

Selection Criteria and Indicators

Competency/Criteria	Indicators
<p>Teaching Ability: Demonstrates an appropriate knowledge of content and pedagogy</p> <ul style="list-style-type: none"> ● Provides reasonable examples of effective lesson-planning, instructional strategies, and/or student assessment ● Instruction is focused on student achievement <ul style="list-style-type: none"> ● Conveys ideas and information clearly 	<ul style="list-style-type: none"> ○ Addresses the multiple and varied needs of students in the classroom <ul style="list-style-type: none"> ○ Makes content meaningful to students in the district ○ Sets concrete, ambitious goals for student achievement ○ Indicates confidence that all students should be held to high standards <ul style="list-style-type: none"> ○ Reflects on successes and failures ○ Maintains high expectations for students when confronted with setbacks; continues to focus on students' academic success
<p>Classroom Management: Demonstrates ability to deal effectively with negative student behavior</p> <ul style="list-style-type: none"> ● Remains productive and focused when confronted with challenges ● Displays willingness to adapt classroom management style to meet the particular needs of the school or culture 	<ul style="list-style-type: none"> ○ Assumes accountability for classroom management and culture ○ Conveys reasonable understanding of potential challenges involved in teaching in a high-need school ○ Demonstrates ability to deal effectively with negative student behavior ○ Persists in offering viable and realistic strategies to deal with classroom management challenges ○ Conveys willingness to try multiple strategies or something new when things change or when confronted with challenges
<p>School Fit: Demonstrates skills and development needs that are a good fit with the school</p> <ul style="list-style-type: none"> ● Demonstrates interests and skills that match the school's culture and needs 	<ul style="list-style-type: none"> ○ Interacts with interviewer in an appropriate and professional manner <ul style="list-style-type: none"> ○ Respects the opinion of others ○ Recognizes that families influence student achievement ○ Interacts appropriately with supervisors, colleagues, parents and students
<p>Critical Thinking: Analyzes situations thoroughly and generates effective strategies</p> <ul style="list-style-type: none"> ● Identifies key issues ● Generates effective/creative strategies or responses to situations <ul style="list-style-type: none"> ● Develops logical responses to address challenges 	<ul style="list-style-type: none"> ○ Understands and responds directly to questions <ul style="list-style-type: none"> ○ Organizes responses in a coherent manner ○ Supports response or points with specific and relevant examples/evidence <ul style="list-style-type: none"> ○ Stays on point ○ Analyzes situations thoroughly and generates multiple effective strategies <ul style="list-style-type: none"> ○ Has realistic picture of potential challenges

Selection Criteria and Indicators

<p>Achievement: Demonstrates success in achieving student learning and other goals</p> <ul style="list-style-type: none"> ● Focuses on concrete, measurable results ● Teaching success related to specific, measurable student achievement ● Demonstrates initiative and general willingness to take on challenges as well as a history of overcoming them <ul style="list-style-type: none"> ● Sets and meets ambitious goals 	<ul style="list-style-type: none"> ○ Describes, in detail, a significant, quantifiable goal demonstrating excellence ○ Earns formal recognition or awards for achievement ○ Demonstrates pattern of going above and beyond normal expectations ○ Possesses accomplishments with students and/or in other endeavors ○ Sets ambitious and concrete goals for teaching performance and/or student success <ul style="list-style-type: none"> ○ Describes specific examples of taking on challenges or initiatives ○ Discusses using benchmarks and/or concrete goal setting as a general habit
<p>Personal Responsibility: Assumes accountability for reaching outcomes despite obstacles</p> <ul style="list-style-type: none"> ● Focuses on own capacity to impact situations rather than on external barriers <ul style="list-style-type: none"> ● Understands challenges within larger context ● Takes initiative to solve own problems 	<ul style="list-style-type: none"> ○ Holds self accountable for student learning ○ Assumes responsibility for classroom environment and culture <ul style="list-style-type: none"> ○ Takes ownership of failures ○ Identifies lessons from past failures ○ Provides examples of maintaining focus on the big picture and addressing obstacles in past professional or personal experiences ○ Speaks specifically about setbacks in past experiences and/or scenario questions and is able to maintain appropriate focus and optimism ○ Persists in offering viable/realistic strategies to address scenarios <ul style="list-style-type: none"> ○ Provides examples of being self-reliant
<p>Professional Interaction: Respectful of students and others in all situations</p> <ul style="list-style-type: none"> ● Aware of how one's own background & assumptions can influence one's perspective & interactions with others ● Strives to understand the opinions and experiences of others ● Demonstrates the ability to effectively & appropriately interact with students and others in the school community 	<ul style="list-style-type: none"> ○ Handles difficult situations appropriately ○ Can articulate how his/her own background and understanding of a situation plays a role in situations they describe ○ Shows ability to consider others' perspectives in scenarios and past experiences <ul style="list-style-type: none"> ○ Demonstrates self-confidence and presence ○ Shows evidence of being able to contribute to a school's effectiveness by working collaboratively with others ○ Exhibits professional conduct and tone throughout interview <ul style="list-style-type: none"> ○ Effectively navigates scenarios or experiences with challenging interpersonal situations, with appropriate norms of interactions ○ Understands appropriate role as a teacher ○ Speaks of students, teachers and community with respect ○ Demonstrates willingness to learn from & understand perspectives of others
<p>Constant Learning: Draws lessons from previous experiences and applied them to future endeavors</p> <ul style="list-style-type: none"> ● Reflects regularly on performance to identify areas for improvement 	<ul style="list-style-type: none"> ○ Incorporates a variety of resources to achieve results ○ Generates strategies that involve a range of resources <ul style="list-style-type: none"> ○ Seeks out and welcomes feedback from others

Selection Criteria and Indicators

<ul style="list-style-type: none"> ● Seeks and welcomes feedback from others ● Accesses resources to support self-development ● Draws lessons from previous experience and applies them to future endeavors 	<ul style="list-style-type: none"> ○ Describes examples of professional development and other learning in order to become a more effective teacher ○ Reflects on previous professional experience and how they relate to teaching ○ Conveys willingness to learn from other perspectives
<p style="text-align: center;">Communication Skills: Demonstrates effective written and oral skills</p> <ul style="list-style-type: none"> ● Displays mastery of written grammar, usage and organization <ul style="list-style-type: none"> ● Speaks clearly and precisely ● Fluent verbal and written command of the English language 	<ul style="list-style-type: none"> ○ Communicates clear, logical and organized thoughts <ul style="list-style-type: none"> ○ Uses correct syntax, spelling and grammar <ul style="list-style-type: none"> ○ Speaks audibly and articulately ○ Displays command of English language
<p style="text-align: center;">Commitment: Committed to raising academic achievement in urban/high needs schools</p> <ul style="list-style-type: none"> ● Desires to work in a community with high needs schools ● Believes that students of all backgrounds can and must learn at high levels <ul style="list-style-type: none"> ● Holds all students to high standards 	<ul style="list-style-type: none"> ○ Desires to teach specifically in urban/high needs schools ○ Conveys reasonable understanding of potential challenges involved in teaching in high-need schools ○ Conveys belief that all students have the ability to learn at high levels ○ Articulates high expectations for potential and performance of future students (in theory and through scenario examples) ○ Holds him/herself accountable for the success and growth of students ○ Maintains high expectations and continues to focus on the students' academic success when confronted with setbacks in scenario questions <ul style="list-style-type: none"> ○ Demonstrates persistence