Educator’s Name:

Part I: Educator Performance Standards

The Chariho Certified Evaluation System is based, in part, upon Educator Performance Standards. These Standards detail what excellent educators do to promote personal growth and student achievement. The Educator Performance Standards are based on Rhode Island Teacher Standards, Principles of Learning, professional standards, and other local indicators.
Educator Performance Standards for School Psychologists
Standard 1: Educators practice within the schools in ways that reflect an understanding of the central concepts, structures, and tools of inquiry of their discipline.

Expectations...

1.1 know their discipline and understand how knowledge in their discipline is created, organized, and linked to other disciplines.

1.2 design services that help students meet the goals of the curricula of the Chariho Regional School District.

1.3 select methods, materials and resources based on their comprehensiveness, accuracy, and usefulness to assist students.

1.4 integrate technology and research into planning and facilitating effective instructional and behavioral interventions.

1.5 use a variety of explanations and multiple representations of concepts (e.g., analogies, metaphors, experiments, models, demonstrations, and illustrations) that help students develop conceptual understanding.

1.6 represent and use differing viewpoints, theories, and methods of inquiry when working with students.

1.7 generate multiple paths to knowledge and encourage students to see, question, and interpret concepts from a variety of perspectives.

	 FORMCHECKBOX
4
	 FORMCHECKBOX
3
	 FORMCHECKBOX
2
	 FORMCHECKBOX
1
	 FORMCHECKBOX
 Not Applicable

Standard 2: Educators create that reflect a respect for the diversity of learners and an understanding of how students differ in their approaches to learning.

Expectations...

2.1 design interventions that accommodate individual differences (e.g., stage of development, learning style, English language acquisition, learning disability) in approaches to learning.

2.2 gather information about students (e.g., individual interests, prior learning, cultural experiences) to design interventions to assist students in attaining academic and behavioral goals.

2.3 seek information about the impact of students' specific challenges to learning on classroom performance, and work with colleagues to develop alternative strategies to meet the needs of these students.

2.4 make appropriate accommodations (e.g., in terms of time and circumstances for work, tasks assigned) for individual students who have identified learning differences or needs in an Individual Educational Plan (IEP) or 504 Plan.

2.5 plan and implement interventions that show an understanding of how students construct knowledge, acquire skills, develop habits of mind, and acquire positive dispositions toward learning.

2.6 design services that meet the current cognitive, social, and personal needs of their students.

2.7 develop, with colleagues, appropriate academic, behavioral, and social goals for students.

	 FORMCHECKBOX
4
	 FORMCHECKBOX
3
	 FORMCHECKBOX
2
	 FORMCHECKBOX
1
	 FORMCHECKBOX
 Not Applicable

Standard 3: Educators use data to make student-based decisions.

Expectations...

3.1 demonstrate knowledge of and competency in the administration of student assessments.

3.2 interpret assessment data in order to understand the academic, social-emotional, environmental, biological, and developmental issues that impact student performance.

3.3 selects assessment methods that are validated for the problem under consideration, including formal and informal assessment procedures,
3.4 include data from all settings, assessments, and persons necessary and appropriate to complete the problem-solving process and to produce professional evaluation reports that include meaningful and relevant recommendations for student achievement.
3.5 define problems in ways that identify measurable goals that are linked to assessment data and improved school performance.
3.6. develop research-proven interventions based on the data collected and the goal that

 selected.

3.7 use data to evaluate interventions to determine their effectiveness, need for modification or their need for redevelopment.
	 FORMCHECKBOX
4
	 FORMCHECKBOX
3
	 FORMCHECKBOX
2
	 FORMCHECKBOX
1
	 FORMCHECKBOX
 Not Applicable

Standard 4: Educators consult and collaborate with stakeholders in the school community in order to improve student outcomes.

Expectations...

4.1 engage in direct consultation activities which include counseling (individual, group, crisis intervention), the implementation of functional behavioral assessment and positive behavioral support plans, specific skill training, parent training, and the development of school-wide programs.

4.2 engage in indirect consultation which includes instructional, social-emotional and behavioral consultation, formal observations, designing positive behavioral support plans and academic interventions, and monitoring and evaluating program implementation.

4.3 know advances in curriculum, instruction, and mental health and shares this information with educators, parents and the community in order to promote improvements in instruction, student achievement, and student well-being.

4.4 participate in and assume a leadership role at evaluation team meetings, IEP meetings, Section 504 meetings, and building-based problem solving meetings.

4.5 provide training to students, parents, and school staff based on identified district/building needs and current research.

4.6 collaborate with staff, parents, administration and the school community in providing information about the developmental stages of children and adolescents, linking this knowledge to how various social-emotional, environmental, biological, cultural, and experiential variables can impact student achievement.

	 FORMCHECKBOX
4
	 FORMCHECKBOX
3
	 FORMCHECKBOX
2
	 FORMCHECKBOX
1
	 FORMCHECKBOX
 Not Applicable

Standard 5: Educators appropriately utilize prevention, intervention, and crisis intervention methods based on knowledge of child development, psychopathology, diversity, social stressors, and systems to promote mental health and well-being.

Expectations...

5.1 develop, implement, and evaluate prevention and intervention programs based on the recognized factors that are precursors to learning and behavioral difficulties.

5.2 collaborate with school personnel, parents, students, and the community to provide competent mental health support during and after crises.

5.3 design, implement, and evaluate programs to promote school-family partnerships for the purpose of enhancing academic and behavioral goals for students.

5.4 develop links between schools, families and community agencies and help coordinate services when programming involves multiple agencies

5.5 know the local system of care and related community services available to support students and families.

5.6 function as change agents, using skills in communication, collaboration and consultation to advocate for improvements at the individual student, classroom, building and district levels.

5.7 inform students, families, and other professionals of the confidentiality limitations and requirements (informed consent) when services are initiated.

	 FORMCHECKBOX
4
	 FORMCHECKBOX
3
	 FORMCHECKBOX
2
	 FORMCHECKBOX
1
	 FORMCHECKBOX
 Not Applicable

Standard 6: Educators promote learning environments that encourage appropriate standards of behavior, positive social interaction, active engagement in learning, and self-motivation.

Expectations...

6.1 apply current empirically based theory and knowledge of learning theory and cognitive processes to the development of effective instructional strategies to promote student learning and social-emotional development.

6.2 promote the principles of student-centered learning to help students develop their individual ability to be self-regulated learners, including the ability to set individual goals, design a process to achieve these goals, and assess outcomes.

6.3 know about advances in curriculum and instruction and share this knowledge with educators, parents, and the school community to assist students in becoming successful learners.

6.4 advocate for program and policy improvements and for new programs to address changing needs.

6.5 advocate for appropriate accommodations/modifications based on individual student needs and characteristics.

6.6 assist colleagues in understanding the specific characteristics of disabilities/diagnoses that impact students within the classroom.
	 FORMCHECKBOX
4
	 FORMCHECKBOX
3
	 FORMCHECKBOX
2
	 FORMCHECKBOX
1
	 FORMCHECKBOX
 Not Applicable

Standard 7: Educators reflect on their practice and maintain professional standards guided by legal and ethical principles and policy.

Expectations...

7.1 follow school policy and procedures, respecting the boundaries of their professional responsibilities, when working with students, colleagues, and families.

7.2 follow local, state, and federal law pertaining to educational and instructional issues.

7.3 interact and collaborate with students, colleagues, parents, and others in a professional, fair, and equitable manner with the goal of supporting student learning.

7.4 reflect on their practice and assume responsibility for their own professional development.

7.5 are guided by codes of professional conduct adopted by the National Association of School Psychologists.
7.6 demonstrate knowledge of and incorporate state, district, and school initiatives to impact student learning.

7.7 display an understanding of general education, special education and other educational scenarios and how they relate to each other.

	 FORMCHECKBOX
4
	 FORMCHECKBOX
3
	 FORMCHECKBOX
2
	 FORMCHECKBOX
1
	 FORMCHECKBOX
 Not Applicable

	Position Specific Comments: Elements of some positions (i.e., department head, lead teacher) are not included in the Educator Evaluation Standards. The following narrative provides feedback for these elements; this feedback is not considered in the overall rating.

	 FORMCHECKBOX
Not Applicable

Educator Performance Standards Summary Rating

	Average Rating

 X *0.8 =

*Part I Weight = 80%

	Explanation of Rating:

