Self-Assessment for Accomplished Teaching

I. CONTENT AND CURRICULUM: Teachers demonstrate a strong content knowledge of content area(s) and appropriate for their certification levels.

	Indicators
	Indicator

Not or Partially Demonstrated

and/or Documented

NATR 1 2
	Indicator Adequately or Effectively

Demonstrated and/or Documented

 3 4
	Indicator Exceptionally Demonstrated and/or Documented

 5
	Score

	I-A. Accomplished teachers demonstrate knowledge of major concepts, assumptions, debates, processes of inquiry, and ways of knowing that are central to the content area(s) they teach.

	Teacher makes content error(s) and does not make an attempt to correct the error(s). Teacher does not correct error(s) made by students.

	Teacher seldom makes content error(s). If errors occur, teacher corrects his or her error(s). Teacher corrects content error(s) made by students.

	Teacher demonstrates accurate content knowledge and consistently helps students acknowledge and correct their own error(s).
	

	I-B. Accomplished teachers understand and use subject-specific content and pedagogical content knowledge (how to teach their subjects) that is appropriate for the diverse learners they teach.

	Teacher tends to use one instructional method to teach content knowledge to diverse students and lacks connections to students’ prior knowledge.
	Teacher uses various instructional methods to teach content knowledge to diverse students and connects learning to students’ prior knowledge.

	Teacher consistently uses various subject-specific instructional methods that effectively increase the content knowledge of diverse students and connects learning to students’ prior knowledge.
	

	I-C. Accomplished teachers stay current in their subject areas as engaged learners and /or performers in their fields.

	Teacher provides little evidence of staying current in subject area(s) and research by consulting professional journals engaging in professional development, and joining professional organizations.

	Teacher provides evidence of staying current in subject area(s) and research by consulting professional journals engaging in professional development, and joining professional organizations.
	Teacher provides evidence of positively impacting student achievement due to implementing strategies learned from ongoing professional development activities.
	

	I-D. Accomplished teachers relate content area(s) to other subject areas and see connections to everyday life.

	Teacher provides little evidence of relating content to other subject areas and does not make content relevant to students’ everyday lives.

	Teacher relates content area to other subject areas, and makes content relevant to students’ everyday lives.
	Teacher consistently relates content to other subject areas, and makes content relevant to students’ everyday lives. Students demonstrate the ability to make these connections.

	

	I-E. Accomplished teachers carefully select and use a wide variety of resources, including available technology, to deepen their own knowledge in the content area(s).

	Teacher minimally uses resources including technology to enhance knowledge of the content area(s).
	Teacher uses multiple resources including technologies to enhance knowledge of content area(s).
	Teacher consistently uses multiple resources including technologies to enhance knowledge of content area(s). Teacher consistently evaluates the quality of these resources and can present evidence that the use of these resources increases his or her content knowledge.

	

	Indicators
	Indicator

Not or Partially Demonstrated

and/or Documented

NATR 1 2
	Indicator Adequately or Effectively

Demonstrated and/or Documented

 3 4
	Indicator Exceptionally Demonstrated and/or Documented

 5
	Score

	I-F. Accomplished teachers interpret and construct school curriculum that reflects state and national content area standards.

	Teacher creates lesson plans that are not specifically aligned to state and national content area standards.
	Teacher uses state and national standards to create learning objectives, write lesson plans, select appropriate materials, and to direct his/her teaching.
	Teacher consistently uses state and national standards to create learning objectives, write lesson plans, select appropriate materials, direct his/her teaching, and can show evidence of how these standards are related to student assessment.

	

II. KNOWLEDGE OF STUDENTS AND THEIR LEARNING: Teachers support the intellectual, social, physical, and personal development of all students.

	Indicators
	Indicator

Not or Partially Demonstrated

and/or Documented

NATR 1 2
	Indicator Adequately or Effectively

Demonstrated and/or Documented

 3 4
	Indicator Exceptionally Demonstrated and/or Documented

 5
	Score

	II-A.
Accomplished teachers believe that all children can learn at high levels and hold high expectations for all students.

	Teacher communicates minimal expectations for student performance that result in low student achievement.
	Teacher clearly communicates challenging expectations for all students that result in increased student performance. Teacher assumes responsibility for the performance and achievement of all students.
	Teacher clearly and consistently communicates appropriate and challenging expectations that result in higher achievement for all students. Teacher provides evidence that diverse learners reach challenging expectations.

	

	II-B.
Accomplished teachers understand how learning occurs in general and in the content areas (e.g., how students construct knowledge, acquire skills, and develop habits of mind).

	Teacher demonstrates little knowledge of learning theories and does not provide evidence of utilizing knowledge of student learning to plan instructional strategies that promote student learning.

	Teacher demonstrates broad knowledge of learning theories and incorporates knowledge of student learning into content areas by planning instructional strategies that promote student learning.
	Teacher consistently demonstrates detailed knowledge of learning theories and incorporates knowledge of student learning into the content areas by planning instructional strategies that result in measurable increases in student learning.

	

	II-C.
Accomplished teachers are sensitive, alert, and responsive to all aspects of a child’s well-being.

	Teacher does not provide evidence of responding to the social, physical, and personal development needs of all students.

	Teacher provides evidence of responding to the intellectual, social, physical, and personal development needs of all students.
	Teacher consistently provides evidence of being sensitive, alert, and responsive to the intellectual, social, physical, and personal development needs of all students.

	

	Indicators
	Indicator

Not or Partially Demonstrated

and/or Documented

NATR 1 2
	Indicator Adequately or Effectively

Demonstrated and/or Documented

 3 4
	Indicator Exceptionally Demonstrated and/or Documented

 5
	Score

	II-D.
Accomplished teachers understand how factors in environments inside and outside of school may influence students’ lives and learning.

	Teacher provides little evidence of adapting instruction and assignments based on students’ environments inside and outside of school.

	Teacher provides evidence of adapting instruction and assignments based on the students’ environments inside and outside of school.
	Teacher consistently provides evidence of adapting instruction and assignments for each individual learner based on students’ environments inside and outside of school.

	

	II-E.
Accomplished teachers are informed about and adapt their work based on students’ stages of development, multiple intelligences, learning styles, and areas of exceptionality.

	Teacher provides little evidence of adapting instruction based on students’ stages of development, multiple intelligences, learning styles, and areas of exceptionality.

	Teacher provides appropriate evidence of adapting instruction that accommodates diverse learners by providing appropriate extension or remedial activities.
	Teacher consistently provides appropriate evidence of effectively adapting instruction by making modifications appropriate to each student’s stage of development.

	

	II-F.
Accomplished teachers establish respectful and productive relationships with families and seek to develop cooperative partnerships in support of student learning and well-being.
	Teacher provides evidence of establishing relationships with families/caregivers using required methods of communication.
	Teacher provides evidence of establishing relationships with families/caregivers using methods of communication required by the school system and shows evidence of establishing other communication relationships to support student learning.
	Teacher provides evidence of establishing relationships with families/caregivers using individualized methods of communication and involves families/caregivers in the instructional program. Evidence is provided to demonstrate how these partnerships influence student learning.

	

III. LEARNING ENVIRONMENTS: Teachers create learning environments that encourage positive social

 interaction, active engagement in learning, and self-motivation.

	Indicators
	Indicator

Not or Partially Demonstrated

and/or Documented

NATR 1 2
	Indicator Adequately or Effectively

Demonstrated and/or Documented

 3 4
	Indicator Exceptionally Demonstrated and/or Documented

 5
	Score

	III-A. Accomplished teachers create a learning community in which students assume responsibility, participate in decision-making, and work both collaboratively and independently.

	Teacher provides little appropriate evidence of creating an effective learning community, and there is limited choice in student selection of learning tasks.
	Teacher provides appropriate evidence of creating an effective learning community, and students are given opportunities to make some decisions and work collaboratively or independently.

	Teacher provides appropriate evidence of creating an effective learning community in which students are required to assume responsibility for their own learning. Students participate in decision-making, and work both collaboratively and independently.
	

	Indicators
	Indicator

Not or Partially Demonstrated

and/or Documented

NATR 1 2
	Indicator Adequately or Effectively

Demonstrated and/or Documented

 3 4
	Indicator Exceptionally Demonstrated and/or Documented

 5
	Score

	III-B. Accomplished teachers organize, allocate, and manage time, space, activities, technology and other resources to provide active and equitable engagement of diverse students in productive tasks.
	Teacher does not provide appropriate evidence of managing time, space, and learning resources to promote engagement of diverse students in productive learning tasks.
	Teacher provides appropriate evidence of managing time, space, and learning resources to promote active engagement of diverse students in productive learning tasks.
	Teacher consistently provides evidence of managing time, space, and learning resources to promote active and equitable engagement of diverse students. Teacher adjusts the environment to suit the needs of diverse students.

	

	III-C. Accomplished teachers understand and implement effective classroom management.

	Teacher does not have a clearly defined management plan and/or the plan is not communicated to students. Teacher has a reactive classroom management style.
	Teacher has a management plan in place that is clearly communicated to students. Teacher responds appropriately to student behavior and corrects misbehavior with minimal loss of instructional time.

	Teacher has a classroom management plan clearly communicated to students. Teacher monitors in a subtle and preventative manner using a proactive management style. Students monitor and adjust their own behavior when appropriate.

	

	III-D. Accomplished teachers recognize the value of and use knowledge about human motivation and behavior to develop strategies for organizing and supporting student learning.

	Teacher provides little evidence of using effective strategies to motivate student learning. Teacher uses ineffective motivational strategies like non-contingent praise.
	Teacher provides evidence of using intrinsic and extrinsic motivational strategies that promote student learning. Teacher employs contingent praise and models enthusiasm for learning.

	Teacher provides evidence of effectively and consistently using intrinsic and extrinsic motivational strategies to engage students in learning. Teacher provides evidence that these strategies increase student achievement.

	

	III-E. Accomplished teachers are sensitive to and use knowledge of students’ unique cultures, experiences, and communities to sustain a culturally responsive classroom.

	Teacher conducts classroom activities with little regard for cultural differences and does not model practices that result in a culturally sensitive, tolerant classroom.

	Teacher provides evidence of conducting classroom activities that incorporate information from multiple cultures. Teacher models multicultural education practices that sustain a culturally sensitive, tolerant classroom.
	Teacher provides evidence of conducting classroom activities that incorporate information from multiple cultures. Teacher models multicultural education practices that sustain a culturally sensitive, tolerant classroom. Teacher provides evidence that students develop empathy and understanding of similarities and uniqueness of cultures and experiences.

	

	Indicators
	Indicator

Not or Partially Demonstrated

and/or Documented

NATR 1 2
	Indicator Adequately or Effectively

Demonstrated and/or Documented

 3 4
	Indicator Exceptionally Demonstrated and/or Documented

 5
	Score

	III-F. Accomplished teachers access school, district, and community resources in order to foster students’ learning and well-being.

	Teacher does not provide evidence of using school, district, and community resources that support students’ learning and well-being.
	Teacher provides evidence of using school, district, and community resources that support students’ learning and well-being.
	Teacher provides evidence of using multiple resources available through the school, district and community and collaborates with parents, counselors, teachers and professionals in community agencies to support students’ learning and well-being.

	

	III-G. Accomplished teachers use effective verbal, nonverbal, and media communication techniques to foster active inquiry, collaboration, and supportive interaction in the classroom.

	Teacher’s spoken and written language contains grammatical and syntax errors. Directions to students are unclear. Teacher does not use effective questioning skills. Ineffective nonverbal communication.
	Teacher’s spoken and written language are free of grammatical and syntax errors. Directions are clear or quickly clarified after initial student confusion. Teacher uses effective questioning and discussion strategies. Effective nonverbal communication.
	Teacher’s spoken and written language incorporates well-chosen vocabulary that enriches the lesson and is appropriate to students’ ages and interests. Teacher asks questions and stimulates discussion in various ways. Effective nonverbal communication.

	

IV. ASSESSMENT: Teachers understand and use a range of formal and informal assessment strategies to

 evaluate and ensure the continuous development of all learners.

	Indicators
	Indicator

Not or Partially Demonstrated

and/or Documented

NATR 1 2
	Indicator Adequately or Effectively

Demonstrated and/or Documented

 3 4
	Indicator Exceptionally Demonstrated and/or Documented

 5
	Score

	IV-A. Accomplished teachers understand measurement theory and characteristics, uses, and issues of different types of assessment.

	Teacher provides little evidence of using different types of assessment and has difficulty applying measurement theory for interpreting and using assessment results to inform instruction.
	Teacher uses different types of assessment to inform instruction. Teacher demonstrates knowledge of measurement theory and correctly interprets assessment results.
	Teacher consistently and successfully uses different types of assessment to inform instruction. Teacher has a thorough understanding of measurement theory and correctly interprets assessment results.

	

	IV-B. Accomplished teachers use pre-assessment data to select or design, clear, significant, varied, and appropriate student learning goals.

	Teacher does not provide evidence of collecting or using pre-assessment data. Or, teacher collects pre-assessment data and is unsure how to use it to establish appropriate learning goals for students.
	Teacher provides evidence of collecting and using pre-assessment data to select or design clear learning goals. These goals are designed for small groups or the class as a whole.
	Teacher provides evidence of collecting and using pre-assessment data to select or design clear, significant, and varied student learning goals. The learning goals are designed for individual students, small groups, and the whole class.
	

	Indicators
	Indicator

Not or Partially Demonstrated

and/or Documented

NATR 1 2
	Indicator Adequately or Effectively

Demonstrated and/or Documented

 3 4
	Indicator Exceptionally Demonstrated and/or Documented

 5
	Score

	IV-C. Accomplished teachers choose, develop, and use classroom-based assessment methods appropriate for instructional decisions.

	Teacher does not provide evidence of appropriately using classroom-based assessment methods for making instructional decisions. Only one type of assessment tool is incorporated into the instructional design.
	Teacher provides evidence of appropriately using a variety of classroom-based assessment methods for making instructional decisions.

	Teacher provides evidence of consistently choosing, developing, or using a variety of authentic and traditional classroom-based assessment methods that are appropriate for making instructional decisions. Assessments are used to modify learning goals for individuals and groups.

	

	IV-D. Accomplished teachers involve learners in self-assessment, helping them become aware of their strengths and needs and encouraging them to set personal goals for learning.

	Teacher provides little or no evidence of having students assess their own progress. Students are not taught and are seldom given the opportunity to engage in self-assessment to establish personal learning goals.

	Teacher provides evidence of involving students in the self-assessment process. However, students are not taught how to set personal learning goals based on the results of their self-assessment.
	Teacher provides evidence of consistently involving students in a variety of self-assessment activities. Students are taught how to use self-assessment data to set personal learning goals and take responsibility for their own learning.

	

	IV-E. Accomplished teachers develop and use valid, equitable grading procedures based on student learning.

	Teacher uses unfair and inequitable grading procedures and does not adapt assessment methods to meet the needs of all students.
	Teacher uses fair and equitable grading procedures and makes appropriate adaptations that meet the needs of all students.
	Teacher consistently develops and uses valid and equitable grading procedures and makes appropriate adaptations that meet the needs of all students.

	

	IV-F. Accomplished teachers use assessment data to communicate student progress knowledgeably and responsibly to students, parents and other school personnel.

	Teacher provides minimal evidence (e.g., report cards and scheduled parent-teacher conference) of using assessment data to communicate student progress to students, parents, and other school personnel about student progress.
	Teacher provides evidence of using assessment data to effectively communicate student progress to students, parents, and other school personnel. Teacher provides timely, constructive information about students’ progress and creates additional opportunities to communicate students’ academic and social progress.
	Teacher provides evidence of consistently using assessment data to effectively communicate student progress to students, parents, and other school personnel. Teacher provides frequent, constructive information about students’ progress and maintains regular communication with families and students concerning academic and social progress.

	

	Indicators
	Indicator

Not or Partially Demonstrated

and/or Documented

NATR 1 2
	Indicator Adequately or Effectively

Demonstrated and/or Documented

 3 4
	Indicator Exceptionally Demonstrated and/or Documented

 5
	Score

	IV-G. Accomplished teachers use resources, including available technology, to keep accurate and up-to-date records of student work, behavior, and accomplishments.

	Teacher provides limited evidence of using resources, including technology, to keep accurate and up-to-date records of student work, behavior, and accomplishments.
	Teacher provides evidence of using resources, including technology, for keeping accurate and up-to-date records of student work, behavior, and accomplishments.
	Teacher provides evidence of consistently using resources, including technology, to maintain accurate and up-to-date records of student work, behaviors, and accomplishments to meet individual students’ needs.

	

	IV-H. Accomplished teachers are committed to using assessment to identify student strengths and needs and promote student growth.

	Teacher uses grades and test scores as the primary tools to identify students’ strengths and needs. Assessments tend to be summative with few formative evaluations.

	Teacher uses a variety of assessment strategies to identify students’ strengths and needs. Teacher uses formative and summative assessments to promote student growth.
	Teacher consistently uses a variety of assessments to identify students’ strengths and needs. Teacher uses formative, summative, formal, and informal assessments to promote student growth.

	

V. PLANNING AND INSTRUCTION: Teachers design and create instructional experiences based on

 their knowledge of content and curriculum, students, learning environments, and assessment.

	Indicators
	Indicator

Not or Partially Demonstrated

and/or Documented

NATR 1 2
	Indicator Adequately or Effectively

Demonstrated and/or Documented

 3 4
	Indicator Exceptionally Demonstrated and/or Documented

 5
	Score

	V-A. Accomplished teachers articulate clear and defensible rationales for their instructional choices.

	Teacher has difficulty explaining rationales for instructional choices, and instructional goals are not reflected in student activities and assessments.

	Teacher can explain rationales for instructional choices, and instructional goals are reflected in student activities and assessments.

	Teacher clearly explains rationales for instructional choices. Instructional goals are reflected in student activities and assessments and are clearly and routinely communicated to students.

	

	V-B. Accomplished teachers plan and carry out instruction based on knowledge of content and curriculum, students, learning environments, and assessment.

	Teacher’s lesson plans do not show evidence of integrating knowledge of subject matter, curriculum, students, learning theory, and assessment. The pace of instruction is either too slow or fast.
	Teacher’s lesson plans show evidence of integrating knowledge of subject matter, curriculum, students, learning theory, and assessment. Lesson plans are logically organized and extend students’ understanding of concepts. The instructional pace is appropriate for the class.
	Teacher’s lesson plans consistently show evidence of integrating knowledge of subject matter, curriculum, students, learning theory, and assessment. Lesson plans are logically organized and reflect findings from scientifically based research.

The instructional pace is appropriate for the class.
	

	Indicators
	Indicator

Not or Partially Demonstrated

and/or Documented

NATR 1 2
	Indicator Adequately or Effectively

Demonstrated and/or Documented

 3 4
	Indicator Exceptionally Demonstrated and/or Documented

 5
	Score

	V-C. Accomplished teachers understand and use a variety of instructional strategies appropriately to maintain students’ engagement and support student learning.

	Teacher does not use various instructional strategies to engage and support student learning. There is a heavy reliance on a single instructional method and on the use of textbooks and worksheets.
	Teacher uses various instructional strategies to engage and support student learning that are appropriately matched to subject matter.
	Teacher consistently uses various instructional strategies to engage and support diverse student learners and provides multiple perspectives on key concepts, problems, and areas of knowledge.

	

	V-D. Accomplished teachers monitor and adjust strategies in response to learner feedback.

	Teacher monitors lesson but does not adjust instructional plan when there is evidence that students do not understand content presented, or students have already mastered material.
	Teacher monitors lesson and typically makes appropriate modifications to instructional plan during the lesson to address student needs. He/She probes for understanding and uses students’ questions to direct instruction.
	Teacher is consistently able to recognize misconceptions and makes modifications before and during the lesson to address student needs. He/She monitors lesson by providing students constructive and on-going feedback.

	

	V-E. Accomplished teachers vary their roles in the instructional process (e.g. instructor, facilitator, coach, audience) in relation to the content and purpose of instruction and the needs of students.

	Teacher uses one role in the instructional process and does not change between various teacher roles (e.g., instructor, facilitator, coach, audience).
	Teacher uses multiple roles that are appropriate for instruction and appropriately changes roles during the instructional process.
	Teacher consistently uses multiple roles that are appropriate for instruction and successfully changes roles during the instructional process.
	

	V-F. Accomplished teachers use appropriate resources, materials and technology to manage and enhance instruction for diverse learners.

	Teacher provides little evidence of using resources and materials other than the assigned textbook. Teacher uses technology superficially or not at all to enhance instruction.

	Teacher provides evidence of enhancing instruction through the use of a variety of materials and resources that are appropriately matched to subject matter and individual student needs. Teacher meets state technology standards and uses technology effectively.

	Teacher provides evidence of consistently using and monitoring the effectiveness of a variety of appropriate materials and resources to enhance instruction for diverse learners. Students are taught to use appropriate resources, materials, and technology in their learning.

	

	V-G. Accomplished teachers value and engage in planning as a collegial activity.

	Teacher provides little evidence of collegial planning. Most planning is done individually.
	Teacher provides evidence of engaging in collegial planning to support student learning.
	Teacher provides evidence of regularly planning with colleagues to accomplish tasks related to student achievement, curriculum, instructional strategies, and professional development. A leadership role is taken in these endeavors.

	

VI. PROFESSIONALISM: Teachers recognize, participate in, and contribute to teaching as a profession.

	Indicators
	Indicator

Not or Partially Demonstrated

and/or Documented

NATR 1 2
	Indicator Adequately or Effectively

Demonstrated and/or Documented

 3 4
	Indicator Exceptionally Demonstrated and/or Documented

 5
	Score

	VI-A. Accomplished teachers continually examine and extend their knowledge of the history, ethics, politics, organization and practices of education.

	Teacher provides little evidence of awareness of local, state, and national educational issues and trends.
	Teacher provides evidence of awareness of local, state, and national educational issues and trends.
	Teacher consistently provides evidence of being knowledgeable about local, state, and national issues and trends impacting education and actively works to address these issues through professional organizations.

	

	VI-B. Accomplished teachers understand and abide by laws related to rights and the responsibilities of students, educators, and families.

	Teacher provides limited evidence of knowledge of laws related to students’ rights and teacher responsibilities to promote equal education, provide for special needs, respect confidentiality, and treat students and families lawfully.
	Teacher provides evidence of understanding and abiding by laws related to students’ rights and teacher responsibilities to promote equal education, provide for special needs, respect confidentiality, and treat students and families lawfully.
	Teacher consistently provides evidence of full compliance with federal regulations and state and local policies related to students’ and family rights and teacher responsibilities. Teacher actively teams with other professionals to ensure that all students experience adequate levels of care.

	

	VI-C. Accomplished teachers follow established codes of professional conduct, including school and district policies.

	Teacher does not provide evidence of understanding obligations and responsibilities required by the Georgia’s Code of Ethics for Educators, professional organizations’ ethics documents, and related school and district conduct policies.
	Teacher provides evidence of understanding obligations and responsibilities required by the Georgia’s Code of Ethics for Educators, professional organizations’ ethics documents, and related school and district conduct policies.
	Teacher provides evidence of understanding obligations and responsibilities required by the Georgia’s Code of Ethics for Educators, professional organizations’ ethics documents, and related school and district conduct policies. Teacher serves as a positive role model and provides evidence of guiding children to learn and live by positive codes of personal deportment.

	

	VI-D. Accomplished teachers systematically reflect on teaching and learning to improve their own practice.

	Teacher examines personal teaching practices, but is unable to provide evidence of modifying teaching practices.
	Teacher examines personal teaching practices and provides evidence of modifying teaching practices.
	Teacher consistently examines personal teaching practices, and provides evidence of increasing student achievement as a result of modifying teaching practices.

	

	Indicators
	Indicator

Not or Partially Demonstrated

and/or Documented

NATR 1 2
	Indicator Adequately or Effectively

Demonstrated and/or Documented

 3 4
	Indicator Exceptionally Demonstrated and/or Documented

 5
	Score

	VI-E. Accomplished teachers seek opportunities to learn based upon reflection, input from others, and career goals.

	Teacher provides evidence of participation in required professional development activities. Teacher does not provide evidence of articulating professional development career goals or seeking professional development input from others.
	Teacher provides evidence of participation in required professional development activities. Teacher provides evidence of seeking additional opportunities to develop professionally based on career goals, self-assessment, and input from others.
	Teacher consistently provides evidence of participation in professional development opportunities based upon input from others and career goals. Teacher conducts action research to improve student achievement and professional practice.

	

	VI-F. Accomplished teachers advocate for curriculum, instruction, learning environments, and opportunities that support the diverse needs of and high expectations for all students.

	Teacher does not provide evidence of advocacy for curriculum changes, instructional design modifications, or learning environments adaptations that address the diverse needs of all students.
	Teacher provides evidence of advocacy for curriculum changes, instructional design modifications, or learning environments adaptations that address the diverse needs of all students. However, teacher does not take a leadership role in this work.

	Teacher provides evidence of taking an active leadership role in advocacy for curriculum changes, instructional design modifications, and improved learning environments that support the diverse needs of students.

	

	VI-G. Accomplished teachers assume leadership and support roles as part of a school team.

	Teacher does not provide evidence of participating, beyond what is required, in school and system projects or participates in non-required tasks superficially.
	Teacher provides evidence of participating, beyond what is required, in school and system projects and makes regular and effective contributions.
	Teacher consistently provides evidence of participating, beyond what is required, in school and system projects and makes substantial contributions in school and system projects. Teacher assumes a leadership role in a major school or district project.
	

Circle how useful this instrument could be for determining your professional development needs?

	1 = Poor

	2 = Fair
	3 = Good
	4 = Very Good
	5 = Excellent

Comments:

PAGE
1
TSARS Validation Study Version

NATR = Not Able to Rate

