Standard V: Teachers are committed to continuous improvement and professional development.

Performance Criteria

A. The teacher continually reflects upon his/her practice in promoting student learning and adjusts instruction accordingly.

B. The teacher draws upon educational research and research-based strategies in planning instructional content and delivery.

C. The teacher is an active member of professional learning communities.
Examples of evidence of reflection and collaboration for personal growth

The teacher

	Meets standard
	Below standard

	reflects on own strengths and weaknesses and modifies instruction accordingly
	does not reflect on the effectiveness of their instructional practice

	develops a professional development plan (PDP); implements strategies that support PDP outcomes
	does not develop a professional development plan (PDP); does not implement strategies that support PDP outcomes

	develops and maintains a portfolio or other means of assembling evidence of meeting evaluation standards
	assembles little or no evidence of meeting evaluation standards

	analyzes the success of efforts undertaken during the professional growth years of the cycle; initiates reflective conversations with PDP support team, other peers, staff development teacher (SDT), or supervisory staff
	does not use the evaluation year to analyze the success of efforts undertaken during the professional growth years of the cycle; does not initiate reflective conversations with PDP support team, other peers, staff development teacher (SDT), or supervisory staff

	participates in workshops, conferences, activities sponsored by professional organizations, etc.; brings ideas back to the school and tries them in own instructional practice
	never participates in workshops, conferences, activities sponsored by professional organizations, etc.

	reviews current research; uses current research as a foundation for planning instructional content and delivery
	does not review or use current research as a foundation for planning instructional content and delivery

	appropriately modifies instruction based on solicited and unsolicited feedback from students and parents/guardians
	does not solicit feedback from students and parents/guardians; does not act on any feedback, whether solicited or unsolicited

	appropriately modifies instruction based on feedback from formal and informal observations
	does not modify instruction based on feedback from formal and informal observations

	engages in peer visits and reflection
	completes a full multi-year evaluation cycle without engaging in peer visitation with reflection

	examines student work with colleagues to analyze and adjust instruction
	does not work with colleagues to analyze student work

Standard V: Teachers are committed to continuous improvement and professional development.

	supports vertical teaming efforts
	does not support vertical teaming efforts even when time is provided

	shares materials and experiences with colleagues; plans, evaluates, and reflects with colleagues on lessons
	does not share materials and experiences with colleagues; does not plan, evaluate, or reflect with colleagues on lessons

	actively participates in own informal and formal feedback conversations by analyzing teacher and student behaviors and making appropriate comments, questions, and suggestions for improvement
	participates passively, defensively, or reluctantly in own informal and formal feedback conversations; makes few or no comments or suggestions related to improving instruction

	seeks the support of colleagues and is open to applying advice or suggestions
	does not accept the support of colleagues

