systems, support the role evaluation plays in teacher and staff development, and evaluate performance of personnel using multiple measures (3.5).

Areas needing work/strategies for improving performance:
I would like to improve in the area of recognizing and supporting the achievement of highly-effective teachers and providing them with opportunities for increased responsibility (3.8). We have had several staff members who have improved significantly over the last three years and deserve to have those accomplishments recognized. They can serve as role models for other teachers.

	4.	Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

Areas of strength:
I adhere to all laws, policies, and procedures outlined by the state of Virginia and our school division (4.1-4.8).

Areas needing work/strategies for improving performance:
I have been working to implement strategies for the inclusion of staff and stakeholders in various planning processes, sharing in management decisions, and delegating duties as applicable (4.9).

	5.	Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

Areas of strength:
Our school is very effective at communicating long- and short-term goals and the school improvement plan to all stakeholders (5.2). We disseminate information to staff, parents, and other stakeholders in an effective time manner through multiple channels and sources (5.3).

Areas needing work/strategies for improving performance:
I would like to improve in understanding the larger political contexts, in terms of division, state, and national politics and policies, and planning for how they will affect our school. I would also like to exert more influence over the local- and state-level politics by using my expertise to help political bodies understand the educational perspective. (5.10).

	6.	Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

Areas of strength:
I maintain a professional appearance and demeanor (6.3), maintain confidentiality (6.5), and assume responsibility for personal professional development by contributing to and supporting the development of the profession through service as an instructor, mentor, coach, and presenter (6.9). I also remain current with research related to instructional issues (6.10).

Areas needing work/strategies for improving performance:
I would like to participate in conducting more research to empirically document the effectiveness of certain instructional strategies and initiatives within our school (6.10).

	7.	Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

Areas of strength:
Our school works to set benchmarks and implement appropriate strategies and interventions to accomplish desired outcomes (7.10). We successfully use faculty meetings, team/department meetings, and professional development activities to focus on student progress outcomes (7.5).

Areas needing work/strategies for improving performance:
I would like to work on collaborating with teachers and staff to improve multiple measures of student progress. The staff has an over-reliance on multiple-choice assessments; I would like to pursue the use of performance-based assessments to also track student progress.

	5-134
	Part 5: Rating Principal Performance

Yourtown Middle School
Teacher Evaluation Schedule—Completed Activities
	Teacher
	Contract Status
	Student Achievement Goals Conference
	Observation 1
	Observation 2
	Student Achievement Goals Conference
	Interim Evaluation
	Observation 3
	Summative Conference*

	Teacher 7B
	Probationary
	9/23/2012
	10/1/2012
	12/3/2012
	1/7/2013
	1/7/2013
	3/18/2013
	6/5/2013

	Teacher 7D
	Probationary
	9/23/2012
	10/1/2012
	12/4/2012
	1/7/2013
	1/7/2013
	3/20/2013
	6/6/2013

	Teacher 8C
	Probationary
	9/24/2012
	10/3/2012
	12/4/2012
	1/8/2013
	1/8/2013
	3/25/2013
	6/7/2013

	SPEC B
	Probationary
	9/26/2012
	10/3/2012
	12/5/2012
	1/10/2013
	1/10/2013
	3/18/2013
	6/10/2013

	Teacher 6B
	Probationary
	9/26/2012
	10/4/2012
	12/6/2012
	1/14/2013
	1/14/2013
	3/27/2013
	6/4/2013

	Teacher Tech
	Probationary
	9/30/2012
	10/6/2012
	12/10/2012
	1/15/2013
	1/15/2013
	3/20/2013
	6/3/2013

	Teacher 6A
	Continuing
	9/22/2012
	11/7/2012
	2/6/2013
	1/7/2013
	
	
	6/6/2013

	Teacher 7A
	Continuing
	9/22/2012
	11/14/2012
	2/18/2013
	1/10/2013
	
	
	6/6/2013

	Teacher 8A
	Continuing
	9/24/2012
	11/13/2012
	2/11/2013
	1/15/2013
	
	
	6/3/2013

	Teacher PE.B
	Continuing
	9/24/2012
	11/7/2012
	2/20/2013
	1/14/2013
	
	
	6/10/2013

	Teacher Chorus
	Continuing
	9/25/2012
	11/16/2012
	2/4/2013
	1/7/2013
	
	
	6/6/2013

	Teacher Spanish
	Continuing
	9/25/2012
	11/13/2012
	2/18/2013
	1/14/2013
	
	
	6/3/2013

	Teacher Chinese
	Continuing
	9/25/2012
	11/28/2012
	2/20/2013
	1/10/2013
	
	
	6/4/2013

	SPEC A
	Continuing
	9/25/2012
	11/7/2012
	2/11/2013
	1/8/2013
	
	
	6/5/2013

	Teacher 6C
	Continuing
	9/26/2012
	11/29/2012
	2/20/2013
	1/15/2013
	
	
	6/2/2013

	Teacher 6D
	Continuing
	9/26/2012
	11/14/2012
	2/13/2013
	1/16/2013
	
	
	6/10/2013

	Teacher 7C
	Continuing
	9/29/2012
	11/8/2012
	2/25/2013
	1/8/2013
	
	
	6/3/2013

	Teacher 8B
	Continuing
	9/29/2012
	11/28/2012
	2/4/2013
	1/16/2013
	
	
	6/4/2013

	Teacher 8D
	Continuing
	9/29/2012
	11/8/2012
	2/25/2013
	1/15/2013
	
	
	6/6/2013

	Teacher PE A
	Continuing
	9/29/2012
	11/16/2012
	2/13/2013
	1/14/2013
	
	
	6/5/2013

	Teacher Band
	Continuing
	9/30/2012
	11/30/2012
	2/6/2013
	1/8/2013
	
	
	6/6/2013

*Includes post Student Achievement Goals Conference

Yourtown Middle School
Teacher/Staff Survey Summary Form

Principal’s Name: Principal L			 	Date: December 15, 2012
School: Yourtown Middle School					School Year: 2012 - 2013
Directions: Principals should tabulate and analyze the teacher/staff surveys and provide a summary of the results. This should be included as part of the principal’s documentation.

1. How many surveys did you distribute? 31

2.	 How many completed surveys were returned? 31
		
3.	 What is the percentage of completed questionnaires you received? 100 percent

Teacher/Staff Satisfaction Analysis

4. Describe your survey population(s).
 During an afternoon faculty meeting, I distributed 31 surveys to 23 faculty and 8 staff.

5. List factors that might have influenced the results.
 None

6.	Analyze survey responses and answer the following questions:
A) What did teachers/staff perceive as the major strengths of the school?
Our teachers believe that they demonstrate professional behavior. Teachers believe that their colleagues have a respect for each other’s competence, commitment to students, autonomous judgment, and mutual cooperation and support.

Teachers and staff also believe that our school has a strong focus on academics. This means that our school sets high but achievable academic standards and goals. Parents, teachers, and the principal all exert high pressure for high standards and school improvement.

B) What did teachers/staff perceive as the major weaknesses of the school?
Teachers suggested that the administration would do a better job supporting teachers in the face of outside influences from parents and community. Teachers also expressed a desire to take on more leadership around the school, and noted that speaking with administrators could sometimes be intimidating. One of my major goals for this year is to show support for the teachers by providing them with leadership opportunities and demonstrating that my door is truly “always open.”

Yourtown Middle School
Faculty and Staff Committees

Each teacher is required to be on two committees. Committees meet every other month, for a total of six times per year. Each committee is chaired by a teacher who leads about five other members.

	Committee
	Chair
	Members
	Meeting Dates
	Major Accomplishments

	Hospitality
	Teacher 6A
	Library Secretary, Teacher 7B, Teacher Chinese, Teacher 8D, Teacher Strings, Special Education Teacher B
	8/27/2012, 9/24/2012, 11/26/2012, 1/21/2013, 3/25/2013, 5/27/2013
	· Created "welcome baskets" for three new faculty and staff
· Sent flowers to five teachers for family crises
· Organized Winter Celebration and Spring Celebration

	Beautification
	Teacher Art
	Teacher 7D, Night Custodian, Teacher 6A, Teacher Chorus, Teacher Spanish
	8/28/2012, 9/25/2012, 11/27/2012, 1/22/2013, 3/26/2013, 5/28/2013
	· Worked with the PTA to create a tranquility garden in the courtyard with six picnic tables
· Art 7 and 8 students created a mural in the cafeteria

	Data
	Teacher 8B
	Special Education Teacher A, Teacher 8C, Teacher 7A, Teacher 6D, Teacher Tech
	8/29/2012, 9/26/2012, 11/28/2012, 1/24/2013, 3/27/2013, 5/29/2013
	· Reviewed benchmark test data each quarter and presented at staff meetings
· Presented to all teachers on January professional development day on using formative assessment data to inform instruction

	School Improvement
	Teacher 6C
	Teacher 8A, PE.A, Teacher 7D, Teacher Band, Teacher Art, Instructional Assistant A
	8/30/2012, 9/27/2012, 11/29/2012, 1/25/2013, 3/28/2013, 5/30/2013
	· Created School Improvement Plan (SIP)
· Met to review SIP throughout year, determine progress on goals, and modify strategies as necessary

	Health and Safety
	School Nurse
	Teacher 6B, Teacher Chorus, Teacher 7A, Teacher 8A, Teacher PE.B
	8/31/2012, 10/22/2012, 12/10/2012, 2/25/2013, 4/22/2013, 6/3/2013
	· Competed in the Walking Healthy school division campaign. A group of 10 teachers agreed to wear pedometers for January and February. Our team came in 2nd place for the division, and raised $873 which was donated to the American Red Cross.
· Installed hand sanitizer dispensers at all major entrances to the school building

	Community Relations
	Teacher Band
	Teacher 7C, Teacher Spanish, Teacher 6B, Teacher 6C, School Nurse, Guidance Counselor
	9/5/2012, 10/23/2012, 12/11/2012, 2/26/2013, 4/23/2013, 6/4/2013
	· Met with several key community businesses and organizations in the beginning of the year to explain how they can support our students, and what our students give back to the community
· Organized a Job Fair in March, inviting members from the community in to talk with students about their jobs
· Updated Web site

	Effective Schoolwide Discipline
	SPEC A
	Teacher 8C, Teacher 6D, Teacher French, Teacher 7C
	9/6/2012, 10/24/2012, 12/12/2012, 2/27/2013, 4/24/2013, 6/5/2013
	· Determined discipline escalation chart and delivered school lunch discipline training to all staff members during August professional development
· Provided training to all teachers on the January professional development day regarding preventative discipline for common student issues
· Used a grant from PTA to give each teacher a book on effective classroom management strategies

	Building Communication
	Teacher 7B
	Teacher Technology Education, Teacher Strings, Teacher 8D, Teacher PE.A, Special Education Teacher A
	9/7/2012, 10/25/2012, 12/13/2012, 2/28/2013, 4/25/2013, 6/6/2013
	· Collected teacher concerns throughout the year. Met to discuss concerns and determine next steps (e.g., address with teacher privately, forward concerns to principal, meet as a faculty, etc.)

Yourtown Middle School
Teacher Performance Improvement Plan

Teacher: Teacher 8C					 School: Yourtown Middle School

Grade/Subject: Eighth-Grade Social Studies/Language Arts School Year: __________

	Performance Standard Number
	Performance Deficiencies within the Standard to be Corrected
	Resources/Assistance Provided
Activities to be Completed by the Employee
	Target Dates

	Standard 2: Instructional Planning
	2.1	Uses student learning data to guide planning.
2.3	Plans for differentiated instruction.
2.4	Aligns lesson objectives to the school’s curriculum and student learning needs.
	· Six-week coaching cycle with school reading specialist to include meeting twice a week for planning, reading specialist modeling a lesson once a week, and observing and providing feedback once a week
· Meet with principal every other week to discuss current student data and its use in informing instruction
	March 15

	Standard 3:
Instructional Delivery
	3.1	Engages and maintains students in active learning.
3.3	Differentiates instruction to meet the students’ needs.
3.5	Uses a variety of effective instructional strategies and resources.
	· Six week coaching cycle with school reading specialist to include meeting twice a week for planning, reading specialist modeling a lesson once a week, and observing and providing feedback once a week
· Observes Teacher 8A and 7C at least twice a quarter; meet with principal afterwards to discuss what was seen and how similar lessons can be incorporated into Teacher 8C’s classroom
	March 15

	
	
	
The teacher’s signature denotes receipt of the form, and acknowledgment that the evaluator has notified the employee of unacceptable performance.

	____________________10/31/2012___
	
	___________________10/31/2012_____

	Evaluator’s Signature/Date Initiated
	
	Teacher’s Signature/Date Initiated

1These sections are to be completed collaboratively by the evaluator and the teacher. Pages may be added, if needed.

Yourtown Middle School
Teacher Performance Improvement Plan
	Performance Standard Number
	Performance Deficiencies within the Standard to be Corrected
	Comments
	Review Dates[footnoteRef:1]2 [1: 2 Review dates should be prior to target dates for each improvement objective. Each review is intended to document support and assistance provided to the teacher.]

	Standard 2: Instructional Planning
	2.1	Uses student learning data to guide planning.
2.3	Plans for differentiated instruction.
2.4	Aligns lesson objectives to the school’s curriculum and student learning needs.
	Teacher 8C completed the six-week coaching cycle with the Reading Specialist, focusing specifically on planning for differentiated instruction and aligning learning objectives with students’ needs. Though there was improvement in Teacher 8C’s performance, both agreed at the end of the cycle to continue with another cycle in the new year. At the end of the second cycle, Teacher 8C’s performance had improved significantly.

I have also continued to meet with Teacher 8C regarding the use of student data to inform instruction. Teacher 8C’s abilities to collect, sort, and analyze data and then use it to inform instruction have significantly improved.
	March 4, 2013

	Standard 3:
Instructional Delivery
	3.1	Engages and maintains students in active learning.
3.3	Differentiates instruction to meet the students’ needs.
3.5	Uses a variety of effective instructional strategies and resources.
	Teacher 8C’s observations of Teachers 8A and 7C have gone well. Each time, Teacher 8C noted some strategies that could be incorporated into her classroom.

	March 4, 2013

Final recommendation based on outcome of Improvement Plan:
	The performance deficiencies have been satisfactorily corrected: The teacher is no longer on a Performance Improvement Plan.
	The deficiencies were not corrected: The teacher is recommended for non-renewal/dismissal.
	
 03/04/2013___
Evaluator’s Signature/Date Reviewed
	
	
_____________ 03/04/2013
Teacher’s Signature/Date Reviewed
 (
Signature denotes the review occurred, not necessarily
 agreement
with the final recommendation.
)

 Yourtown Middle School
Yearly Community Connections Meetings

Note: Abbreviated, but indicative of yearly activities
	Date
	Time
	Group/Location
	Topic
	Staff

	Wednesday, August 21, 2012
	6:30 p.m.
	Rotary Club
	Working together: Yourtown Middle School Community Connections
	Principal L,
Community Connections Committee

	Monday, August 20, 2012
	7:00 p.m.
	Women’s Club
	Working together: Yourtown Middle School Community Connections
	Principal L,
Community Connections Committee

	Sunday, September 2, 2012
	11:00 a.m.
	House of Worship
A
	Working together: Yourtown Middle School Community Connections
	Principal L, Teacher 7C

	Sunday, September 9, 2012
	9:15 a.m.
	House of Worship B
	Working together: Yourtown Middle School Community Connections
	Principal L, Teacher 6C

	Thursday, September 13, 2012
	7:15 p.m.
	Historical Society
	Working together: Yourtown Middle School Community Connections
	Principal L,
Community Connections Committee

	Wednesday, September 19, 2012
	2:00 p.m.
	Local Business Sponsor
	Working together: Yourtown Middle School Community Connections
	Principal L,
Community Connections Committee

	Wednesday, October 10, 2012
	12:00 p.m.
	Local Business Sponsor
	Brown Bag Lunch and Learn: Supporting Your Middle School Child
	Principal L

	Sunday, November 25, 2012
	11:00 a.m.
	Nursing Home
	Giving Back: Yourtown Middle School’s Holiday Service Projects and Arts Productions
	Principal L
Student representatives

	Sunday, December 2, 2012
	9:15 a.m.
	House of Worship C
	Giving Back: Yourtown Middle School’s Holiday Service Projects and Arts Productions
	Principal L
Student representatives

	Sunday, December 9, 2012
	10:00 a.m.
	Local Veteran's Club
	Giving Back: Yourtown Middle School’s Holiday Service Projects and Arts Productions
	Principal L
Student representatives

Yourtown Middle School
Professional Development and Principal's Contributions Log

Name: Principal L	 School Year: 2012-2013

	Professional Development Activity Title
	Professional Development Activity Description and Role
	Date

	Leading the Instructional Charge: A Principal’s Role
	Lead/Learn/Create Webinar -Facilitated
	September 27, 2012

	STEM: Establishing a Culture of High Expectations
	National Association of Secondary School Principals (NASSP) webinar - Attended
	November 14, 2012

	Becoming a Technology-Infused School
	National Association of Secondary School Principals (NASSP) webinar - Attended
	December 6, 2012

	Reaching Dreams through High Expectations
	Lead/Learn/Create Online Article -Authored
	December 12, 2012

	Curriculum, Instruction, and Assessment Connections -
Preparatory class for secondary teachers
	Local college class - Taught
	January 14-May 17, 2013

	State Standards Tests: Relevance and Rigor in Your School
	Division professional development session for all principals (monthly principal meeting)
	January 30, 2013

	National Association of Secondary School Principals Conference: Ignite
	Conference - Attended
	February 28-March 2, 2013

	Association for Supervision and Curriculum Development Conference
	Conference - Attended
	March 16-18, 2013

	Making School Cool: Motivating Students to Succeed
	Lead/Learn/Create Online Article -Authored
	April 19, 2013

Yourtown Middle School
Student Academic Progress Goal Setting Form

Directions: This form is a tool to assist principals in setting goals that result in measurable progress. There should be goals that directly relate to school improvement goals using student achievement results. All goals should address Standard 7: Student Academic Progress. Use a separate sheet for each goal.

Principal: 	Principal L									
School: 	Yourtown Middle School				 School Year: 	
Evaluator: 	Evaluator E						

	I. School Profile (Describe the school setting and any unique circumstances impacting the school community as a whole.)

	Yourtown Middle School serves students in grades 6, 7, and 8. There are approximately 320 students in the school. Fifty-five percent of students are classified as White, 13 percent are classified as Black, 22 percent are classified as Asian, and 10 percent are classified as Hispanic. Approximately 10 percent are classified as students with disabilities, 24 percent are classified as economically disadvantaged, and 6 percent are classified as English language learners.

	II. Content/Subject/Field (Describe the area/topic to be addressed based on learner achievement, school achievement results, data analysis, or observational data.)
	In mathematics, last year’s Annual Measurable Objective (AMO) for all students was 61 percent; 90 percent of our students met the criteria. One of our biggest gaps exists in our Gap Group 1, that includes students with disabilities, English language learners, and economically disadvantaged students.

	III. Baseline Data (What does the current data show?)

	In Gap Group 1 in mathematics, only 80 percent of students met the criteria last year.

Last year, there were approximately 100 students in this category, meaning that approximately 80 of those students passed their SOL mathematics assessment.

|_| Data attached

	IV. Goal Statement (Describe what you want learners/program to accomplish.)

	During the course of the 2012-2013 school year, students in Gap Group 1 will increase from 80 percent passing to 90 percent passing on their SOL mathematics assessment.

	V. Means for Attaining Goal (Check the standard to which the strategies relate.)
|X| 1. Instructional Leadership |_| 2. School Climate |_| 3. Human Resources Management
|_| 4. Organizational Management |_| 5. Communication and Community Relations
|_| 6. Professionalism |X| 7. Student Academic Progress

	Strategy
	Measurable By
	Target Date

	All students will take a pre-assessment each quarter in mathematics focused on the content and skills for that quarter. Assessments will include SOL mathematics released test items. Teachers will use this information to plan for differentiation in each unit.

	Pre-assessment scores, observations, teacher lesson plans
	September 15-June 15

	Strategy
	Measurable By
	Target Date

	All non-mathematics teachers will work with the appropriate grade’s mathematics teachers to incorporate mathematics into non-mathematics lessons at least once per unit.
	Observations, teacher lesson plans, agendas from planning meetings
	September 15-June 15

	Students not passing their previous year’s SOL assessment in mathematics will participate in remediation courses during one elective block during first semester. Students not passing the mid-year benchmark will be placed in a remediation course for one elective block during second semester.
	Student schedules, remediation lesson plans, agendas from planning meetings
	September 15-June 15

	VI. Midyear Review (Describe goal progress and other relevant data.)
	All students were administered an end-of-semester benchmark assessment containing released SOL assessment items that reflected the content and skills they learned in the first semester. After disaggregating this data, it was determined that 84 percent of students in the Gap Group 1 passed their benchmark assessment.

Midyear review conducted on____________ Initials _____ _____
 Admin. Eval.

	VII. End-of-Year Data Results (Describe accomplishments at the end of year.)
	According to preliminary SOL assessment results, 88 percent of students in Gap Group 1 passed their mathematics SOL assessment.

|_| Data attached

Initial Goal Submission (due by __Oct. 1__ to the evaluator)

Principal’s Signature: 								 Date: 	10/01/2012	
Evaluator’s Signature: 							 Date: 	10/01/2012	

End-of-Year Review

|X| Appropriate Data Received

[bookmark: Check43]Did the strategies used and data provided demonstrate application of professional growth? |X| Yes |_| No

Principal’s Signature: 								 Date: 	06/14/2013

Principal’s Name: ____Principal L___

Evaluator’s Signature: 							 Date: 	06/14/2013	

Evaluator’s Name: _____Evaluator E_______________________________________

	5-161
	Part 5: Rating Principal Performance

Data Analysis for Standard 7

1. 2012-2013 Student Academic Progress Goal Setting

The following Decision Rules were used to make a determination for the Student Academic Progress Goal Setting. Please note that these are suggested rules and may be adjusted or changed to meet school division and school needs.

	Exemplary
	Proficient
	Developing/Needs Improvement
	Unacceptable

	End results exceed target goal by at least 35% of what is needed to make 100% from the target goal.

100% – Goal = Y
Y x .35 = Z
Z + Goal = % Needed to reach Exemplary
	End results exceed or meet the goal OR are no lower than 5% below the goal.

AND

End results are less than 35% of what is needed to make % from the target goal.

Goal x 0.05 = W
Goal – W = % Needed to reach Proficient
	End results are lower than target goal by more than 5% BUT are no less than 35% lower than target goal.

Goal x 0.35 = S
Goal – S = Lowest % in Developing/Needs Improvement range
	End results are more than 35% away from reaching the target goal.

[Performance is less than lowest percent in the Developing/Needs Improvement range.]

	Decision rule formula applied to Principal L’s goal:

100% – 90% = 10%
10% x 35% = 10 x .35 = 3.5 = 3.5%
3.5% + 90% = 93.5%

Exemplary range: 100% -93.5%
	Decision rule formula applied to Principal L’s goal:

90% x 5% = 90 x .05 = 4.5 = 4.5%
90% – 4.5% = 85.5%

Proficient range:
93.49% - 85.5%
	Decision rule formula applied to Principal L’s goal:

90% x 35% = 90 x .35 = 31.5 = 31.5%
90% – 31.5% = 58.5%

Developing/Needs Improvement range:
85.49% - 58.5 %
	Decision rule formula applied to Principal L’s goal:

Unacceptable range: equal to or less than
58.49%

Principal L set the goal that 90 percent of students in Gap Group 1 would pass the state end-of-course mathematics assessment. Eighty-eight percent of students passed the state end-of-course mathematics assessment.

According to the Decision Rules for Student Academic Progress Goal Setting, the rating for this result data point is Proficient.

Student Growth Percentiles (SGP)

The following Decision Rules were used to make a determination for the Student Growth Percentiles. Please note that these are suggested rules and may be adjusted or changed to meet school division and school needs.

Suggested Decision Rules for Student Growth Percentiles (Percentage of Distribution of SGPs)
	Exemplary
	Proficient
	Developing/Needs
Improvement
	Unacceptable

	≥ 50% of SGP scores in the high- growth range
≤ 15% in low growth range
	70% of SGP scores in moderate- to high-growth range
	51%-69% of SGP scores in moderate- to high-growth range
	≤ 50% of SGP scores in moderate- to high-growth range

2. Student Growth Percentiles: Reading

Fifteen percent of the data were missing for Reading Student Growth Percentiles. Per page 44 of the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals, “when there are not sufficient SGPs to be representative of students in the school it may be appropriate to use student growth percentiles as one component of the student academic progress standard but at less than 20 percent of the full evaluation.”

	Category
	Percent of Students

	Low Growth
	15

	Moderate Growth
	43

	High Growth
	27

	Missing Data
	15

Forty-three percent of students fell into the moderate-growth category. Twenty-seven percent of students fell within the high-growth range. Seventy percent fell into the moderate- to high-growth range. According to the Decision Making Rules for SGPs, the rating for this data point is Proficient.

3. Student Growth Percentiles: Mathematics

Eighteen percent of the data were missing for Mathematics Student Growth Percentiles. Per page 44 of the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals, “when there are not sufficient SGPs to be representative of students in the school it may be appropriate to use student growth percentiles as one component of the student academic progress standard but at less than 20 percent of the full evaluation.”

	Category
	Percent of Students

	Low Growth
	10

	Moderate Growth
	41

	High Growth
	31

	Missing Data
	18

Forty-one percent of students fell into the moderate-growth category. Thirty-one percent of students fell within the high-growth range. Seventy-one percent of students fell into the moderate- to high-growth range. According to the Decision Making Rules for SGPs, the rating for this data point is Proficient.
4. Other Measures
The following Decision Rules were used to make a determination for other measures used in the Standard 7 rating. Please note that these are suggested rules and may be adjusted or changed to meet school division and school needs.

Suggested Decision Rules for Other Measures
	Exemplary
	Proficient
	Developing/Needs Improvement
	Unacceptable

	Other indicators of student achievement/ progress indicate exemplary student performance
	Other indicators of student achievement/progress indicate on-target student performance
	Other indicators of student achievement/ progress indicate inconsistent student performance
	Other indicators of student achievement/ progress indicate overall low student performance

Eight-two percent of sixth-, seventh-, and eighth-grade scored a 70 percent or better on science Standards of Learning assessments. The division average was 78 percent. These results indicate on-target student performance. According to the Decision Rules for Other Measures, the rating for this data point is Proficient.

Based on the preponderance of evidence, the overall rating for Principal L on Standard 7 is Proficient.

 (
Page 1 of 8
)Yourtown Middle School
Principal Summative Performance Report

Directions: Evaluators use this form prior to providing the principal with an assessment of performance. The principal should be given a copy of the form at the end of each evaluation cycle.

Principal: 							 School Year(s): 			
School: 												

	Performance Standard 1: Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	1.1	Leads the collaborative development and sustainment of a compelling shared vision for educational improvement and works collaboratively with staff, students, parents, and other stakeholders to develop a mission and programs consistent with the division’s strategic plan.
1.2	Collaboratively plans, implements, supports, monitors, and evaluates instructional programs that enhance teaching and student academic progress, and lead to school improvement.
1.3	Analyzes current academic achievement data and instructional strategies to make appropriate educational decisions to improve classroom instruction, increase student achievement, and improve overall school effectiveness.
1.4	Possesses knowledge of research-based instructional best practices in the classroom.
1.5	Works collaboratively with staff to identify student needs and to design, revise, and monitor instruction to ensure effective delivery of the required curriculum.
1.6 	Provides teachers with resources for the successful implementation of effective instructional strategies.
1.7 	Monitors and evaluates the use of diagnostic, formative, and summative assessment to provide timely and accurate feedback to students and parents, and to inform instructional practices.
1.8	Provides collaborative leadership for the design and implementation of effective and efficient schedules that protect and maximize instructional time.
1.9	Provides the focus for continued learning of all members of the school community.
1.10	Supports professional development and instructional practices that incorporate the use of achievement data and result in increased student progress.
1.11	Participates in professional development alongside teachers when instructional strategies are being taught for future implementation.
1.12	Demonstrates the importance of professional development by providing adequate time and resources for teachers and staff to participate in professional learning (i.e., peer observation, mentoring, coaching, study groups, learning teams).
1.13	Evaluates the impact professional development has on the staff/school improvement and student academic progress.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 2 of 8

	Performance Standard 2: School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	2.1	Incorporates knowledge of the social, cultural, leadership, and political dynamics of the school community to cultivate a positive academic learning environment.
2.2	Consistently models and collaboratively promotes high expectations, mutual respect, concern, and empathy for students, staff, parents, and community.
2.3	Utilizes shared decision making and collaboration to build relationships with all stakeholders and maintain positive school morale.
2.4 	Models and inspires trust and a risk-tolerant environment by sharing information and power.
2.5	Maintains a collegial environment and supports the staff through the stages of the change process.
2.6	Addresses barriers to teacher and staff performance and provides positive working conditions to encourage retention of highly-effective personnel.
2.7	Develops and/or implements a safe school plan that manages crisis situations in an effective and timely manner.
2.8	Involves students, staff, parents, and the community to create and sustain a positive, safe, and healthy learning environment that reflects state, division, and local school rules, policies, and procedures.
2.9	Develops and/or implements best practices in schoolwide behavior management that are effective within the school community and communicates behavior management expectations to students, teachers, and parents.
2.10	Is visible, approachable, and dedicates time to listen to the concerns of students, teachers, and other stakeholders.
2.11	Maintains a positive, inviting school environment that promotes and assists in the development of the whole student and values every student as an important member of the school community.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 3 of 8

	Performance Standard 3: Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	3.1	Actively participates in the selection process, where applicable, and assigns highly-effective staff in a fair and equitable manner based on school needs, assessment data, and local, state, and federal requirements.
3.2	Supports formal building-level employee induction processes and informal procedures to support and assist all new personnel.
3.3	Provides a mentoring process for all new and targeted instructional personnel, as well as cultivates leadership potential through personal mentoring.
3.4	Manages the supervision and evaluation of staff in accordance with local and state requirements.
3.5	Properly implements the teacher and staff evaluation systems, supports the important role evaluation plays in teacher and staff development, and evaluates performance of personnel using multiple sources.
3.6	Documents deficiencies and proficiencies, provides timely formal and informal feedback on strengths and weaknesses, and provides support, resources, and remediation for teachers and staff to improve job performance.
3.7	Makes appropriate recommendations relative to personnel transfer, retention, promotion, and dismissal consistent with established policies and procedures and with student academic progress as a primary consideration.
3.8	Recognizes and supports the achievements of highly-effective teachers and staff and provides them opportunities for increased responsibility.
3.9	Maximizes human resources by building on the strengths of teachers and staff members and providing them with professional development opportunities to grow professionally and gain self-confidence in their skills.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 4 of 8

	Performance Standard 4: Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	4.1	Demonstrates and communicates a working knowledge and understanding of Virginia public education rules, regulations, laws, and school division policies and procedures.
4.2	Establishes and enforces rules and policies to ensure a safe, secure, efficient, and orderly facility and grounds.
4.3	Monitors and provides supervision efficiently for the physical plant and all related activities through an appropriately prioritized process.
4.4	Identifies potential organizational, operational, or resource-related problems and deals with them in a timely, consistent, and effective manner.
4.5	Establishes and uses accepted procedures to develop short- and long-term goals through effective allocation of resources.
4.6	Reviews fiscal records regularly to ensure accountability for all funds.
4.7	Plans and prepares a fiscally responsible budget to support the school’s mission and goals.
4.8	Follows federal, state, and local policies with regard to finances, school accountability, and reporting.
4.9	Implements strategies for the inclusion of staff and stakeholders in various planning processes, shares in management decisions, and delegates duties as applicable, resulting in a smoothly operating workplace.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 5 of 8

	Performance Standard 5: Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	5.1	Plans for and solicits staff, parent, and stakeholder input to promote effective decision making and communication when appropriate.
5.2	Communicates long- and short-term goals and the school improvement plan to all stakeholders.
5.3	Disseminates information to staff, parents, and other stakeholders in a timely manner through multiple channels and sources.
5.4	Involves students, parents, staff and other stakeholders in a collaborative effort to establish positive relationships.
5.5	Maintains visibility and accessibility to students, parents, staff, and other stakeholders.
5.6	Speaks and writes consistently in an explicit and professional manner using standard oral and written English to communicate with students, parents, staff, and other stakeholders.
5.7	Provides a variety of opportunities for parent and family involvement in school activities.
5.8	Collaborates and networks with colleagues and stakeholders to effectively utilize the resources and expertise available in the local community.
5.9	Advocates for students and acts to influence local, division, and state decisions affecting student learning.
5.10 	Assesses, plans for, responds to, and interacts with the larger political, social, economic, legal, and cultural context that affects schooling based on relevant evidence.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 6 of 8

	Performance Standard 6: Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	6.1	Creates a culture of respect, understanding, sensitivity, and appreciation for students, staff, and other stakeholders and models these attributes on a daily basis.
6.2	Works within professional and ethical guidelines to improve student learning and to meet school, division, state, and federal requirements.
6.3	Maintains a professional appearance and demeanor.
6.4	Models professional behavior and cultural competency to students, staff, and other stakeholders.
6.5	Maintains confidentiality.
6.6 	Maintains a positive and forthright attitude.
6.7	Provides leadership in sharing ideas and information with staff and other professionals.
6.8	Works in a collegial and collaborative manner with other administrators, school personnel, and other stakeholders to promote and support the vision, mission, and goals of the school division.
6.9	Assumes responsibility for personal professional development by contributing to and supporting the development of the profession through service as an instructor, mentor, coach, presenter and/or researcher.
6.10	Remains current with research related to educational issues, trends, and practices and maintains a high level of technical and professional knowledge.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 7 of 8

	Performance Standard 7: Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	7.1	Collaboratively develops, implements, and monitors the school improvement plan that results in increased student academic progress.
7.2		Utilizes research-based techniques for gathering and analyzing data from multiple measures to use in making decisions related to student academic progress and school improvement.
7.3	Communicates assessment results to multiple internal and external stakeholders.
7.4	Collaborates with teachers and staff to monitor and improve multiple measures of student progress through the analysis of data, the application of educational research, and the implementation of appropriate intervention and enrichment strategies.
7.5	Utilizes faculty meetings, team/department meetings, and professional development activities to focus on student progress outcomes.
7.6	Provides evidence that students are meeting measurable, reasonable, and appropriate achievement goals.
7.7	Demonstrates responsibility for school academic achievement through proactive interactions with faculty/staff, students, and other stakeholders.
7.8	Collaboratively develops, implements, and monitors long- and short-range achievement goals that address varied student populations according to state guidelines.
7.9	Ensures teachers’ student achievement goals are aligned with building-level goals for increased student academic progress and for meeting state benchmarks.
7.10	Sets benchmarks and implements appropriate strategies and interventions to accomplish desired outcomes.
Comments:

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Principal Summative Performance Report	Page 8 of 8

Overall Evaluation Summary (based on cumulative summative rating range decided by school division):
Include comments here

|_| Exemplary

|_| Proficient

|_| Developing/Needs Improvement

|_| Unacceptable
				
|_| Recommended for placement on a Performance Improvement Plan. (One or more
 standards are Unacceptable, or two or more standards are Developing/Needs
 Improvement.)

Commendations:

Areas Noted for Improvement:

Principal Improvement Goals:

__________________________________		____________________________________
Evaluator’s Name					Principal’s Name

___________________________________		____________________________________
Evaluator’s Signature					Principal’s Signature (Principal’s signature 								denotes receipt of the summative evaluation, not 								necessarily agreement with the contents of the form.)

___________________________________		____________________________________
Date							Date

Superintendent’s Name

___________________________________		____________________________________
Superintendent’s Signature 				Date

Sample: Suggested Comments and Ratings for Principal L's Completed Principal Page 1 of 9 Summative Performance Report

Yourtown Middle School
Principal Summative Performance Report

Directions: Evaluators use this form prior to providing the principal with an assessment of performance. The principal should be given a copy of the form at the end of each evaluation cycle.

Principal: Principal L			 School Year(s): 2012-2013			

School: Yourtown Middle School_________________					

	Performance Standard 1: Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	1.1	Leads the collaborative development and sustainment of a compelling shared vision for educational improvement and works collaboratively with staff, students, parents, and other stakeholders to develop a mission and programs consistent with the division’s strategic plan.
1.2	Collaboratively plans, implements, supports, monitors, and evaluates instructional programs that enhance teaching and student academic progress, and lead to school improvement.
1.3	Analyzes current academic achievement data and instructional strategies to make appropriate educational decisions to improve classroom instruction, increase student achievement, and improve overall school effectiveness.
1.4	Possesses knowledge of research-based instructional best practices in the classroom.
1.5	Works collaboratively with staff to identify student needs and to design, revise, and monitor instruction to ensure effective delivery of the required curriculum.
1.6 	Provides teachers with resources for the successful implementation of effective instructional strategies.
1.7 	Monitors and evaluates the use of diagnostic, formative, and summative assessment to provide timely and accurate feedback to students and parents, and to inform instructional practices.
1.8	Provides collaborative leadership for the design and implementation of effective and efficient schedules that protect and maximize instructional time.
1.9	Provides the focus for continued learning of all members of the school community.
1.10	Supports professional development and instructional practices that incorporate the use of achievement data and result in increased student progress.
1.11	Participates in professional development alongside teachers when instructional strategies are being taught for future implementation.
1.12	Demonstrates the importance of professional development by providing adequate time and resources for teachers and staff to participate in professional learning (i.e., peer observation, mentoring, coaching, study groups, learning teams).
1.13	Evaluates the impact professional development has on the staff/school improvement and student academic progress.

	

[continued on next page]

Sample: Suggested Comments and Ratings for Principal L's Completed Principal Page 2 of 9
	Comments:
With a Master’s degree in mathematics, coursework in science, and a reading specialist endorsement,
Principal L most assuredly possesses comprehensive knowledge of research-based instructional best practices in the classroom (1.4). He diligently uses a shared vision for educational improvement to plan, implement, support, monitor, and evaluate instructional programs that enhance teaching and student academic progress (1.2). He has implemented effective and efficient schedules that maximize and protect instructional time (1.8). Overall, Principal L actively and consistently employs innovative and effective leadership strategies that maximize student academic progress and result in a shared vision of teaching and learning.

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Summative Performance Report

Sample: Suggests Comments and Rating for Principal L's Completed Principal Page 3 of 9
Summative Performance Report	

	Performance Standard 2: School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	2.1	Incorporates knowledge of the social, cultural, leadership, and political dynamics of the school community to cultivate a positive academic learning environment.
2.2	Consistently models and collaboratively promotes high expectations, mutual respect, concern, and empathy for students, staff, parents, and community.
2.3	Utilizes shared decision making and collaboration to build relationships with all stakeholders and maintain positive school morale.
2.4 	Models and inspires trust and a risk-tolerant environment by sharing information and power.
2.5	Maintains a collegial environment and supports the staff through the stages of the change process.
2.6	Addresses barriers to teacher and staff performance and provides positive working conditions to encourage retention of highly-effective personnel.
2.7	Develops and/or implements a safe school plan that manages crisis situations in an effective and timely manner.
2.8	Involves students, staff, parents, and the community to create and sustain a positive, safe, and healthy learning environment that reflects state, division, and local school rules, policies, and procedures.
2.9	Develops and/or implements best practices in schoolwide behavior management that are effective within the school community and communicates behavior management expectations to students, teachers, and parents.
2.10	Is visible, approachable, and dedicates time to listen to the concerns of students, teachers, and other stakeholders.
2.11	Maintains a positive, inviting school environment that promotes and assists in the development of the whole student and values every student as an important member of the school community.
Comments:
Principal L incorporates knowledge of the social, cultural, leadership, and political dynamics of the school community to cultivate a positive academic learning environment that includes a focus on the well-rounded child. During site visits, he consistently modeled high expectations, mutual respect, concern, and empathy for students (2.2). Site visits also indicated, however, that Principal L could improve in his relationship building skills with teachers (2.3); sometimes his efficient manner can be interpreted as uncaring. This was also noted in the staff survey results. He can also improve in utilizing shared decision making and collaboration to build relationships with all stakeholders and maintain a positive school morale (2.3).

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Suggested Comments and Rating for Principal L's Completed Principal Page 4 of 9
Summative Performance Report	
	Performance Standard 3: Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	3.1	Actively participates in the selection process, where applicable, and assigns highly-effective staff in a fair and equitable manner based on school needs, assessment data, and local, state, and federal requirements.
3.2	Supports formal building-level employee induction processes and informal procedures to support and assist all new personnel.
3.3	Provides a mentoring process for all new and targeted instructional personnel, as well as cultivates leadership potential through personal mentoring.
3.4	Manages the supervision and evaluation of staff in accordance with local and state requirements.
3.5	Properly implements the teacher and staff evaluation systems, supports the important role evaluation plays in teacher and staff development, and evaluates performance of personnel using multiple sources.
3.6	Documents deficiencies and proficiencies, provides timely formal and informal feedback on strengths and weaknesses, and provides support, resources, and remediation for teachers and staff to improve job performance.
3.7	Makes appropriate recommendations relative to personnel transfer, retention, promotion, and dismissal consistent with established policies and procedures and with student academic progress as a primary consideration.
3.8	Recognizes and supports the achievements of highly-effective teachers and staff and provides them opportunities for increased responsibility.
3.9	Maximizes human resources by building on the strengths of teachers and staff members and providing them with professional development opportunities to grow professionally and gain self-confidence in their skills.
Comments:
Principal L supports the formal building-level employee induction processes as well as informal procedures to support and assist all new personnel through his personal mentoring of new teachers (3.2). His evaluation schedule demonstrates that he properly implements the teacher and staff evaluation systems (3.5). His teacher improvement plan demonstrates that he documents deficiencies and proficiencies and provides timely formal and informal feedback on strengths and weaknesses, as well as providing support, resources, and remediation for teachers and staff to improve job performance (3.6). An area of improvement for this standard would be recognizing and supporting the achievements of highly-effective teachers and staff and providing them with opportunities for increased responsibility.

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Suggested Comments and Ratings for Principal L's Completed Principal Page 5 of 9
Summative Performance Report	

	Performance Standard 4: Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	4.1	Demonstrates and communicates a working knowledge and understanding of Virginia public education rules, regulations, laws, and school division policies and procedures.
4.2	Establishes and enforces rules and policies to ensure a safe, secure, efficient, and orderly facility and grounds.
4.3	Monitors and provides supervision efficiently for the physical plant and all related activities through an appropriately prioritized process.
4.4	Identifies potential organizational, operational, or resource-related problems and deals with them in a timely, consistent, and effective manner.
4.5	Establishes and uses accepted procedures to develop short- and long-term goals through effective allocation of resources.
4.6	Reviews fiscal records regularly to ensure accountability for all funds.
4.7	Plans and prepares a fiscally responsible budget to support the school’s mission and goals.
4.8	Follows federal, state, and local policies with regard to finances, school accountability, and reporting.
4.9	Implements strategies for the inclusion of staff and stakeholders in various planning processes, shares in management decisions, and delegates duties as applicable, resulting in a smoothly operating workplace.
Comments:
Site visits indicate that Principal L demonstrates and communicates a working knowledge and understanding of Virginia public education rules, regulations, and school division policies and procedures (4.1). Site visits also indicate that he establishes and enforces rules and policies to ensure a safe, secure, efficient, and orderly facility and grounds (4.2). His School Improvement Plan and committee documents show that he implements strategies for the inclusion of staff and stakeholders in various planning processes and delegates duties as applicable. Site visits in which he attends a committee meeting indicate, however, that he could improve in allowing committees and teacher leaders to share more in the committee management decisions (4.9). For instance, though teachers called the meeting to order, they continually deferred to the principal before making any decisions.

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Suggested Comments and Rating for Principal L's Completed Principal Page 6 of 9
Summative Performance Report	

	Performance Standard 5: Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	5.1	Plans for and solicits staff, parent, and stakeholder input to promote effective decision making and communication when appropriate.
5.2	Communicates long- and short-term goals and the school improvement plan to all stakeholders.
5.3	Disseminates information to staff, parents, and other stakeholders in a timely manner through multiple channels and sources.
5.4	Involves students, parents, staff and other stakeholders in a collaborative effort to establish positive relationships.
5.5	Maintains visibility and accessibility to students, parents, staff, and other stakeholders.
5.6	Speaks and writes consistently in an explicit and professional manner using standard oral and written English to communicate with students, parents, staff, and other stakeholders.
5.7	Provides a variety of opportunities for parent and family involvement in school activities.
5.8	Collaborates and networks with colleagues and stakeholders to effectively utilize the resources and expertise available in the local community.
5.9	Advocates for students and acts to influence local, division, and state decisions affecting student learning.
5.10 	Assesses, plans for, responds to, and interacts with the larger political, social, economic, legal, and cultural context that affects schooling based on relevant evidence.
Comments:
Principal L’s Yearly Community Connections Meetings demonstrates his ability to assess, plan, respond to, and interact with the larger political, social, economic, legal, and cultural context (5.10), as well as his ability to solicit parent and stakeholder input and communicate long- and short-term goals to all stakeholders (5.2). The school's Web site is used to disseminate information to staff, parents, and other stakeholders in a timely manner (5.3). Principal L speaks and writes consistently in an explicit and professional manner (5.6). The document on Teacher Committees also demonstrates that there are a variety of opportunities for parent and family involvement in school activities (5.7).

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

	Performance Standard 6: Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	6.1	Creates a culture of respect, understanding, sensitivity, and appreciation for students, staff, and other stakeholders and models these attributes on a daily basis.
6.2	Works within professional and ethical guidelines to improve student learning and to meet school, division, state, and federal requirements.
6.3	Maintains a professional appearance and demeanor.
6.4	Models professional behavior and cultural competency to students, staff, and other stakeholders.
6.5	Maintains confidentiality.
6.6 	Maintains a positive and forthright attitude.
6.7	Provides leadership in sharing ideas and information with staff and other professionals.
6.8	Works in a collegial and collaborative manner with other administrators, school personnel, and other stakeholders to promote and support the vision, mission, and goals of the school division.
6.9	Assumes responsibility for personal professional development by contributing to and supporting the development of the profession through service as an instructor, mentor, coach, presenter and/or researcher.
6.10	Remains current with research related to educational issues, trends, and practices and maintains a high level of technical and professional knowledge.
Comments:
Principal L is a model for principal professionalism, as demonstrated by his professional development log. He not only sets professional development goals for himself and seeks out professional development opportunities, but he also leads professional development for other principals both in a local and national setting (6.9, 6.10). Principal L maintains a professional appearance and demeanor, and continually models professional behavior and cultural competency to students, staff, and other stakeholders, as evidenced by the site visits and Yearly Community Connections (6.3, 6.4).

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Suggested Comments and Ratings for Principal L's Completed Principal Page 7 of 9
Summative Performance Report

	Performance Standard 7: Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	7.1	Collaboratively develops, implements, and monitors the school improvement plan that results in increased student academic progress.
7.2		Utilizes research-based techniques for gathering and analyzing data from multiple measures to use in making decisions related to student academic progress and school improvement.
7.3	Communicates assessment results to multiple internal and external stakeholders.
7.4	Collaborates with teachers and staff to monitor and improve multiple measures of student progress through the analysis of data, the application of educational research, and the implementation of appropriate intervention and enrichment strategies.
7.5	Utilizes faculty meetings, team/department meetings, and professional development activities to focus on student progress outcomes.
7.6	Provides evidence that students are meeting measurable, reasonable, and appropriate achievement goals.
7.7	Demonstrates responsibility for school academic achievement through proactive interactions with faculty/staff, students, and other stakeholders.
7.8	Collaboratively develops, implements, and monitors long- and short-range achievement goals that address varied student populations according to state guidelines.
7.9	Ensures teachers’ student achievement goals are aligned with building-level goals for increased student academic progress and for meeting state benchmarks.
7.10	Sets benchmarks and implements appropriate strategies and interventions to accomplish desired outcomes.
Comments:
The results of multiple measures of student academic progress indicate proficient performance by Principal L. Principal L's student academic progress goal was rated as proficient, as were the results of his science Standards of Learning assessments for grades six through eight. Additionally, though too much data were missing to weight student growth percentiles at 20 percent of Standard 7, results indicate proficient ratings for both reading and mathematics. Based on the preponderance of evidence, Principal L is rated as proficient.

RATING: Exemplary Proficient Developing/Needs Improvement Unacceptable

Sample: Suggested Comments and Ratings for Principal L's Completed Principal Page 8 of 9
Summative Performance Report	

Sample: Suggested Comments and Ratings for Principal L's Completed Principal Page 9 of 9
Summative Performance Report

Overall Evaluation Summary (based on cumulative summative rating range decided by school division):
Include comments here

|_| Exemplary

|X| Proficient

|_| Developing/Needs Improvement

|_| Unacceptable
				
|_| Recommended for placement on a Performance Improvement Plan. (One or more
 standards are Unacceptable, or two or more standards are Developing/Needs
 Improvement.)

Commendations:
Principal L’s knowledge of instructional strategies and commitment to relevant, engaging instruction has led his school from not only being well-regarded in terms of student academic progress, but being a leader in working with the community to support the development of the whole child as well. He is also a leader among his peers and consistently works to give back to the profession.

Areas Noted for Improvement:
Principal L can grow in terms of allowing his staff more leadership opportunities and responsibility, as well as improving teachers’ perceptions of his approachability.

Principal Improvement Goals:
1. Increase leadership opportunities and shared decision making for highly-effective teachers.
2. Improve approachability among teachers.

Evaluator E_________________________		Principal L_________________________
Evaluator’s Name					Principal’s Name

___________________________________		____________________________________
Evaluator’s Signature					Principal’s Signature (Principal’s signature 								denotes receipt of the summative evaluation, not 								necessarily agreement with the contents of the form.)

June 15, 2013______________________		June 15, 2013_______________________
Date							Date

Superintendent E_____________________
Superintendent’s Name

___________________________________		June 15, 2013_______________________
Superintendent’s Signature 				Date

Rating Principals on Standard 7: Student Academic Progress Simulations

	5-162
	Part 5: Rating Principal Performance

Rating Principals on Standard 7: Student Academic Progress Simulations
Overview	
The Guidelines for Virginia Uniform Performance Standards and Evaluation Criteria for Principals provide guidance for using measures of academic progress in principal evaluation. The guidelines recommend the following:
1. Student learning, as determined by multiple measures of student academic progress, accounts for a total of 40 percent of the evaluation.

2. For elementary and middle school principals:
· At least 20 percent of the principal evaluation (half of the student academic progress measure) is comprised of the student growth percentiles in the school as provided by the Virginia Department of Education when the data are available and can be used appropriately*.
· Another 20 percent of the principal evaluation (half of the student academic progress measure) should be measured using Student Academic Progress Goals with evidence that the alternative measure is valid. Note: Whenever possible, it is recommended that the second progress measure be grounded in validated, quantitative, objective measures, using tools already available in the school. These should include improvement in achievement measures (e.g., Standards of Learning assessment results, state benchmarks) for the school.

3.	For high school principals: The entire 40 percent of the principal evaluation should be measured using Student Academic Progress Goals with evidence that the alternative measure is valid. These should include improvement in achievement measures (e.g., Standards of Learning assessment results, state benchmarks) for the school.

* Per page 44 of the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals, “when there are not sufficient SGPs to be representative of students in the school it may be appropriate to use student growth percentiles as one component of the student academic progress standard but at less than 20 percent of the full evaluation.”

In order to rate a principal on student academic progress, the following performance standard and performance rubric are provided.
Performance Standard 7: Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.
	Exemplary
In addition to meeting the requirements for Proficient...
	Proficient
Proficient is the expected level of performance.
	Developing/
Needs Improvement
	Unacceptable

	In addition to meeting the standard, the principal’s leadership results in a high level of student academic progress with all populations of learners.
	The principal’s leadership results in acceptable, measurable, student academic progress based on established standards.

	The principal’s leadership results in student academic progress that inconsistently meets the established standard.
	The principal’s leadership consistently results in inadequate student academic progress.

Intended Audiences
Division level leaders and school level administrators would benefit from participating in these simulations. The simulations are used with both audiences to discuss and refine how student data are used to provide a rating for Standard 7: Student Academic Progress.
Directions
Provide administrators and evaluators with a copy of the simulation activity for the three principals. Ask participants to analyze the data provided and to rate the principal on Standard 7: Student Academic Progress. The analysis involves two levels. Level 1 analysis focuses on providing a rating for the principal’s work on each of the data sources provided. Level 2 analysis focuses on providing a summative rating on Standard 7: Student Academic Progress based on the Level 1 analysis of student academic progress. Discuss in small groups and come to consensus on the rating. Facilitator debriefings are provided for the discussion.
	5-175
	Part 5: Rating Principal Performance

 (
For Training Purposes Only
)Suggested Principal Decision Rules for Standard 7 - Student Academic Progress
	
Rating on Standard 7 (Student Academic Progress)
	Exemplary
	Proficient
	Developing/Needs Improvement
	Unacceptable

	Student Academic Progress Goals
	End results exceed target goal by at least 35% of what is needed to make 100% from the target goal.

	End results exceed or meet the goal OR are no lower than 5% below the goal.
AND
End results are less than 35% of what is needed to make % from the target goal.
	End results are lower than target goal by more than 5% BUT are no less than 35% lower than target goal.
	End results are more than 35% away from reaching the target goal.

	Student Growth Percentiles

	Median SGP
Score*
 (

OR
)

Percentage
Distribution of SGP

	Median score in high- growth range
(≥66%tile)
	Median score in upper portion of moderate-growth range
(45-65%tile)
	Median score in lower portion of moderate-growth range
(35-44%tile)
	Median score in low-growth range
(≤34%tile)

	
	
	≥ 50% of SGP scores in high-growth range;
≥ 85% of SGP scores in moderate- and high-growth range
≤ 15% in low-growth range
	≥ 70% of SGP scores in moderate- to high-growth range
≤ 30% in low-growth range

	51% to 69% of SGP scores in moderate- to high-growth range
≤ 50% in low-growth range

	≤ 50% of SGP scores are in moderate- to high-growth range
≥ 49% in low-growth range

(School divisions may adjust the parameters of these suggested decision rules as appropriate to meet division's and schools' needs.)
*Recommended using median score only if 90 percent of eligible student data are available, recommend checking for distribution pattern of data before using median score.

Principal Decision Rules for Standard 7 - Student Academic Progress
	Rating on Standard 7 (Student Academic Progress)
	Exemplary
	Proficient
	Developing/
Needs Improvement
	Unacceptable

	Other Measures
	Other indicators of student achievement/progress indicate exemplary student performance
	Other indicators of student achievement/progress indicate on-target student performance
	Other indicators of student achievement/progress indicate inconsistent student performance
	Other indicators of student achievement/progress indicate overall low student performance

Simulation 1-Elementary School Principal
Rating on Standard 7: Student Academic Progress
	Principal Description
	Student Growth Percentile Data
	Student Academic Growth Goal Setting Attainment Summary
	Other Measures of Student Progress/ Achievement

	Principal of an elementary school that includes kindergarten through fifth grade.
	On the reading subtest of the English Standards of Learning assessment, the median SGP for students was 45 (9 percent of data missing). On the mathematics Standards of Learning assessment, the median SGP was 60 (7 percent of data missing).
	The goal stated that 85 percent of students would pass the Science Standards of Learning assessment in grades 3 and 5. Eighty-two percent of students passed the assessment.
	Eighty-three percent of students passed their Grade 4 Virginia Studies Standards of Learning assessment.

	Level 1 Analysis of Student Academic Progress Data

	For each data source, use the rubric for rating Standard 7: Student Academic Progress.
	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable
Rationale:

	 Exemplary
 Proficient
 Developing/Needs
Improvement
 Unacceptable
Rationale:

	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable
Rationale:

	Level 2 Analysis of Student Academic Progress Data

	Based on the ratings indicated above, indicate a summative rating for this principal for Standard 7: Student Academic Progress.
	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable
	Rationale:

Simulation 1-Elementary School Principal
Rating on Standard 7: Student Academic Progress EXPLAINED
	Principal Description
	Student Growth Percentile Data
	Student Academic Growth Goal Setting Attainment Summary
	Other Measures of Student Progress/ Achievement

	Principal of an elementary school that includes kindergarten through fifth grade.
	On the reading subtest of the English Standards of Learning assessment, the median SGP for students was 45 (9 percent of data missing). On the mathematics Standards of Learning assessment, the median SGP was 60 (7 percent of data missing).
	The goal stated that 85 percent of students would pass the Science Standards of Learning assessment in grades 3 and 5. Eighty-two percent of students passed the assessment.
	Eighty-three percent of students passed their Grade 4 Virginia Studies Standards of Learning assessment.

	Level 1 Analysis of Student Academic Progress Data

	For each data source, use the rubric for rating Standard 7: Student Academic Progress.
	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable
Rationale: Since less than 10 percent of the data were missing for each subject area, the data can be used as 20 percent of the principal’s evaluation. Both medians were between 45-65 percent; according to the Decision Rules, this qualifies as Proficient.
	 Exemplary
 Proficient
 Developing/Needs
Improvement
 Unacceptable
Rationale: According to the Decision Rules, principals can be within five percent of the goal. Eighty-two percent is within five percent of 85 percent; therefore, this result is Proficient.

	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable
Rationale: For accreditation, seventy percent of students need to pass the Grade 4 Virginia Studies Standards of Learning test. Last year's division pass rate on the assessment was 82 percent. Eighty-three percent is therefore deemed Proficient.

	Level 2 Analysis of Student Academic Progress Data

	Based on the ratings indicated above, indicate a summative rating for this principal for Standard 7: Student Academic Progress.
	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable
	Rationale: All results were Proficient; therefore, the preponderance of evidence suggests an overall rating of Proficient.

Simulation 2-Middle School Principal
Rating on Standard 7: Student Academic Progress
	Principal Description
	Student Growth Percentile Data
	Student Academic Growth Goal Setting Attainment Summary
	Other Measures of Student Progress/ Achievement

	Principal of middle school that includes sixth grade through eighth grade.
	On the English Standards of Learning assessment, the SGP results were as follows: 25 percent missing; 20 percent low growth; 40 percent moderate growth; 26 percent high growth.
On the Mathematics Standards of Learning assessment, the results were as follows: 20 percent missing; 10 percent low growth; 35 percent moderate growth; 35 percent high growth.
	The goal stated that 70 percent of students would take and pass Algebra I by the end of the eighth-grade year. Eighty-five percent of students took Algebra I and passed.
	Ninety-four percent of students passed their eighth-grade science Standards of Learning test.

	Level 1 Analysis of Student Academic Progress Data

	For each data source, use the rubric for rating Standard 7: Student Academic Progress.
	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable
Rationale:
	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable
Rationale:
	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable
Rationale:

	
Level 2 Analysis of Student Academic Progress Data

	Based on the ratings indicated above, indicate a summative rating for this principal for Standard 7: Student Academic Progress.
	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable
	Rationale:

Simulation 2-Middle School Principal
Rating on Standard 7: Student Academic Progress EXPLAINED
	Principal Description
	Student Growth Percentile Data
	Student Academic Growth Goal Setting Attainment Summary
	Other Measures of Student Progress/ Achievement

	Principal of middle school that includes sixth grade through eighth grade.
	On the English Standards of Learning assessment, the SGP results were as follows: 25 percent missing; 20 percent low growth; 40 percent moderate growth; 26 percent high growth.
On the Mathematics Standards of Learning assessment, the results were as follows: 20 percent missing; 10 percent low growth; 35 percent moderate growth; 35 percent high growth.
	The goal stated that 70 percent of students would take and pass Algebra I by the end of the eighth-grade year. Eighty-five percent of students took Algebra I and passed.
	Ninety-four percent of students passed their eighth-grade science Standards of Learning assessment.

	Level 1 Analysis of Student Academic Progress Data

	For each data source, use the rubric for rating Standard 7: Student Academic Progress.
	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable
Rationale: On the English SOL test, the total number of students with moderate or high growth is 72 percent. On the Mathematics SOL test, the total number of students with moderate or high growth is 70 percent. However, the number of students with missing SGP data is greater than 10 percent. Though the result can be used as one data point, it should not be weighted at 20 percent of Standard 7.
	 Exemplary
 Proficient
 Developing/Needs
Improvement
 Unacceptable
Rationale: According to the Decision Rules, the results exceeded the goal by more than 35 percent of the difference between the goal and 100 percent.
[(100 - 70) X .35] + 70 = 80.5% This result is therefore Exemplary.

	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable
Rationale: According to the standards for accreditation, 70 percent of students must pass the science SOL assessment to receive state accreditation. Last year's division pass rate on the science assessment was 71 percent and the school pass rate was 75 percent. Ninety-four percent is considered Exemplary.

	Level 2 Analysis of Student Academic Progress Data

	Based on the ratings indicated above, indicate a summative rating for this principal for Standard 7: Student Academic Progress.
	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable
	Rationale: While the SGP results might indicate a Proficient rating, there is too much missing data to weight the results at 20 percent of the evaluation. Because the other two measures are rated as Exemplary, the overall score for Standard 7, based on the preponderance of evidence, suggests a rating of Exemplary.

Simulation 3-High School Principal
Rating on Standard 7: Student Academic Progress
	Principal Description
	Student Academic Growth Goal Setting Attainment Summary
	Student Academic Growth Goal Setting Attainment Summary
	Other Measures of Student Progress/ Achievement

	Principal of high school, ninth grade through twelfth grade.
	The goal stated that 45 percent of students would pass at least one advanced placement assessment. Fifty-two percent of students passed at least one advanced placement assessment.
	The goal stated that at least 60 percent of students in Gap Group 2 would pass their Mathematics Standards of Learning assessment. Seventy-five percent of students passed in Gap Group 2.
	Seventy-three percent of students passed their English Standards of Learning assessments.

	Level 1 Analysis of Student Academic Progress Data

	For each data source, use the rubric for rating Standard 7: Student Academic Progress.
	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable

Rationale:

	 Exemplary
 Proficient
 Developing/Needs
Improvement
 Unacceptable

Rationale:

	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable

Rationale:

	Level 2 Analysis of Student Academic Progress Data

	Based on the four ratings indicated above, indicate a summative rating for this principal for Standard 7: Student Academic Progress.
	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable
	Rationale:

Simulation 3-High School Principal
Rating on Standard 7: Student Academic Progress EXPLAINED
	Principal Description
	Student Academic Growth Goal Setting Attainment Summary
	Student Academic Growth Goal Setting Attainment Summary
	Other Measures of Student Progress/ Achievement

	Principal of high school, ninth grade through twelfth grade.
	The goal stated that 45 percent of students would pass at least one advanced placement assessment. Fifty-two percent of students passed at least one advanced placement assessment.
	The goal stated that at least 60 percent of students in Gap Group 2 would pass their Mathematics Standards of Learning assessment. Seventy-five percent of students passed in Gap Group 2.
	Seventy-three percent of students passed their English Standards of Learning assessments.

	Level 1 Analysis of Student Academic Progress Data

	For each data source, use the rubric for rating Standard 7: Student Academic Progress.
	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable

Rationale: According to the Decision Rules, the results met the goal but did not exceed the goal by more than 35 percent of the difference between the goal and 100 percent.
100% - 45% = 55

55% x 35% = 55 x .35 = 19.25 = 19.25%

19.25% + 45% = 64.25%
This result is therefore Proficient.
	 Exemplary
 Proficient
 Developing/Needs
Improvement
 Unacceptable

Rationale: According to the Decision Rules, the exceeded the goal by more than 35 percent of the difference between the goal and 100 percent.
100% - 60% = 40%

40% x 35% = 40 x .35 = 14 = 14%

60% + 14% = 74%

This result is therefore Exemplary.
	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable

Rationale: According to the standards for accreditation, 70 of students must pass the science end of year assessment to receive accreditation. This result is therefore Proficient.

	Level 2 Analysis of Student Academic Progress Data

	Based on the three ratings indicated above, indicate a summative rating for this principal for Standard 7: Student Academic Progress.
	 Exemplary
 Proficient
 Developing/ Needs Improvement
 Unacceptable
	Rationale: Though one goal was rated as Exemplary, the preponderance of evidence, as measured by a second goal and other measure, suggests an overall rating for Standard 7 of Proficient.

Making Summative Decisions Using Decision Rules
Simulations
Overview
The purpose of these simulations is to provide school divisions with an opportunity to explore decision rules in making summative decisions. School divisions need to develop summative decision rules and communicate these rules to administrators and evaluators.
Intended Audiences
Division-level leaders and school-level administrators would benefit from participating in these simulations. The simulations are used with both audiences to discuss how principals are rated using decision rules.
Directions
Provide administrators and evaluators with a copy of the simulation activity for the three scenarios. Ask participants to read the decision rules for each scenario and indicate an overall summative rating for each principal. Discuss in small groups and come to consensus on the rating. Facilitator debriefings are provided for the discussion.

Principal Evaluation
Making Summative Decisions
Scenario A
A school division created the following decision rules in calculating a summary rating based on the ratings for each of the seven Virginia performance standards for principals.
1. The first six performance standards will be calculated at 10 percent of the overall rating.
2. The seventh performance standard on student academic progress will be calculated at 40 percent of the overall rating.
3. The following summary rating scale will be used to determine a summative rating:

35-40		Exemplary
25-34		Proficient
20-24		Developing/Needs Improvement
10-19		Unacceptable

	Teacher Performance Standard
	Performance Rating
	Quantified Performance Rating
	Weight
	Weighted
Total

	Standard 1
	Proficient
	3
	1
	

	Standard 2
	Developing
	2
	1
	

	Standard 3
	Proficient
	3
	1
	

	Standard 4
	Proficient
	3
	1
	

	Standard 5
	Proficient
	3
	1
	

	Standard 6
	Developing
	2
	1
	

	Standard 7
	Developing
	2
	4
	

	
	
	
	Summative Rating (sum of weighted contributions)
	

Overall Evaluation Summary Rating:
|_| Exemplary
|_| Proficient
|_| Developing/Needs Improvement
|_| Unacceptable
	5-177
	Part 5: Rating Principal Performance

Principal Evaluation
Making Summative Decisions

Scenario A Debrief
A school division is following the decision rules in calculating a summary rating based on the ratings for each of the seven Virginia performance standards.
1. The first six performance standards will be calculated at 10 percent of the overall rating.
2. The seventh performance standard on student academic progress will be calculated at 40 percent of the overall rating.

3. The following summary rating scale will be used to determine a summative rating:

35–40		Exemplary
26–34		Proficient
20–25		Developing/Needs Improvement
10–19		Unacceptable

	Teacher Performance Standard
	Performance Rating
	Quantified Performance Rating
	Weight
	Weighted
Total

	Standard 1
	Proficient
	3
	1
	3

	Standard 2
	Developing
	2
	1
	2

	Standard 3
	Proficient
	3
	1
	3

	Standard 4
	Proficient
	3
	1
	3

	Standard 5
	Proficient
	3
	1
	3

	Standard 6
	Developing
	2
	1
	2

	Standard 7
	Developing
	2
	4
	8

	
	
	
	Summative Rating (sum of weighted contributions)
	24

Overall Evaluation Summary Rating:
|_| Exemplary
|_| Proficient
|X| Developing/Needs Improvement
|_| Unacceptable
Debrief Comments: This school division is applying a weighted contribution to determine an overall summative rating. The sum of the weighted contribution is 24 which would indicate a summative rating of “Developing/Needs Improvement.”
	5-179
	Part 5: Rating Principal Performance

Principal Evaluation
Making Summative Decisions

Scenario B

The following decision rules were used by this school division in calculating a summary rating based on the ratings for each of the seven Virginia performance standards.
1. Apply numbers 1 (Unacceptable) through 4 (Exemplary) to the rating scale

Exemplary = 4
Proficient = 3
Developing/Needs Improvement = 2
Unacceptable = 1;

2. Calculate the weighted contribution of each standard to the summative evaluation; and

3. Add the weighted contribution of each standard to achieve the final summative evaluation based on the following summary rating scale used to determine a summative rating:

35–40		Exemplary
26–34		Proficient
20–25		Developing/Needs Improvement
10–19		Unacceptable

4. A principal who is rated “Unacceptable” on Standard 7: Student Academic Progress is rated “Unacceptable” in the summative rating.

	Teacher Performance Standard
	Performance Rating
	Quantified Performance Rating
	Weight
	Weighted
Total

	Standard 1
	Proficient
	3
	1
	

	Standard 2
	Developing
	2
	1
	

	Standard 3
	Developing
	2
	1
	

	Standard 4
	Proficient
	3
	1
	

	Standard 5
	Proficient
	3
	1
	

	Standard 6
	Proficient
	3
	1
	

	Standard 7
	Unacceptable
	1
	4
	

	
	
	
	Summative Rating (sum of weighted contributions)
	

Overall Evaluation Summary Rating:
|_| Exemplary
|_| Proficient
|_| Developing/Needs Improvement
|_| Unacceptable

Principal Evaluation
Making Summative Decisions

Scenario B Debrief

The following decision rules were used by this school division in calculating a summary rating based on the ratings for each of the seven Virginia performance standards.
1. Apply numbers 1 (Unacceptable) through 4 (Exemplary) to the rating scale

Exemplary = 4
Proficient = 3
Developing/Needs Improvement = 2
Unacceptable = 1;

2. Calculate the weighted contribution of each standard to the summative evaluation; and

3. Add the weighted contribution of each standard to achieve the final summative evaluation based on the following summary rating scale used to determine a summative rating:

35–40		Exemplary
26–34		Proficient
20–25		Developing/Needs Improvement
10–19		Unacceptable

4. A principal who is rated “Unacceptable” on Standard 7: Student Academic Progress is rated “Unacceptable” in the summative rating.

	Teacher Performance Standard
	Performance Rating
	Quantified Performance Rating
	Weight
	Weighted
Total

	Standard 1
	Proficient
	3
	1
	3

	Standard 2
	Developing
	2
	1
	2

	Standard 3
	Developing
	2
	1
	2

	Standard 4
	Proficient
	3
	1
	3

	Standard 5
	Proficient
	3
	1
	3

	Standard 6
	Proficient
	3
	1
	3

	Standard 7
	Unsatisfactory
	1
	4
	4

	
	
	
	Summative Rating (sum of weighted contributions)
	20

Overall Evaluation Summary Rating:
|_| Exemplary
|_| Proficient
|_| Developing/Needs Improvement
|X| Unacceptable

Principal Evaluation
Making Summative Decisions

[bookmark: _GoBack]Debrief Comments: Scenario B is similar to Scenario A in that a weighted contribution is calculated to provide an overall summative rating. According to the decision rules, a teacher with a “20” is rated as “Developing/Needs Improvement.” However, additional decision rules indicate that a principal who is rated as “Unacceptable” on Standard 7: Student Academic Progress is rated as “Unacceptable” in the summative rating.
	5-184
	Part 5: Rating Principal Performance
Simulations: Making Summative Decisions Using Decision Rules

image1.emf
Rating Principal

Performance

Microsoft_Office_PowerPoint_Slide1.sldx
Rating Principal Performance

0

For an evaluation system to be meaningful, it must provide its users with relevant and timely feedback.

To facilitate this, evaluators should conduct both interim and summative evaluations of teachers.

image1.png

vy

VIRGINIA DEPARTMENT OF

FDUCATION

Rating Principal
Performance

image2.emf
Connecting Principal Evaluation to

Student Academic Progress

Student Growth Percentiles (SGP)

Microsoft_Office_PowerPoint_Slide2.sldx
Connecting Principal Evaluation to Student Academic Progress

Student Growth Percentiles (SGP)

A major component of the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals is the inclusion of a standard that focuses on student academic progress. Standard 7 of the Uniform Performance Standards focuses on student academic progress. This presentation will specifically address student growth percentiles as they relate to principal performance evaluation.

1

image1.png

vy

VIRGINIA DEPARTMENT OF

FDUCATION

Connecting Principal Evaluation to
Student Academic Progress

vy

image3.emf
Connecting Principal Evaluation to

Student Academic Progress

Student Academic Progress Goals

Microsoft_Office_PowerPoint_Slide3.sldx
Connecting Principal Evaluation to Student Academic Progress

Student Academic Progress Goals

A major component of the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals is the inclusion of a standard that focuses on student academic progress. Standard 7 of the Uniform Performance Standards focuses on student academic progress. This presentation will specifically address student growth percentiles as they relate to principal performance evaluation.

1

image1.png

vy

VIRGINIA DEPARTMENT OF

FDUCATION

Connecting Principal Evaluation to
Student Academic Progress

vy

image4.wmf

image5.wmf

