	Standard 7: Effective Educator
	School leadership actively develops a high quality professional staff through professional learning, supervision, evaluation, and commitment to continuous improvement.

	Sources of Evidence
	
	

	Documentation
	Interviews
	Observations

	Administrator evaluation schedule

Administrator schedule – walkthroughs and observations

Classroom observation criteria

District/school evaluation processes and forms

Examples of revised instructional plans

Examples of revised professional goals

Job descriptions
	Job descriptions for mentors and coaches List of expected or required professional practices

New teacher mentoring policies/procedures

Peer observations expectations, norms, procedures, monitoring data

Personnel evaluation forms

Professional learning evaluation data

Professional learning needs assessment results
	Professional learning plan, topics, schedule, materials 

Recruiting procedures, criteria, schedules 

Samples of staff member professional goals (anon.)

School budget

Staff handbook

Staff supervision schedule

Staffing assignments

Teacher feedback forms

Unified Improvement Plan
	Classified staff members

Coaches and/or mentors

District administrators

Family members

Instructional specialists

School administrators

School leadership

Students

Teachers
	Administrative team meetings

Coaching sessions

Professional learning sessions

Staff meetings

Team meetings


	Indicator 7.a. High Quality Staff
	The school implements processes that support recruitment and retention of high quality professional staff.
	Indicator Rating
	

	7.a.1. High Expectations.
	School leadership communicates clear and high expectations for professional practice.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	7.a.2. Recruitment.
	School leadership recruits teachers who demonstrate the content knowledge, instructional skills, and interpersonal skills necessary to perform successfully within a standards-based teaching/learning environment.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	7.a.3. Supporting/Retaining Staff Members.
	The school provides active, constructive support (e.g., coaching, mentoring, peer assistance) to staff members designed to maintain and extend their capacity to contribute effectively to student learning and school improvement.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	7.a.4. Mentors.
	Mentors are well-trained, selected based on effectiveness, and held accountable for engaging in frequent and meaningful activities with staff.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	7.a.5. Support for New Staff.
	The school provides new educators with a school-level orientation program which includes a focus on school learning expectations, operations, culture, and community.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	7.a.6. Performance Improvement.
	School administrators ensure training and mentoring is provided to low-performing teachers to improve their performance.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	7.a.7. Staff Assignments.
	School administrators implement a strategic approach to staff assignments that matches teacher skills to student needs.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	7.a.8. Staff Efficacy.
	Staff members exhibit confidence that they will accomplish academic and personal goals.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	


	Indicator 7.b. Supervision and Evaluation
	The school implements supervision and evaluation processes designed to improve professional practice, instruction, and student success.
	Indicator Rating
	

	7.b.1. System of Supervision and Evaluation.
	School administrators use a transparent, clearly defined, and fully implemented system of employee supervision and evaluation to improve professional and instructional practices.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	7.b.2. Staff Growth Goals.
	Staff members collaborate with their supervisor to develop annual growth goals designed to build professional capacity and improve performance.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	7.b.3. Meaningful Feedback.
	School administrators provide regular and meaningful feedback to staff members to improve performance related to job responsibilities and growth goals.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	7.b.4. Value of Evaluation.
	Teachers understand the evaluation process and regard it as an important factor in their professional growth.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	


	Indicator 7.c. Professional Learning
	Instructional staff members and school leadership participate in continuous, high-quality, research-informed professional learning.
	Indicator Rating
	

	7.c.1. Needs-based Plan.
	The school conducts a comprehensive needs assessment to develop a plan for professional learning based on the needs of students and adults within the school.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	7.c.2. Job-Embedded.
	Professional learning is ongoing and job-embedded (e.g., mentoring, coaching, lesson study).
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	7.c.3. Research-Based.
	Selection of professional learning opportunities is intentional and grounded in current research.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	7.c.4. Coaching.
	Coaches have the technical knowledge and skills to work successfully with staff members and are held accountable for helping staff improve professional performance.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	7.c.5. Reflection and Revision.
	Professional learning promotes independent and group reflection that enables teachers to share innovations and revise classroom practices.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	7.c.6. Differentiated.
	Professional learning is differentiated to support the professional growth of instructional staff and school leadership.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	


	Indicator 7.d. Impact of Professional Learning
	Professional learning is monitored and evaluated to ensure it supports the work of the school and improves teacher effectiveness.
	Indicator Rating
	

	7.d.1. Follow-up.  
	School leadership provides ongoing follow-up and support for professional learning to ensure new knowledge, skills, and practices are effectively implemented.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	7.d.2. Expectations for Implementation.  
	School administrators provide clear and specific expectations for implementing new skills and practices with fidelity. 
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	

	7.d.3. Evaluation of Professional Learning.  
	Professional learning opportunities are routinely evaluated for relevance, usefulness, and effectiveness in improving professional practice.
	(4) 
	(3)
	(2)
	(1) 
	(NA) 

	
	
	
	
	
	
	

	Comments:
	


	(4) Developed and fully implemented on an ongoing and sustained basis
	(3) Developed and generally implemented throughout the school
	(2) In development and/or partially implemented
	(1) Initial development and/or minimal implementation
	(NA) Not Applicable


