

STATE BOARD OF EDUCATION

The guiding mission of the North Carolina State Board of Education is that every public school student will graduate from high school, globally competitive for work and postsecondary education and prepared for life in the 21st Century.

WILLIAM C. HARRISON	REGINALD KENAN	JOHN A. TATE III
Chairman :: Favetteville	Rose Hill	Charlotte

WAYNE MCDEVITT	KEVIN D. HOWELL	ROBERT "TOM" SPEED
Vice Chair :: Asheville	Raleigh	Boone

WALTER DALTON	SHIRLEY E. HARRIS	MELISSA E. BARTLETT
Lieutenant Governor :: Rutherfordton	Troy	Roxboro

JANET COWELL	CHRISTINE J. GREENE	PATRICIA N. WILLOUGHBY
State Treasurer :: Raleigh	High Point	Raleigh

JEAN W. WOOLARD Plymouth

NC DEPARTMENT OF PUBLIC INSTRUCTION

June St. Clair Atkinson, Ed.D., State Superintendent 301 N. Wilmington Street :: Raleigh, North Carolina 27601-2825

In compliance with federal law, NC Public Schools administers all state-operated educational programs, employment activities and admissions without discrimination because of race, religion, national or ethnic origin, color, age, military service, disability, or gender, except where exemption is appropriate and allowed by law.

Inquiries or complaints regarding discrimination issues should be directed to:

Dr. Rebecca Garland, Chief Academic Officer :: Academic Services and Instructional Support 6368 Mail Service Center, Raleigh, NC 27699-6368 :: Telephone: (919) 807-3200 :: Fax: (919) 807-4065

For information regarding Educator Recruitment and Development please contact:

Lynne Johnson, Director :: Educator Recruitment and Development

6330 Mail Service Center, Raleigh, NC 27699-6330 :: Telephone: (919) 807-3355 :: Fax: (919) 807-3362

Visit us on the Web :: www.ncpublicschools.org

North Carolina Teacher Evaluation Process

Introduction	
North Carolina Educator Evaluation System	4
Purposes of the Evaluation	5
Definitions	5
Teacher and Principal Responsibilities	7
North Carolina Professional Teaching Standards	
A New Vision of Teaching	7
The Six North Carolina Professional Teaching Standards	8-12
Framework for 21st Century Learning	13
Milestones for Improving Learning and Education	15
Teacher Evaluation Process	
NC State Board of Education Policy	17
Clarification of Evaluation Procedures for Career-Status Teachers	19
Rubric for Evaluating North Carolina Teachers	
Explanation of the Rubric and Performance Ratings	20
Rubric for Self-Assessment and Observations	21
Directions for Completing the Rubric	32
Example of How to Complete the Rubric	33
End-of-Year Evaluation Form	
Example of Scoring the Summary/End-of-Year Rating Form	35
Teacher Summary/End-of-Year Rating Form (Standards I–V)	36
Additional Forms	
Professional Development Plan	42
Record of Teacher Evaluation Activities	45
Appendix A: Code of Ethics for North Carolina Educators	46
Appendix B: NC Professional Teaching Standards Commission Members, 2006-2008	49
Appendix C: Teacher Categories: Evaluation Process Chart Comparison	50

Introduction

The mission of the North Carolina State Board of Education is that every public school student will graduate from high school globally competitive for work and postsecondary education and prepared for life in the 21st century. This mission requires a new vision of school leadership and a new set of skills that teachers must use daily in order to help their students learn 21st century content and master skills they will need when they graduate from high school and enroll in higher education or enter the workforce or the military.

According to the North Carolina Professional Teaching Standards Commission, the different demands on 21st century education dictate new roles for teachers in their classrooms and schools. The following define what teachers need to know and do to teach students in the 21st century:

- Leadership among the staff and with the administration is shared in order to bring consensus and common, shared
 ownership of the vision and purpose of the work of the school. Teachers are valued for the contributions they make to
 their classroom and the school.
- Teachers make the content they teach engaging, relevant, and meaningful to students' lives.
- Teachers can no longer cover material; they, along with their students, uncover solutions. They teach existing core content
 that is revised to include skills like critical thinking, problem solving, and information and communications technology
 (ICT) literacy.
- In their classrooms, teachers facilitate instruction encouraging all students to use 21st century skills so they discover how to learn, innovate, collaborate, and communicate their ideas.
- The 21st century content (global awareness, civic literacy, financial literacy, and health awareness) is included in the core content areas.
- Subjects and related projects are integrated among disciplines and involve relationships with the home and community.
- Teachers are reflective about their practice and include assessments that are authentic and structured and demonstrate student understanding.
- Teachers demonstrate the value of lifelong learning and encourage their students to learn and grow.

North Carolina Educator Evaluation System

In October 2008, the NC State Board of Education approved the policy adopting the Rubric for Evaluating North Carolina Teachers and the Teacher Evaluation Process. In September 2011, the policy was updated to include abbreviated evaluations for Career-Status Teachers. This policy outlines the Teacher Evaluation Process described herein.

The evaluation instruments are based on the Framework for 21st Century Learning and the North Carolina Professional Teaching Standards. The instruments are designed to promote effective leadership, quality teaching, and student learning while enhancing professional practice and leading to improved instruction. All of the instruments and processes are designed to encourage professional growth, to be flexible and fair to the persons being evaluated, and to serve as the foundation for the establishment of professional goals and identification of professional development needs.

The intended purpose of the North Carolina Teacher Evaluation Process is to assess the teacher's performance in relation to the North Carolina Professional Teaching Standards and to design a plan for professional growth. The principal or a designee (hereinafter "principal") will conduct the evaluation process in which the teacher will actively participate through the use of self-assessment, reflection, presentation of artifacts, and classroom demonstration(s).

A local board shall use the North Carolina Professional Teaching Standards and North Carolina Teacher Evaluation Process unless it develops an alternative evaluation that is properly validated and that includes standards and criteria similar to those in the North Carolina Professional Teaching Standards and North Carolina Teacher Evaluation Process.

Purposes of the Evaluation

The teacher performance evaluation process will:

- Serve as a measurement of performance for individual teachers;
- Serve as a guide for teachers as they reflect upon and improve their effectiveness;
- Serve as the basis for instructional improvement;
- Focus the goals and objectives of schools and districts as they support, monitor, and evaluate their teachers;
- Guide professional development programs for teachers;
- Serve as a tool in developing coaching and mentoring programs for teachers;
- Enhance the implementation of the approved curriculum; and
- Inform higher education institutions as they develop the content and requirements for teacher training programs.

Definitions

For purposes of this evaluation process, the following terms are defined below:

- 1. Abbreviated Evaluation The annual evaluation requirement for career-status teachers can be met by the evaluator conducting two informal (minimum twenty-minute) observations and rating the teacher only on Standards One, Four, and Six of the Teacher Evaluation Process. (See Teacher Evaluation Process.)
- 2. Action Plan A plan developed by a principal/supervisor with input from the teacher for the purpose of articulating specific actions and outcomes needed in order to improve the teacher's performance. Action plans are developed and administrated under guidelines provided by each LEA.
- 3. Artifact A product resulting from a teacher's work. Artifacts are natural by-products of a teacher's work and are not created for the purpose of satisfying evaluation requirements. Artifacts are used as evidence to support an evaluation rating and when the evaluator and teacher disagree on the final rating. Teachers may use them as exemplars of their work. Examples of artifacts include these:
 - a. Lesson Plans Teacher's daily plans that demonstrate integration of 21st century skills and coverage of North Carolina's Standard Course of Study.
 - b. North Carolina Teacher Working Conditions Survey A statewide survey of teacher working conditions in five areas time, empowerment, facilities and resources, leadership and professional development conducted on a biennial basis (see www.ncteachingconditions.org). Teachers should demonstrate their active participation in the development and implementation of plans to improve the school's working conditions.
 - c. *Professional Development* Staff development, based on research, data, practice and reflection that focuses on deepening knowledge and pedagogical skills in a collegial and collaborative environment.
 - d. Student Achievement Data Student achievement/testing data available from the North Carolina School Report Card (see www.ncschoolreportcard.org).
 - e. *Student Dropout Data* Data about grade 9–12 students who drop out of high school (see www.ncpublicschools.org/research/dropouts/reports/).
 - f. School Improvement Plan A plan that includes strategies for improving student performance, how and when improvements will be implemented, use of state funds, requests for waivers, etc. Plans are in effect for no more than three years. Teachers should be able to demonstrate their participation in the development of the plan and/or their active support of the plan.
 - g. School Improvement Team documents Work of a team made up of the school executive and representatives of administration, instructional personnel, instructional support personnel, teacher assistants, and parents of children enrolled in the school. The team's purpose is to develop a school improvement plan to strengthen student performance.
- 4. Beginning Teachers Teachers who are in the first three years of teaching and who hold a Standard Professional 1 License.
- 5. Career Status Teachers Teachers who have been granted Career Status in their current North Carolina school district.
- 6. Code of Ethics for North Carolina Educators The standards of professional conduct required of educators. (see www.ncptsc.org). See Appendix A.
- 7. Code of Professional Practice and Conduct for North Carolina Educators The uniform standards of professional conduct for licensed professional educators (see www.ncptsc.org). See Appendix A.
- 8. Data Factual information used as the basis for reasoning, discussion, or planning.
- 9. *Evaluator* The person responsible for overseeing and completing the teacher evaluation process. This is usually the school principal, but it may be someone who is designated by the principal to assume these responsibilities.

- 10. Evaluation Process The Teacher Evaluation Process described in this manual is NC State Board of Education Policy. (See Table of Contents)
- 11. *Evidence* Documents that demonstrate or confirm the work of the person being evaluated and support the rating on a given element.
- 12. Orientation Second component of the Teacher Evaluation Process to provide teachers with required documents. While a formal meeting is not required, supervisors may choose to hold this orientation as a group meeting at the beginning of the school year and/or individually as staff is added throughout the year.
- 13. Peer A teacher who has been trained on the North Carolina Teacher Evaluation Process.
- 14. Performance Rating Scale (There are different rating scales for standards 1-5 and standard 6.) The ratings for standards 1-6 will determine a teacher's overall status for a school year. (See the definition of "status" below.)

 Performance Rating Scale For Standards 1-5: A teacher's overall ratings for standards 1-5 are determined at the end of the year during the Summary Evaluation Conference. The overall ratings for standards 1-5 are as follows:
 - **Developing:** Teacher demonstrated adequate growth toward achieving standard(s) during the period of performance, but did not demonstrate competence on standard(s) of performance.
 - Proficient: Teacher demonstrated basic competence on standard(s) of performance.
 - Accomplished: Teacher exceeded basic competence on standard(s) of performance most of the time.
 - Distinguished: Teacher consistently and significantly exceeded basic competence on standard(s) of performance.
 - Not Demonstrated: Teacher did not demonstrate competence on or adequate growth toward achieving standard(s) of performance. (Note: If the "Not Demonstrated" rating is used, the Principal/Evaluator must comment about why it was used.)

Performance Rating For Standard 6: A teacher's rating on the sixth standard is determined by a student growth value as calculated by the statewide growth model for educator effectiveness. The student growth value places a teacher into one of three rating categories:

- Does not meet expected growth: The student growth value for the teacher is lower than what was expected per the statewide growth model.
- Meets expected growth: The student growth value for the teacher is what was expected per the statewide growth model.
- **Exceeds expected growth:** The student growth value for the teacher exceeds what was expected per the statewide growth model.
- 15. Probationary Teachers Teachers who have not yet been granted Career Status in their current North Carolina school district.
- 16. Rubric for Evaluating North Carolina Teachers A composite matrix of the following standards, elements, and descriptor of the North Carolina Professional Teaching Standards:
- a. Performance Standard The distinct aspect of teaching or realm of activities which form the basis for the evaluation of a teacher.
- b. Performance Elements The sub-categories of performance embedded within the performance standard.
- c. Performance Descriptors The specific performance responsibilities embedded within the components of a performance element.
- 17. School Executives Principals and assistant principals licensed to work in North Carolina.
- 18. Self-assessment Personal reflection about one's professional practice to identify strengths and areas for improvement conducted without input from others. Purposes of the self-assessment are to clarify performance expectations, guide discussions about goal-setting and professional development and program needs, and provide input to the final ratings.
- 19. *Status* An overall status for a teacher is determined once the teacher has a three-year rolling average of student growth values to populate Standard 6. There are three categories for status:
 - In Need of Improvement: A teacher who fails to receive a rating of at least "proficient" on each of the Teacher Evaluation Standards 1-5 or receives a rating of "does not meet expected growth on Standard 6 of the Teacher Evaluation Instrument.
 - **Effective:** A teacher who receives a rating of at least "proficient" on each of the Teacher Evaluation Standards 1-5 and receives a rating of at least "meets expected growth" on Standard 6 of the Teacher Evaluation Instrument.
 - **Highly Effective:** A teacher who receives a rating of at least "accomplished" on each of the Teacher Evaluation Standards 1-5 and receives a rating of "exceeds expected growth" on Standard 6 of the Teacher Evaluation Instrument.
- 20. *Teacher* A person who holds a valid North Carolina teaching certificate and is employed to instruct, direct or supervise the instructional program.
- 21. *Training* State-approved and sponsored training on the teacher rubric and evaluation process required of all teachers and individuals responsible for their evaluation.

Teacher and Principal Responsibilities

Teacher Responsibilities:

- Know and understand the North Carolina Professional Teaching Standards.
- Understand the North Carolina Teacher Evaluation Process.
- Prepare for and fully participate in each component of the evaluation process.
- Gather data, artifacts, evidence to support performance in relation to standards and progress in attaining goals.
- Develop and implement strategies to improve personal performance/attain goals in areas individually or collaboratively identified.

Principal/Evaluator Responsibilities:

- Know and understand the North Carolina Professional Teaching Standards.
- Participate in training to understand and implement the Teacher Evaluation Process.
- Supervise the Teacher Evaluation Process and ensure that all steps are conducted according to the approved process.
- Identify the teacher's strengths and areas for improvement and make recommendations for improving performance.
- Ensure that the contents of the Teacher Summary Evaluation Report contain accurate information and accurately reflect the teacher's performance.
- Develop and supervise implementation of action plans as appropriate.

North Carolina Professional Teaching Standards

The North Carolina State Board of Education charged the North Carolina Professional Teaching Standards Commission to align the Core Standards for the Teaching Profession (1997) with the newly adopted mission. To this end, Commission members, 16 practicing educators from across the state (see Appendix B), considered what teachers need to know and be able to do in 21st century schools. This section contains the first five aligned standards adopted by the North Carolina State Board of Education in June 2007 plus the additional sixth standard adopted in February 2012.

Why are these Standards important to you? The North Carolina Professional Teaching Standards are the basis for teacher preparation, teacher evaluation, and professional development. Colleges and universities are changing their programs; a new teacher evaluation instrument is being created; and professional development is taking on a new look based on these Standards. Each of these will include the skills and knowledge needed for 21st century teaching and learning. The Standards are provided in the following format so that these pages may be kept in a plan book to guide instruction as we move forward in the 21st century.

A New Vision of Teaching

The different demands on 21st century education dictate new roles for teachers in their classrooms and schools. The following defines what teachers need to know and do to teach students in the 21st century:

- Leadership among the staff and with the administration is shared in order to bring consensus and common, shared
 ownership of the vision and purpose of work of the school. Teachers are valued for the contributions they make to their
 classroom and the school.
- Teachers make the content they teach engaging, relevant, and meaningful to students' lives.
- Teachers can no longer cover material; they, along with their students, uncover solutions. They teach existing core content
 that is revised to include skills like critical thinking, problem solving, and information and communications technology
 (ICT) literacy.
- In their classrooms, teachers facilitate instruction encouraging all students to use 21st century skills so they discover how to learn, innovate, collaborate, and communicate their ideas.
- The 21st century content (global awareness, civic literacy, financial literacy, and health awareness) is included in the core content areas.
- Subjects and related projects are integrated among disciplines and involve relationships with the home and community.
- Teachers are reflective about their practice and include assessments that are authentic and structured and demonstrate student understanding.
- Teachers demonstrate the value of lifelong learning and encourage their students to learn and grow.

Standard I: Teachers Demonstrate Leadership

Teachers lead in their classrooms.

Teachers demonstrate leadership by taking responsibility for the progress of all students to ensure that they graduate from high school, are globally competitive for work and postsecondary education, and are prepared for life in the 21st century. Teachers communicate this vision to their students. Using a variety of data sources, they organize, plan, and set goals that meet the needs of the individual student and the class. Teachers use various types of assessment data during the school year to evaluate student progress and to make adjustments to the teaching and learning process. They establish a safe, orderly environment, and create a culture that empowers students to collaborate and become lifelong learners.

- Take responsibility for all students' learning
- Communicate vision to students
- Use data to organize, plan, and set goals
- Use a variety of assessment data throughout the year to evaluate progress
- Establish a safe and orderly environment
- Empower students

Teachers demonstrate leadership in the school.

Teachers work collaboratively with school personnel to create a professional learning community. They analyze and use local, state, and national data to develop goals and strategies in the school improvement plan that enhances student learning and teacher working conditions. Teachers provide input in determining the school budget and in the selection of professional development that meets the needs of students and their own professional growth. They participate in the hiring process and collaborate with their colleagues to mentor and support teachers to improve the effectiveness of their departments or grade levels.

- Work collaboratively with all school personnel to create a professional learning community
- Analyze data
- Develop goals and strategies through the school improvement plan
- Assist in determining school budget and professional development
- Participate in hiring process
- Collaborate with colleagues to mentor and support teachers to improve effectiveness

Teachers lead the teaching profession.

Teachers strive to improve the teaching profession. They contribute to the establishment of positive working conditions in their school. They actively participate in and advocate for decision-making structures in education and government that take advantage of the expertise of teachers. Teachers promote professional growth for all educators and collaborate with their colleagues to improve the profession.

- Strive to improve the profession
- Contribute to the establishment of positive working conditions
- Participate in decision-making structures
- Promote professional growth

Teachers advocate for schools and students.

Teachers advocate for positive change in policies and practices affecting student learning. They participate in the implementation of initiatives to improve the education of students.

- Advocate for positive change in policies and practices affecting student learning
- Participate in the implementation of initiatives to improve education

Teachers demonstrate high ethical standards.

Teachers demonstrate ethical principles including honesty, integrity, fair treatment, and respect for others. Teachers uphold the Code of Ethics for North Carolina Educators (effective June 1, 1997) and the Standards for Professional Conduct adopted. April 1, 1998 (www.ncptsc.org).

- Demonstrate ethical principles
- Uphold the Code of Ethics and Standards for the Professional Conduct

Standard II: Teachers Establish a Respectful Environment for a Diverse Population of Students

Teachers provide an environment in which each child has a positive, nurturing relationship with caring adults.

Teachers encourage an environment that is inviting, respectful, supportive, inclusive, and flexible.

Encourage an environment that is inviting, respectful, supportive, inclusive, and flexible

Teachers embrace diversity in the school community and in the world.

Teachers demonstrate their knowledge of the history of diverse cultures and their role in shaping global issues. They actively select materials and develop lessons that counteract stereotypes and incorporate histories and contributions of all cultures. Teachers recognize the influence of race, ethnicity, gender, religion, and other aspects of culture on a student's development and personality. Teachers strive to understand how a student's culture and background may influence his or her school performance. Teachers consider and incorporate different points of view in their instruction.

- Demonstrate knowledge of diverse cultures
- Select materials and develop lessons that counteract stereotypes and incorporate contributions.
- Recognize the influences on a child's development, personality, and performance
- Consider and incorporate different points of view

Teachers treat students as individuals.

Teachers maintain high expectations, including graduation from high school, for students of all backgrounds. Teachers appreciate the differences and value the contributions of each student in the learning environment by building positive, appropriate relationships.

- Maintain high expectations for all students
- Appreciate differences and value contributions by building positive, appropriate relationships

Teachers adapt their teaching for the benefit of students with special needs.

Teachers collaborate with the range of support specialists to help meet the special needs of all students. Through inclusion and other models of effective practice, teachers engage students to ensure that their needs are met.

- Collaborate with specialists
- Engage students and ensure they meet the needs of their students through inclusion and other models of effective practice

Teachers work collaboratively with the families and significant adults in the lives of their students.

Teachers recognize that educating children is a shared responsibility involving the school, parents or guardians, and the community. Teachers improve communication and collaboration between the school and the home and community in order to promote trust and understanding and build partnerships with all segments of the school community. Teachers seek solutions to overcome cultural and economic obstacles that may stand in the way of effective family and community involvement in the education of their students.

- Improve communication and collaboration between the school and the home and community
- Promote trust and understanding and build partnerships with school community
- Seek solutions to overcome obstacles that prevent family and community involvement

Standard III: Teachers Know the Content They Teach

Teachers align their instruction with the North Carolina Standard Course of Study.

In order to enhance the North Carolina Standard Course of Study, teachers investigate the content standards developed by professional organizations in their specialty area. They develop and apply strategies to make the curriculum rigorous and relevant for all students and provide a balanced curriculum that enhances literacy skills. Elementary teachers have explicit and thorough preparation in literacy instruction. Middle and high school teachers incorporate literacy instruction within the content area or discipline.

- Teach the North Carolina Standard Course of Study
- Develop and apply strategies to make the curriculum rigorous and relevant
- Develop literacy skills appropriate to specialty area

Teachers know the content appropriate to their teaching specialty.

Teachers bring a richness and depth of understanding to their classrooms by knowing their subjects beyond the content they are expected to teach and by directing students' natural curiosity into an interest in learning. Elementary teachers have broad knowledge across disciplines. Middle school and high school teachers have depth in one or more specific content areas or disciplines.

- Know subject beyond the content they teach
- Direct students' curiosity into an interest in learning

Teachers recognize the interconnectedness of content areas/disciplines.

Teachers know the links and vertical alignment of the grade or subject they teach and the North Carolina Standard Course of Study. Teachers understand how the content they teach relates to other disciplines in order to deepen understanding and connect learning for students. Teachers promote global awareness and its relevance to the subjects they teach.

- Know links between grade/subject and the North Carolina Standard Course of Study
- Relate content to other disciplines
- Promote global awareness and its relevance

Teachers make instruction relevant to students.

Teachers incorporate 21st century life skills into their teaching deliberately, strategically, and broadly. These skills include leadership, ethics, accountability, adaptability, personal productivity, personal responsibility, people skills, self-direction, and social responsibility. Teachers help their students understand the relationship between the North Carolina Standard Course of Study and 21st century content which includes global awareness; financial, economic, business and entrepreneurial literacy; civic literacy; and health awareness.

- Incorporate life skills which include leadership, ethics, accountability, adaptability, personal productivity, personal responsibility, people skills, self-direction, and social responsibility
- Demonstrate the relationship between the core content and 21st century content that includes global awareness; financial, economic, business and entrepreneurial literacy; civic literacy; and health and wellness awareness

Standard IV: Teachers Facilitate Learning for Their Students

Teachers know the ways in which learning takes place, and they know the appropriate levels of intellectual, physical, social, and emotional development of their students.

Teachers know how students think and learn. Teachers understand the influences that affect individual student learning (development, culture, language proficiency, etc.) and differentiate their instruction accordingly. Teachers keep abreast of evolving research about student learning. They adapt resources to address the strengths and weaknesses of their students.

- Know how students think and learn
- Understand the influences on student learning and differentiate instruction
- Keep abreast of evolving research
- Adapt resources to address the strengths and weaknesses of students

Teachers plan instruction appropriate for their students.

Teachers collaborate with their colleagues and use a variety of data sources for short- and long-range planning based on the North Carolina Standard Course of Study. These plans reflect an understanding of how students learn. Teachers engage students in the learning process. They understand that instructional plans must be constantly monitored and modified to enhance learning. Teachers make the curriculum responsive to cultural diversity and to individual learning needs.

- Collaborate with colleagues
- Use data for short- and long-range planning
- Engage students in the learning process
- Monitor and modify plans to enhance student learning
- Respond to cultural diversity and learning needs of students

Teachers use a variety of instructional methods.

Teachers choose the methods and techniques that are most effective in meeting the needs of their students as they strive to eliminate achievement gaps. Teachers employ a wide range of techniques including information and communication technology, learning styles, and differentiated instruction.

- Choose methods and materials as they strive to eliminate achievement gaps
- Employ a wide range of techniques using information and communication technology, learning styles, and differentiated instruction

Teachers integrate and utilize technology in their instruction.

Teachers know when and how to use technology to maximize student learning. Teachers help students use technology to learn content, think critically, solve problems, discern reliability, use information, communicate, innovate, and collaborate.

- Know appropriate use
- Help students use technology to learn content, think critically, solve problems, discern reliability, use information, communicate, innovate, and collaborate

Teachers help students develop critical thinking and problem-solving skills.

Teachers encourage students to ask questions, think creatively, develop and test innovative ideas, synthesize knowledge and draw conclusions. They help students exercise and communicate sound reasoning; understand connections; make complex choices; and frame, analyze, and solve problems.

Teachers help students work in teams and develop leadership qualities.

Teachers teach the importance of cooperation and collaboration. They organize learning teams in order to help students define roles, strengthen social ties, improve communication and collaborative skills, interact with people from different cultures and backgrounds, and develop leadership qualities.

- Teach the importance of cooperation and collaboration
- Organize learning teams in order to help students define roles, strengthen social ties, improve communication and collaborative skills, interact with people from different cultures and backgrounds, and develop leadership qualities

Teachers communicate effectively.

Teachers communicate in ways that are clearly understood by their students. They are perceptive listeners and are able to communicate with students in a variety of ways even when language is a barrier. Teachers help students articulate thoughts and ideas clearly and effectively.

- Communicate clearly with students in a variety of ways
- Assist students in articulating thoughts and ideas clearly and effectively

Teachers use a variety of methods to assess what each student has learned.

Teachers use multiple indicators, including formative and summative assessments, to evaluate student progress and growth as they strive to eliminate achievement gaps. Teachers provide opportunities, methods, feedback, and tools for students to assess themselves and each other. Teachers use 21st century assessment systems to inform instruction and demonstrate evidence of students' 21st century knowledge, skills, performance, and dispositions.

- Use multiple indicators, both formative and summative, to evaluate student progress
- Provide opportunities for self-assessment
- Use assessment systems to inform instruction and demonstrate evidence of students' 21st century knowledge, skills, performance, and dispositions

Standard V: Teachers Reflect on Their Practice

Teachers analyze student learning.

Teachers think systematically and critically about student learning in their classrooms and schools: why learning happens and what can be done to improve achievement. Teachers collect and analyze student performance data to improve school and classroom effectiveness. They adapt their practice based on research and data to best meet the needs of students.

- Think systematically and critically about learning in their classroom: why learning happens and what can be done to improve student achievement
- Collect and analyze student performance data to improve effectiveness

Teachers link professional growth to their professional goals.

Teachers participate in continued, high quality professional development that reflects a global view of educational practices; includes 21st century skills and knowledge; aligns with the State Board of Education priorities; and meets the needs of students and their own professional growth.

Participate in continued, high quality professional development

Teachers function effectively in a complex, dynamic environment.

Understanding that change is constant, teachers actively investigate and consider new ideas that improve teaching and learning. They adapt their practice based on research and data to best meet the needs of their students.

- Actively investigate and consider new ideas that improve teaching and learning
- Adapt practice based on data

Standard VI: Teachers Contribute to the Academic Success of Students

The work of the teacher results in acceptable, measurable progress for students.

The work of the teacher results in acceptable, measurable progress for students based on established performance expectations using appropriate data to demonstrate growth.

Framework for 21st Century Learning

The Partnership for 21st Century Skills has developed a vision for 21st century student success in the new global economy.

21st Century Student Outcomes

The elements described in this section as "21st century student outcomes" (represented by the rainbow) are the skills, knowledge and expertise students should master to succeed in work and life in the 21st century.

Core Subjects and 21st Century Themes

Mastery of **core subjects and 21st century themes** is essential for students in the 21st century. Core subjects include English, reading or language arts, world languages, arts, mathematics, economics, science, geography, history, government and civics.

We believe schools must move beyond a focus on basic competency in core subjects to promoting understanding of academic content at much higher levels by weaving 21st century interdisciplinary themes into core subjects:

- Global Awareness
- Financial, Economic, Business and Entrepreneurial Literacy
- Civic Literacy
- Health Literacy

Learning and Innovation Skills

Learning and innovation skills are what separate students who are prepared for increasingly complex life and work environments in the 21st century and those who are not. They include:

- Creativity and Innovation
- Critical Thinking and Problem Solving
- Communication and Collaboration

Information, Media and Technology Skills

People in the 21st century live in a technology and media-driven environment, marked by access to an abundance of information, rapid changes in technology tools and the ability to collaborate and make individual contributions on an unprecedented scale. To be effective in the 21st century, citizens and workers must be able to exhibit a range of functional and critical thinking skills, such as:

- Information Literacy
- Media Literacy
- ICT (Information, Communications and Technology) Literacy

Life and Career Skills

Today's life and work environments require far more than thinking skills and content knowledge. The ability to navigate the complex life and work environments in the globally competitive information age requires students to pay rigorous attention to developing adequate life and career skills, such as:

- Flexibility and Adaptability
- Initiative and Self-Direction
- Social and Cross-Cultural Skills
- Productivity and Accountability
- Leadership and Responsibility

21st Century Support Systems

Developing a comprehensive framework for 21st century learning requires more than identifying specific skills, content knowledge, expertise and literacies. An innovative support system must be created to help students master the multi-dimensional abilities required of them in the 21st century. The Partnership has identified five critical support systems that ensure student mastery of 21st century skills:

- 21st Century Standards
- Assessment of 21st Century Skills
- 21st Century Curriculum and Instruction
- 21st Century Professional Development
- 21st Century Learning Environments

For more information, visit the Partnership's Web site at www.21stcenturyskills.org. Used with permission.

Milestones for Improving Learning and Education

The Partnership for 21st Century Skills developed the Milestones for Improving Learning and Education (MILE) Guide for 21st Century Skills to assist educators and administrators in measuring the progress of their schools in defining, teaching, and assessing 21st century skills. The following describes the skills and knowledge required of students in the 21st century. This list was adapted from the 21st Century Partnership's MILE Guide and served as a foundation for the North Carolina Professional Teaching Standards.

Global Awareness

- Using 21st century skills to understand and address global issues.
- Learning from and working collaboratively with individuals representing diverse cultures, religions and lifestyles in a spirit of mutual respect and open dialogue in personal, work and community contexts.
- Having the ability to utilize non-English languages as a tool for understanding other nations and cultures.

Financial, Economic, Business and Entrepreneurial Literacy

- Knowing how to make appropriate personal economic choices.
- Understanding the role of the economy and the role of business in the economy.
- Using entrepreneurial skills to enhance workplace productivity and career options.

Civic Literacy

- Being an informed citizen to participate effectively in government.
- Exercising the rights and obligations of citizenship at local, state, national and global levels.
- Understanding the local and global implications of civic decisions.

Health Literacy

- Having the ability to access health information and services, navigate health institutions and act as an effective advocate to improve health for self, family and/or community.
- Understanding preventive physical and mental health measures, including proper diet, nutrition, exercise, risk avoidance and stress reduction.
- Demonstrating understanding of national and international health.

Thinking and Learning Skills

Critical Thinking and Problem Solving Skills

- Exercising sound reasoning in understanding.
- Making complex choices.
- Understanding the interconnections among systems.
- Framing, analyzing and solving problems.

Communication

Articulating thoughts and ideas clearly and effectively.

Information and Media Literacy Skills

- Understanding, managing and creating effective oral, written and/or multimedia communication in a variety of forms and contexts.
- Analyzing, accessing, managing, integrating, evaluating and creating information in a variety of forms and media.

Creativity and Innovation Skills

- Demonstrating originality and inventiveness in work.
- Developing, implementing and communicating new ideas to others.
- Being open and responsive to new and diverse perspectives.

Collaboration Skills

- Demonstrating ability to work effectively with diverse teams.
- Being willing to be helpful and make necessary compromises to accomplish a common goal.

Contextual Learning Skills

 Having the ability to take advantage of education in a variety of contexts both inside and outside the classroom; understanding that knowledge is acquired within a context.

ICT literacy

Using technology in the course of attaining and utilizing 21st century skills.

Life Skills

Leadership

- Using interpersonal and problem-solving skills to influence more than one person toward a goal.
- Having the ability to leverage strengths of others to accomplish a common goal.

Ethics

Demonstrating integrity and ethical behavior in personal, workplace and community contexts.

Accountability

• Setting and meeting high standards and goals for one's self and others.

Adaptability

- Adapting to varied roles and responsibilities.
- Tolerating ambiguity and changing priorities.

Personal Productivity

- Utilizing time efficiently and manage workload.
- Being punctual and reliable.

Personal Responsibility

Exercising personal responsibility and flexibility in personal, workplace and community contexts.

People Skills

• Working appropriately and productively with others.

Self-Direction

- Monitoring one's own understanding and learning needs.
- Demonstrating initiative to advance professional skill levels.
- Having the ability to define, prioritize and complete tasks without direct oversight.
- Demonstrating commitment to learning as a lifelong process.

Social Responsibility

Acting responsibly with the interests of the larger community in mind.

Teacher Evaluation Process

The intended purpose of the North Carolina Teacher Evaluation Process is to assess the teacher's performance in relation to the North Carolina Professional Teaching Standards and to design a plan for professional growth. The principal or a designee (hereinafter "principal") will conduct the evaluation process in which the teacher will actively participate through the use of self-assessment, reflection, presentation of artifacts, and classroom demonstration(s).

A local board shall use the North Carolina Professional Teaching Standards and North Carolina Teacher Evaluation Process unless it develops an alternative evaluation that is properly validated and that includes standards and criteria similar to those in the North Carolina Professional Teaching Standards and North Carolina Teacher Evaluation Process.

Process

The North Carolina Teacher Evaluation Process shall include the following components:

Component 1: Training

Before participating in the evaluation process, all teachers, principals and peer evaluators must complete training on the evaluation process.

Component 2: Orientation

Within two weeks of a teacher's first day of work in any school year, the principal will provide the teacher with a copy of or directions for obtaining access to a copy of:

- A. The Rubric for Evaluating North Carolina Teachers;
- B. This policy; and
- C. A schedule for completing all the components of the evaluation process.

Copies may be provided by electronic means.

Component 3: Teacher Self-Assessment

Using the Rubric for Evaluating North Carolina Teachers, the teacher shall rate his or her own performance at the beginning of the year and reflect on his or her performance throughout the year.

Component 4: Pre-Observation Conference

Before the first formal observation, the principal shall meet with the teacher to discuss the teacher's self- assessment based on the Rubric for Evaluating North Carolina Teachers, the teacher's most recent professional growth plan, and the lesson(s) to be observed. The teacher will provide the principal with a written description of the lesson(s). The goal of this conference is to prepare the principal for the observation. Pre-Observation conferences are not required for subsequent observations.

Component 5: Observations

- A. A formal observation shall last at least forty-five minutes or an entire class period.
- B. Probationary Teachers
 - a. The principal shall conduct at least three formal observations of all probationary teachers.
 - b. A peer shall conduct one formal observation of a probationary teacher.
- C. Career Status Teachers
 - a. Career teachers shall be evaluated annually.
 - b. During the year in which a career status teacher participates in a summative evaluation, the principal shall conduct at least three observations, including at least one formal observation.

During observations, the principal and peer (in the case of a probationary teacher) shall note the teacher's performance in relationship to the applicable Standards on the Rubric for Evaluating North Carolina Teachers.

Component 6: Post-Observation Conference

The principal shall conduct a post-observation conference no later than ten school days after each formal observation. During the post-observation conference, the principal and teacher shall discuss and document on the Rubric the strengths and weaknesses of the teacher's performance during the observed lesson.

Component 7: Summary Evaluation Conference and Scoring the Teacher Summary Rating Form

Prior to the end of the school year and in accordance with LEA timelines, the principal shall conduct a summary evaluation conference with the teacher. During the summary evaluation conference, the principal and teacher shall discuss the teacher's self-assessment, the teacher's most recent Professional Growth Plan, the components of the North Carolina Teacher Evaluation Process completed during the year, classroom observations, artifacts submitted or collected during the evaluation process and other evidence of the teacher's performance on the Rubric.

At the conclusion of the North Carolina Teacher Evaluation Process, the principal shall:

- A. Give a rating for each Element in the Rubric;
- B. Make a written comment on any Element marked "Not Demonstrated";
- C. Give an overall rating of each Standard in the Rubric;
- D. Provide the teacher with the opportunity to add comments to the Teacher Summary/End-of-Year Rating Form;
- E. Review the completed Teacher Summary/End-of-Year Rating Form with the teacher; and
- F. Secure the teacher's signature on the Record of Teacher Evaluation Activities and Teacher Summary/End-of-Year Rating Form.

Component 8: Professional Development Plans

Individual Growth Plans

Teachers who are rated at least "Proficient" on all the Standards on the Teacher Summary/End-of-Year Rating Form shall develop an Individual Growth Plan designed to improve performance on specifically identified Standards and Elements.

Monitored Growth Plans

A teacher shall be placed on a Monitored Growth Plan whenever he or she:

- A. Is rated "Developing" on one or more Standards on the Teacher Summary/End-of-Year Rating Form; and
- B. Is not recommended for dismissal, demotion or nonrenewal.

A Monitored Growth Plan shall, at a minimum, identify the Standards and Elements to be improved, the goals to be accomplished and the activities the teacher should undertake to achieve Proficiency, and a timeline which allows the teacher one school year to achieve Proficiency. A Monitored Growth Plan that meets those criteria shall be deemed to satisfy the requirements of N.C. Gen. Stat. § 115C-333(b).

Directed Growth Plans

A teacher shall be placed on a Directed Growth Plan whenever he or she:

- A. Is rated
 - 1. "Not Demonstrated" on any Standard on the Teacher Summary/End-of-Year Rating Form; or
 - 2. "Developing" on one or more Standards on the Teacher Summary/End-of-Year Rating Form for two sequential years: and
- B. Is not recommended for dismissal, demotion or nonrenewal.

The Directed Growth Plan shall, at a minimum, identify the Standards and Elements to be improved, the goals to be accomplished, the activities the teacher shall complete to achieve Proficiency, a timeline for achieving Proficiency within one school year or such shorter time as determined by the LEA. A Directed Growth Plan that meets those criteria shall be deemed to satisfy the requirements of N.C. Gen. Stat. § 115C-333(b).

Component 9: Effective Dates and Effect on Licensing and Career Status

Effective with the 2008–2009 school year, LEAs may evaluate teachers using this policy.

Effective with the 2010–2011 school year, all teachers in North Carolina will be evaluated using this policy unless a local board develops an alternative evaluation that is properly validated and that includes standards and criteria similar to those in the North Carolina Professional Teaching Standards and North Carolina Teacher Evaluation Process in which case the local board shall use that instrument.

Beginning Teachers

Effective 2010–2011, beginning teachers must be rated "Proficient" on all five North Carolina Professional Teaching Standards on the most recent Teacher Summary/End-of-Year Rating Form in order to be eligible for the Standard Professional 2 License.

Probationary Teachers

Effective 2010–2011, a principal must rate a probationary teacher as "Proficient" on all five North Carolina Professional Teaching Standards on the most recent Teacher Summary/End-of-Year Rating Form before recommending that teacher for career status.

Process for Abbreviated Annual Evaluations

- The annual evaluation requirement for career-status teachers can be met through the Teacher Evaluation Process set forth above, or an abbreviated evaluation.
- An abbreviated evaluation consists of the evaluator rating only Standards One, Four, and Six of the Teacher Evaluation Process.
- The abbreviated evaluation process for Standards One, Four, and Six remains consistent with the Teacher Evaluation Process described above with the exception of the requirement for observations.
- Teachers receiving an abbreviated evaluation should receive two informal observations of a minimum of twenty minutes
 each. Observers shall note the teacher's performance in relationship to Standard One and Four on the Rubric for
 Evaluating North Carolina Teachers.
- Teachers receiving an abbreviated evaluation may request that the evaluator conduct a formal observation as described above.

Clarification of Evaluation Procedures for Career-Status Teachers

- A career-status teacher participates in a full evaluation process during the teacher's license renewal year. During a full year of evaluation, the principal shall conduct at least three observations, including at least one formal observation and two other observations either formal or informal. The principal should rate all elements and all standards on the Summary/End-of-Year Rating Form during the year a career-status teacher renews his/her license. (See Appendix C.)
- In school years when a career-status teacher is not renewing his/her license, the principal may choose to conduct an abbreviated evaluation. As set forth in the above policy, the principal conducts at least two informal observations using the abbreviated rubric and the abbreviated Summary/End-of-Year Rating Form. The teacher may request a full evaluation. (See Appendix C.)

Rubric for Evaluating North Carolina Teachers

Explanation of the Rubric and Performance Ratings

The following rubric was developed to align with and exemplify the North Carolina Professional Teaching Standards I-V approved by the North Carolina State Board of Education in June 2007. The rubric should be used in conjunction with the standards descriptions. The rubric will be used by the principal during teacher observations to check descriptors that describe levels of performance and by the teacher during self-assessment. After all observations have been completed, the number of checks per descriptor will guide the principal to determine the performance rating for each element. (See Directions for Scoring the Summary/End-of-Year Rating Form.) Together, these materials form the core of the North Carolina Teacher Evaluation process.

After all observations have been completed, teacher performance will be noted as follows:

Developing: Teacher demonstrated adequate growth toward achieving standard(s) during the period of performance, but did not demonstrate competence on standard(s) of performance.

Proficient: Teacher demonstrated basic competence on standard(s) of performance.

Accomplished: Teacher exceeded basic competence on standard(s) of performance most of the time.

Distinguished: Teacher consistently and significantly exceeded basic competence on standard(s) of performance.

Not Demonstrated: Teacher did not demonstrate competence on or adequate growth toward achieving standard(s) of performance. (Note: If the "Not Demonstrated" rating is used, the Principal/Evaluator must comment about why it was used.)

These levels are cumulative across the rows of the rubric. The Developing teacher may exemplify the skills expected of a teacher who is new to the profession or an experienced teacher who is working in a new content area or grade level, or who needs a new skill in order to meet the standard. A Proficient teacher must exhibit the skills and knowledge described under the Developing header as well as those under Proficient. Likewise, a Distinguished teacher exhibits all of the skills and knowledge described for that element across the row. The Not Demonstrated rating should be used when the teacher is performing below expectations and is not making adequate growth toward becoming proficient on the element. This rating is also used when the principal is not able to check any of the descriptors for the element being rated. If a teacher is rated as Not Demonstrated, then a comment must be made as to why.

Observation

Rubric for Evaluating North Carolina Teachers(Required for Self-Assessment and for Observations)

This form should be used f	or the teacher self-assessme	ent, classroom observation,	and the summary evaluation	n.
Name:			Date:	
School:			District:	
Evaluator:			Title:	
Start Time:			End Time:	
	s Demonstrate Lead			
Element la. Teachers lead in that they graduate from high s Teachers communicate this visindividual student and the class	their classrooms. Teachers deschool, are globally competitive sion to their students. Using a vest. Teachers use various types and learning process. They estal	emonstrate leadership by taking for work and postsecondary ed ariety of data sources, they orgof assessment data during the s	g responsibility for the progress lucation, and are prepared for lif anize, plan, and set goals that n school year to evaluate student nt, and they create a culture tha	fe in the 21st century. neet the needs of the progress and to make
Developing	Proficient	Accomplished	Distinguished	Not Demonstrated (Comment Required)
 Understands how they contribute to students graduating from high school. Uses data to 	and Takes responsibility for the progress of students to ensure that they graduate from high school. Provides evidence of	and Communicates to students the vision of being prepared for life in the 21st century.	and Encourages students to take responsibility for their own learning. Uses classroom	
understand the skills and abilities of students.	data driven instruction throughout all classroom activities. Establishes a safe and orderly classroom.	progress using a variety of assessment data. Creates a classroom culture that empowers students to collaborate.	assessment data to inform program planning. Empowers and encourages students to create and maintain a safe and supportive school and community environment.	
learning community. They an enhances student learning a professional development that	alyze and use local, state, and nd teacher working conditions at meets the needs of student	national data to develop goals . Teachers provide input in det is and their own professional (tively with school personnel to s and strategies in the school in ermining the school budget ar growth. They participate in the ess of their departments or gra	mprovement plan that nd in the selection of hiring process and
	and	an d	and	
Attends professional learning community meetings.	Participates in professional learning community.	Assumes a leadership role in professional learning community.	Collaborates with colleagues to improve the quality of learning in the school.	
☐ Displays awareness of the goals of the school improvement plan.	Participates in developing and/or implementing the school improvement	☐ Collaborates with school personnel on school improvement activities.	Assumes a leadership role in implementing school improvement plan throughout the	

Observation	Element Ic. Teachers lead the teaching profession. Teachers strive to improve the teaching profession. They contribute to the establishment of positive working conditions in their school. They actively participate in and advocate for decision-making structures in education and government that take advantage of the expertise of teachers. Teachers promote professional growth for all educators and collaborate with their colleagues to improve the profession.				
ops	Developing	Proficient	Accomplished	Distinguished	Not Demonstrated (Comment Required)
	□ Has knowledge of opportunities and the need for professional growth and begins to establish relationships with colleagues.	and Contributes to the: improvement of the profession through professional growth. establishment of positive working relationships. school's decision-making processes as required.	and Promotes positive working relationships through professional growth activities and collaboration.	and Seeks opportunities to lead professional growth activities and decision-making processes.	
			s. Teachers advocate for positives to improve the education of	· · · · · · · · · · · · · · · · · · ·	tices affecting student
	☐ Knows about the policies and practices affecting student learning.	and Supports positive change in policies and Practices affecting student learning.	and Participates in developing policies and practices to improve student learning.	and Actively participates, promotes, and provides strong supporting evidence for implementation of initiatives to improve education.	
	and respect for others. Teach		ds. Teachers demonstrate ethi for North Carolina Educators (org)		
	□ Understands the importance of ethical behavior as outlined in the Code of Ethics for North Carolina Educators and the Standards for Professional Conduct.	Demonstrates ethical behavior through adherence to the Code of Ethics for North Carolina Educators and the Standards for Professional Conduct.	and Knows and upholds the Code of Ethics for North Carolina Educators and the Standards for Professional Conduct.	and Models the tenets of the Code of Ethics for North Carolina Educators and the Standards for Professional Conduct and encourages others to do the same.	
С	omments:				

Examples of Artifacts: ☐ Lesson plans ☐ Class rules and procedures ☐ National Board Certification ☐ Journals ☐ Participation in the Teacher Working ☐ Discipline Records ☐ Student handbooks Condition Survey lacksquare Student work ☐ Professional Learning Communities ☐ School improvement planning ☐ Membership in professional organizations ☐ Service on committees ☐ Formal and informal mentoring ☐ Relevant data ☐ Surveys

Standard II: Teachers Establish a Respectful Environment for a Diverse Population of Students

ation	Element IIa. Teachers provide an environment in which each child has a positive, nurturing relationship with caring adults. Teachers encourage an environment that is inviting, respectful, supportive, inclusive, and flexible.				
Observation	Developing	Proficient	Accomplished	Distinguished	Not Demonstrated (Comment Required)
		and	and	and	
✓	☐ Appreciates and understands the need to establish nurturing relationships.	☐ Establishes an inviting, respectful, inclusive, flexible, and supportive learning environment.	☐ Maintains a positive and nurturing learning environment.	☐ Encourages and advises others to provide a nurturing and positive learning environment for all students.	
	diverse cultures and their rol incorporate histories and cor culture on a student's devel	e in shaping global issues. The ntributions of all cultures. Teac	ey actively select materials an hers recognize the influence of ners strive to understand how	Leachers demonstrate their knd develop lessons that counters of race, ethnicity, gender, religiona student's culture and backgroeir instruction.	act stereotypes and n, and other aspects of
		and	and	and	
✓	☐ Acknowledges that diverse cultures impact the world.	☐ Displays knowledge of diverse cultures, their histories, and their roles in shaping global issues.	Uses materials or lessons that counteract stereotypes and acknowledges the contributions of all cultures.	Promotes a deep understanding of cultures through the integration of culturally sensitive materials and ideas throughout the curriculum.	
✓	□ Demonstrates awareness of the diversity of students in the classroom.	Acknowledges the influence of race, ethnicity, gender, religion, socioeconomics, and culture on a student's development and attitudes.	□ Consistently incorporates different points of view in instruction.	☐ Capitalizes on diversity as an asset in the classroom.	
				ns, including graduation from hi	
		and	and	and	
✓	☐ Holds high expectations of students.	☐ Communicates high expectations for all students.	☐ Encourages and values contributions of students, regardless of background or ability.	☐ Helps students hold high expectations for themselves and their peers.	

vation	Element Ild. Teachers adapt their teaching for the benefit of students with special needs. Teachers collaborate with the range of support specialists to help meet the special needs of all students. Through inclusion and other models of effective practice, teachers engage students to ensure that their needs are met.				
Observation	Developing	Proficient	Accomplished	Distinguished	Not Demonstrated (Comment Required)
✓ ✓	□ Recognizes that students have a variety of learning needs. □ Is knowledgeable of effective practices for students with special needs.	Collaborates with specialists who can support the special learning needs of students. Provides unique learning opportunities such as inclusion and research-based, effective practices for students with special needs.	and Understands the roles of and collaborates with the full range of support specialists to help meet the special needs of all students. Effectively engages special needs students in learning activities and ensures their unique learning needs are met.	Anticipates the unique learning needs of students and solicits assistance fror within and outside the school to address those needs. Adapts instruction for the benefit of students with special needs and helps colleagues do the same for their students.	ne ne
	Element Ile. Teachers work collaboratively with the families and significant adults in the lives of their students. Teachers recognize that educating children is a shared responsibility involving the school, parents or guardians, and the community. Teachers improve communication and collaboration between the school and the home and community in order to promote trust and understanding and build partnerships with all segments of the school community. Teachers seek solutions to overcome cultural and economic obstacles that may stand in the way of effective family and community involvement in the education of their students.				
	□ Responds to family and community concerns.	and Communicates and collaborates with the home and community for the benefit of students.	and Recognizes obstacles to family and community participation and conscientiously seeks solutions to overcome them.	and Promotes trust and understanding throughout the school community.	
Co	mments:				
	Examples of Artifacts: Student profiles Student surveys Cooperation with ESL t Lessons that integrate in Documentation of refer	eachers aternational content	☐ Communications w/pare ☐ Professional development attitudes and awareness ☐ Use of technology to incommunications w/pareness into lessons	nt on cultural corporate cultural	

Standard III: Teachers Know the Content They Teach

Element Illa. Teachers align their instruction with the North Carolina Standard Course of Study. In order to enhance the North Carolina Standard Course of Study, teachers investigate the content standards developed by professional organizations in their specialty area. They develop and apply strategies to make the curriculum rigorous and relevant for all students and provide a balanced curriculum that enhances Observation literacy skills. Elementary teachers have explicit and thorough preparation in literacy instruction. Middle and high school teachers incorporate literacy instruction within the content area or discipline. **Not Demonstrated** Developing **Proficient Accomplished** Distinguished (Comment Required) . . . and . . . and . . . and Demonstrates an ☐ Understands the North Develops and applies Assists colleagues in awareness of the North Carolina Standard strategies based on the applying such strategies Carolina Standard Course of Study and North Carolina Standard in their classrooms. Course of Study and Course of Study and uses it in preparation of references it in the lesson plans, and standards developed preparation of lesson applies strategies to by professional plans. make the curriculum organizations rigorous and relevant. to make the curriculum balanced, rigorous and relevant. ■ Elementary: ■ Elementary: ■ Elementary: ■ Elementary: Begins to integrate Integrates effective Evaluates and reflects Makes necessary literacy instruction in literacy instruction upon the effectiveness changes to instructional selected lessons. throughout the of literacy instruction. practice to improve curriculum. student learning. ■ Secondary: ■ Secondary: Recognizes the ■ Secondary: Evaluates and reflects ■ Secondary: Incorporates a wide importance of Makes necessary upon the effectiveness integrating literacy variety of literacy skills of literacy instruction changes to instructional strategies within the within content areas to within content areas. practice to improve content areas. enhance learning. student learning. Element IIIb. Teachers know the content appropriate to their teaching specialty. Teachers bring a richness and depth of understanding to their classrooms by knowing their subjects beyond the content they are expected to teach and by directing students' natural curiosity into an interest in learning. Elementary teachers have broad knowledge across disciplines. Middle school and high school teachers have depth in one or more specific content areas or disciplines. . . . and . . . and . . . and ■ Demonstrates a ■ Demonstrates an ■ Applies knowledge of ■ Extends knowledge of basic level of content subject beyond content appropriate level of subject beyond the knowledge in the content knowledge in content in assigned in their teaching specialty teaching specialty to the teaching specialty to teaching specialty. and sparks students' which assigned. which assigned. Motivates students to curiosity for learning beyond the required investigate the content area to expand their course work. knowledge and satisfy their natural curiosity.

Observation	Element Illc. Teachers recognize the interconnectedness of content areas/disciplines. Teachers know the links and vertical alignment of the grade or subject they teach and the North Carolina Standard Course of Study. Teachers understand how the content they teach relates to other disciplines in order to deepen understanding and connect learning for students. Teachers promote global awareness and its relevance to subjects they teach.					
Obser	Developing	Proficient	Accomplished	Distinguished	Not Demonstrated (Comment Required)	
		and	and	and		
\	☐ Understand the links between grade/subject and the North Carolina Standard Course of Study.	□ Demonstrates knowledge of links between grade/subject and the North Carolina Standard Course of Study.	Demonstrates knowledge of the links and vertical alignment of the grade or subject area and the North Carolina Standard Course of Study. Relates content to other disciplines.	Collaborates with teachers from other grades or subject areas to establish links between disciplines and influence school-wide curriculum and teaching practice.		
~	☐ Displays global awareness.	☐ Promotes global awareness and its relevance to the subjects.	☐ Integrates global awareness activities throughout lesson plans and classroom instructional practices.	☐ Promotes global awareness and its relevance to all faculty members, influencing curriculum and teaching practices throughout the school.		
	Element Illd. Teachers make instruction relevant to students. Teachers incorporate 21st century life skills into their teaching deliberately, strategically, and broadly. These skills include leadership, ethics, accountability, adaptability, personal productivity, personal responsibility, people skills, self- direction, and social responsibility. Teachers help their students understand the relationship between the <i>North Carolina Standard Course of Study</i> and 21st century content, which includes global awareness; financial, economic, business and entrepreneurial literacy; civic literacy and health awareness.				nal responsibility, people rth Carolina Standard	
		and	and	and		
✓	□ Identifies relationships between the North Carolina Standard Course of Study and life in the 21st century.	☐ Identifies relationships between the core content and 21st century content.	☐ Integrates core content and 21st century content throughout lesson plans and classroom instructional practices.	☐ Deepens students' understandings of 21st century skills and helps them make their own connections and develop new skills.		
Co	Comments					
	Examples of Artifacts: ☐ Display of creative stude ☐ Use of NC Standard Co ☐ Lesson plans		tent standards			

Standard IV: Teachers facilitate learning for their students

Element IVa. Teachers know the ways in which learning takes place, and they know the appropriate levels of intellectual, physical, social, and emotional development of their students. Teachers know how students think and learn. Teachers understand the influences that affect Observation individual student learning (development, culture, language proficiency, etc.) and differentiate their instruction accordingly. Teachers keep abreast of evolving research about student learning. They adapt resources to address the strengths and weaknesses of their students **Not Demonstrated Proficient** Distinguished **Developing** Accomplished (Comment Required) . . . and ... and . . . and Understands Understands ■ Identifies appropriate Encourages and guides developmental levels of developmental levels of developmental colleagues to adapt students and students and levels of students and instruction to align with recognizes the appropriately consistently and students' developmental need to differentiate differentiates instruction. appropriately levels instruction. differentiates instruction. Reviews and uses ■ Stays abreast of current Assesses resources alternative resources or research about student needed to address adapts existing learning and emerging strengths and weaknesses of students. resources to take resources and advantage of student encourages the school strengths or address to adopt or adapt them weaknesses. for the benefit of all students Element IVb. Teachers plan instruction appropriate for their students. Teachers collaborate with their colleagues and use a variety of data sources for short- and long-range planning based on the North Carolina Standard Course of Study. These plans reflect an understanding of how students learn. Teachers engage students in the learning process. They understand that instructional plans must be consistently monitored and modified to enhance learning. Teachers make the curriculum responsive to cultural differences and individual learning needs. . . . and . . . and . . . and Recognizes data Uses a variety of data ☐ Monitors student ■ Monitors student performance and sources important to for short- and long-range performance and planning instruction. planning of instruction. responds to individual responds to cultural Monitors and modifies learning needs in order to diversity and learning instructional plans engage students in needs through the school to enhance student improvement process. learning learning. Element IVc Teachers use a variety of instructional methods. Teachers choose the methods and techniques that are most effective in meeting the needs of their students as they strive to eliminate achievement gaps. Teachers employ a wide range of techniques including information and communication technology, learning styles, and differentiated instruction. . . . and . . . and . . . and Demonstrates Demonstrates ■ Ensures the success of all Stays abreast of emerging awareness of the awareness or use of students through the research areas and new variety of methods and appropriate methods selection and utilization of and innovative materials materials necessary to and materials appropriate methods and and incorporates them meet the needs of all necessary to meet the into lesson plans and materials. students. needs of all students. instructional strategies.

Element IVd. Teachers integrate and utilize technology in their instruction. Teachers know when and how to use technology to maximize student learning. Teachers help students use technology to learn content, think critically, solve problems, discern reliability, use information, Observation communicate, innovate, and collaborate. **Not Demonstrated** Developing **Proficient Accomplished** Distinguished (Comment Required) . . . and . . . and . . . and ■ Assesses effective Demonstrates Integrates technology Provides evidence of types of technology to knowledge of how to with instruction to student engagement use for instruction. utilize technology in maximize student in higher level thinking skills through the instruction. learning. integration of technology. Element IVe. Teachers help students develop critical-thinking and problem-solving skills. Teachers encourage students to ask questions, think creatively, develop and test innovative ideas, synthesize knowledge, and draw conclusions. They help students exercise and communicate sound reasoning; understand connections; make complex choices; and frame, analyze, and solve problems. . . . and . . . and . . . and Understands the Demonstrates Teaches students the Encourages and assists importance of knowledge of teachers throughout processes needed to: developing students' the school to integrate processes needed to □ think creatively and critical thinking and support students in critical thinking and critically, problem-solving skills. acquiring critical problem solving skills thinking skills into their instructional develop and test and problem-solving innovative ideas. practices. skills. synthesize knowledge, draw conclusions. exercise and communicate sound reasoning, understand connections, ■ make complex choices, ☐ frame, analyze and solve problems. Element IVf. Teachers help students work in teams and develop leadership qualities. Teachers teach the importance of cooperation and collaboration. They organize learning teams in order to help students define roles, strengthen social ties, improve communication and collaborative skills, interact with people from different cultures and backgrounds, and develop leadership qualities. . . . and . . . and . . . and Provides opportunities Organizes student ■ Encourages students to Fosters the for cooperation, learning teams create and manage development collaboration, and for the purpose of learning teams. of student leadership leadership through developing cooperation, and teamwork skills student learning teams. collaboration, and to be used beyond the student leadership. classroom.

vation	Element IVg. Teachers communicate effectively. Teachers communicate in ways that are clearly understood by their students. They are perceptive listeners and are able to communicate with students in a variety of ways even when language is a barrier. Teachers help students articulate thoughts and ideas clearly and effectively.				
Observation	Developing	Proficient	Accomplished	Distinguished	Not Demonstrated (Comment Required)
✓	 Demonstrates the ability to effectively communicate with students. Provides opportunities for students to articulate thoughts and ideas. 	Uses a variety of methods for communication with all students. Consistently encourages and supports students to articulate thoughts and ideas clearly and effectively.	and Creates a variety of methods to communicate with all students. Establishes classroom practices which encourage all students to develop effective communication skills.	and Anticipates possible student misunderstandings and proactively develops teaching techniques to mitigate concerns. Establishes school-wide and grade appropriate vehicles to encourage students throughout the school to develop effective communication skills.	
	formative and summative as opportunities, methods, feed	ssessments, to evaluate stude dback, and tools for students t	nt progress and growth as the o assess themselves and eac	earned. Teachers use multiple in bey strive to eliminate achievement the other. Teachers use 21st centures, performance, and dispositions	nt gaps. Teachers provide ry assessment systems to
✓	 □ Uses indicators to monitor and evaluate student progress. □ Assesses students in the attainment of 21st century knowledge, skills, and dispositions. 	Uses multiple indicators, both formative and summative, to monitor and evaluate student progress and to inform instruction. Provides evidence that students attain 21st century knowledge, skills and dispositions.	Uses the information gained from the assessment activities to improve teaching practice and student learning. Provides opportunities for students to assess themselves and others.	Teaches students and encourages them to use peer and self-assessment feedback to assess their own learning. Encourages and guides colleagues to assess 21st century skills, knowledge, and dispositions and to use the assessment information to adjust their instructional practice.	
Con	mments				
	Examples of Artifacts: ☐ Lesson plans ☐ Display of technology u ☐ Professional developme ☐ Use of student learning	sed materials used to problem solving			

Standard V: Teachers Reflect on Their Practice

Observation	Element Va. Teachers analyze student learning. Teachers think systematically and critically about student learning in their classrooms and schools: why learning happens and what can be done to improve achievement. Teachers collect and analyze student performance data to improve school and classroom effectiveness. They adapt their practice based on research and data to best meet the needs of students.				
Obser	Developing	Proficient	Accomplished	Distinguished	Not Demonstrated (Comment Required)
	□ Recognizes the need to improve student learning in the classroom.	and Provides ideas about what can be done to improve student learning in the classroom.	and Thinks systematically and critically about learning in the classroom: why learning happens and what can be done to improve student achievement.	and Provides a detailed analysis about what can be done to improve student learning and uses such analyses to adapt instructional practices and materials within the classroom and at the school level.	
	professional development the	professional growth to their at reflects a global view of edu and meets the needs of stud	ucational practices; includes 2	s participate in continued, high-c 1 st century skills and knowledge nal growth.	quality ; aligns with the State
	☐ Understands the importance of professional development.	and Participates in professional development aligned with professional goals.	and Participates in professional development activities aligned with goals and student needs.	and Applies and implements knowledge and skills attained from professional development consistent with its intent.	
				derstanding that change is const practice based on research and	
	☐ Is knowledgeable of current research-based approaches to teaching and learning.	and Considers and uses a variety of research-based approaches to improve teaching and learning.	and Actively investigates and considers alternative, research-based approaches to improve teaching and learning and uses such approaches appropriately.	and Adapts professional practice based on data and evaluates impact on student learning.	
Comments					
	Examples of Artifacts: Lesson plans Completion of professional development Participation in professional learning Student work Professional Development Plan Formative assessment assessment data				

Rubric for Evaluating North Carolina Teachers Signature Page

Teacher Signature	Date	
Principal/Evaluator Signature	Date	
Peer Signature, if applicable	Date	
Comments Attached: Yes No		
Principal/Evaluator Signature (Signature indicates question above regarding comments has been addressed).	Date	
Peer Signature, if applicable (Signature indicates question above regarding comments has been addressed).	Date	

Note: The teacher's signature on this form represents neither acceptance nor approval of the report. It does, however, indicate that the teacher has reviewed the report with the evaluator and may reply in writing. The signature of the principal or evaluator verifies that the report has been reviewed and that the proper process has been followed according to North Carolina State Board of Education Policy for the Teacher Evaluation Process.

Directions for Completing the Rubric

Completing the Rubric for Self-Assessment

The teacher will complete a self-assessment based on the Rubric for Evaluating North Carolina Teachers in preparation for the Pre-Observation Conference. The self-assessment is a personal reflection about one's professional practice to identify strengths and areas for improvement conducted without input from others. Purposes of the self-assessment are to clarify performance expectations, guide discussions about goal-setting and professional development and program needs, and provide input to the final, end-of-year ratings. The teacher should complete the rubric by checking descriptors that characterize strengths and consider descriptors that have not been checked as areas for improvement. The teacher shall measure his or her own performance at the beginning of the year and reflect on his or her performance throughout the year.

Completing the Rubric for Observations

The principal or evaluator will complete the Rubric for Evaluating North Carolina Teachers during teacher observations. A check in the first column (Observation) of the rubric form means that the evaluator should be able to observe the items in that row during routine classroom observations. The evaluator checks descriptors that are observed during the lesson and considers evidence of additional performance responsibilities demonstrated by the teacher. If the observer is not able to mark any of the descriptors for an element, then the Not Demonstrated column is used. In such case, the observer must write a comment about what was observed and suggestions for improving performance. During each post-observation conference, the principal and teacher discuss and document on the rubric the strengths and weaknesses of the teacher's performance during the observed lesson.

Directions for Scoring the Summary/End-of-Year Rating Form

After all observations have been completed, the number of checks per descriptor should be added together for scoring the elements of each standard. The principal can review completed rubrics from different observations to guide ratings for each element. The rating for an element is the lowest rating for which all descriptors are marked during the evaluation cycle. After the rating for each element is determined, an overall rating for each standard can be scored.

Overall ratings of standards should not be determined until the end of the year during the Summary Evaluation Conference. During the Summary Evaluation Conference, the principal and teacher shall discuss the teacher's self-assessment, the teacher's most recent Professional Development Plan, the components of the North Carolina Teacher Evaluation Process completed during the year, classroom observations, artifacts submitted or collected during the evaluation process and other evidence of the teacher's performance on the rubric. The Summary/End-of-Year Rating Form is to be jointly reviewed by the teacher and evaluator during the Summary Evaluation Conference.

When a teacher is rated as Developing or Not Demonstrated, the principal or evaluator should strongly encourage the teacher to develop a goal to address the area(s) where proficiency has not been reached.

Example of How to Complete the Rubric (Self-assessment and observation)

Standard I: Teachers demonstrate leadership

Observation	they graduate from high school, are globally competitive for work and postsecondary education, and are prepared for life in the 21 St century. Teachers communicate this vision to their students. Using a variety of data sources, they organize, plan, and set goals that meet the needs of the individual student and the class. Teachers use various types of assessment data during the school year to evaluate student progress and to make adjustments to the teaching and learning process. They establish a safe, orderly environment, and create a culture that empowers students to collaborate and become lifelong learners.						
Ö	Developing	Proficient	Accomplished	Distinguished	not Demonstrated (comment required)		
✓	 ☑ Understands how they contribute to students graduating from high school. ☑ Uses data to understand the skills and abilities of students 	 ∴ . and □ Takes responsibility for the progress of students to ensure that they graduate from high school. ☑ Provides evidence of data driven instruction throughout all classroom activities. ☑ Establishes a safe and orderly classroom. 	Communicates to students the vision of being prepared for life in the 21st century. Evaluates student progress using a variety of assessment data. Creates a classroom culture that empowers students to collaborate.	 and Encourages students to take responsibility for their own learning. Uses classroom assessment data to inform program planning. Empowers and encourages students to create and maintain a safe and supportive school and community environment. 			
	b. Teachers demonstrate leadership in the school. Teachers work collaboratively with school personnel to create a professional learning community. They analyze and use local, state, and national data to develop goals and strategies in the school improvement plan that enhances student learning and teacher working conditions. Teachers provide input in determining the school budget and in the selection of professional development that meets the needs of students and their own professional growth. They participate in the hiring process and collaborate with their colleagues to mentor and support teachers to improve the effectiveness of their departments or grade levels.						
	 ✓ Attends professional learning community meetings. ✓ Displays awareness of the goals of the school improvement plan 	and ☑ Participates in professional learning community. ☑ Participates in developing and/or implementing the school improvement plan.	and Assumes a leadership role in professional learning community. Collaborates with school personnel on school improvement activities.	Collaborates with colleagues to improve the quality of learning in the school. Assumes a leadership role in implementing school improvement plan throughout the building.			

e G	working conditions in their sc	hool. They actively participate	in and advocate for decision-	ofession. They contribute to the making structures in education ucators and collaborate with the	and government that take
opsqo	Developing	Proficient	Accomplished	Distinguished	Not Demonstrated (comment required)
		and	and	and	
	☑ Has knowledge of opportunities and the need for professional growth and begins to establish relationships with colleagues.	Contributes to the: ☑ improvement of the profession through professional growth. ☑ establishment of positive working relationships ☑ school's decision-making processes as required.	□ Promotes positive working relationships through professional growth activities and collaboration.	☐ Seeks opportunities to lead professional growth activities and decision-making processes.	
	d Tarahama adamata faran	hada and students. Takeh			and the second s
		tion of initiatives to improve th		nge in policies and practices affe	ecting student learning. The
		and	and	and	
	☑ Knows about the policies and practices affecting student learning.	☑ Supports positive change in policies and practices affecting student learning	☐ Participates in developing policies and practices to improve student learning.	☐ Actively participates, promotes, and provides strong supporting evidence for implementation of initiatives to improve education.	
		he Code of Ethics for North Ca		iples including honesty, integrity une 1, 1997) and the <i>Standards</i>	
		and	and	and	
	☑ Understands the importance of ethical behavior as outlined in the Code of Ethics for North Carolina Educators and the Standards for Professional Conduct.	☑ Demonstrates ethical behavior through adherence to the Code of Ethics for North Carolina Educators and the Standards for Professional Conduct.	☐ Knows and upholds the Code of Ethics for North Carolina Educators and the Standards for Professional Conduct.	☐ Models the tenets of the Code of Ethics for North Carolina Educators and the Standards for Professional Conduct and encourages others to do the same.	
Co	mments				
□ L □ J □ St □ St	esson plans purnals tudent handbooks udent work chool improvement planning	☐ Participati Condition	s and procedures on in The Teacher Working	□ Formal and informa □ Surveys □ National Board Cer □ Discipline records □ _	tification
	ervice on committees		hip in professional organizatio		

Example of Scoring the Summary/End-of-Year Rating Form

Example of Scoring the Summary/ End of			CIII	<u> </u>	<i>7</i> 1 1 1 1
Summary Rating Form for Teachers	Developing	Proficient	Accomplished	Distinguished	Not Demonstrated
Standard I: Teachers demonstrate leadership					
A. Leads in the classroom	Х				
B. Leads in the school		Х			
c. Leads the teaching profession		Х			
D. Advocates for the school and students		Х			
E. Demonstrates high ethical standards		Х			
Overall Rating for Stand	ard I	Х			
Standard II: Teachers establish a respectful environment for a diverse population					
A. Provides an environment that is inviting, respectful, supportive, inclusive and flexible		Х			
B. Embraces diversity in the school community and in the world				Х	
C. Treats students as individuals		Х			
D. Adapts teaching for the benefit of students with special needs		Х			
E. Works collaboratively with families and significant adults in the lives of their students				Х	
Overall Rating for Standa	ard II	Х			
Standard III: Teachers know the content they teach					
A. Aligns instruction with the North Carolina Standard Course of Study		Х			
B. Knows the content appropriate to the teaching specialty		Х			
C. Recognizes the interconnectedness of content areas/disciplines		Х			
D. Makes instruction relevant to students				Х	
Overall Rating for Standa	rd III	Х			
Standard IV: Teachers facilitate learning for the students					
 Knows the ways in which learning takes place, and the appropriated levels of intellectu physical, social, and emotional development of students 	al, X				
B. Plans instruction appropriate for students	Х				
C. Uses a variety of instructional methods		Х			
D. Integrates and utilizes technology in instruction		Х			
E. Helps students develop critical-thinking and problem-solving skills		Х			
F. Helps students work in teams and develop leadership qualities		Х			
G. Communicates effectively	Х				
H. Uses a variety of methods to assess what each student has learned		Х			
Overall Rating for Standard IV	Х				
Standard V: Teachers reflect on their own practice					
A. Analyzes student learning				Х	
B. Links professional goals		Х			
C. Functions effectively in a complex, dynamic environment		Х			
Overall Rating for Standa	nrd V	Х			

Comments: ✓ Teacher demonstrates a willingness to collaborate and participates in the staff development effort to improve instruction to meet the individual needs of students.	Evidence or documentation that supports rating: Unit plans and/or lessons plans
✓ Teacher's classroom is a safe (physically and emotionally) environment	School improvement team membership
Recommended actions for improvement: ✓ Seek opportunities to be more involved in the committees designed to improve the school environment	

Teacher Summary/End-of-Year Rating Form (Required)

This form is to be jointly reviewed by the teacher and evaluator or designee during the Summary Evaluation Conference conducted at the end of the year. Principals are required to complete this form for Initially Licensed Teachers. The principal's designee may complete it for Probationary Teachers who are not Initially Licensed teachers and for Career Teachers.

Name:		_
School:	School Year:	-
Evaluator:	District:	_
Date Completed:	Evaluator's Title:	
Probationary Teacher	Career Status Teacher (Please check one)	

Standard I: Teachers Demonstrate Leadership

Elements	Developing	Proficient	Accomplished	Distinguished	Not Demonstrated
A. Teachers lead in their classrooms.					
B. Teachers demonstrate leadership in the school.					
C. Teachers lead the teaching profession.					
D. Teachers advocate for schools and students.					
E. Teachers demonstrate high ethical standards.					
Overall rating for Standard I					

Comments:	Evidence or documentation to support rating:
	Lesson Plans
	School Improvement Planning
	Teacher Working Conditions
	Surveys
	Journals
Recommended Actions for Improvement:	Service on Committees
	Professional Learning Communities
	National Board Certification
	Student Handbooks
	Relevant Data
	Membership in Professional Organizations
Resources needed to complete these actions:	Discipline Records
·	Student Work
	Class Rules and Procedures
	Formal and Informal Mentoring

Standard II: Teachers Establish a Respectful Environment for a Diverse Population of Students

Elements	Developing	Proficient	Accomplished	Distinguished	Not Demonstrated
A. Teachers provide an environment in which each child has a positive, nurturing relationship with caring adults.					
B. Teachers embrace diversity in the school community and in the world.					
C. Teachers treat students as individuals.					
D. Teachers adapt their teaching for the benefit of students with special needs.					
E. Teachers work collaboratively with the families and significant adults in the lives of their students.					
Overall rating for Standard II					

Comments:	Evidence or documentation to support rating:
	Student Profiles
	Documentation of Referral Data and Use of IEPs
	Student Surveys
	Communications with Parents/Community
	Cooperate with ESL Teachers
Recommended Actions for Improvement:	Lessons that Integrate International Content
·	Use of Technology to incorporate cultural
	awareness into Lessons
Resources needed to complete these actions:	

Standard III: Teachers Know the Content They Teach

Elements	Developing	Proficient	Accomplished	Distinguished	Not Demonstrated
A. Teachers align their instruction with the North Carolina Standard Course of Study.					
B. Teachers know the content appropriate to their teaching specialty.					
C. Teachers recognize the interconnectedness of content areas/disciplines.					
D. Teachers make instruction relevant to students.					
Overall rating for Standard III					

Comments:	Evidence or documentation to support rating: Display of Creative Student Work Use of Standard Course of Study Lesson Plans
Recommended Actions for Improvement:	Content Standards
Persurges panded to complete these actions:	
Resources needed to complete these actions:	

Standard IV: Teachers Facilitate Learning for Their Students

Elements	Developing	Proficient	Accomplished	Distinguished	Not Demonstrated
A. Teachers know the ways in which learning takes place, and they know the appropriate levels of intellectual, physical, social, and emotional development of their students.					
B. Teachers plan instruction appropriate for their students.					
C. Teachers use a variety of instructional methods.					
D. Teachers integrate and utilize technology in their instruction.					
E. Teachers help students develop critical thinking and problem-solving skills.					
F. Teachers help students work in teams and develop leadership qualities.					
G. Teachers communicate effectively.					
H. Teachers use a variety of methods to assess what each student has learned.					
Overall rating for Standard IV					

Comments:	Evidence or documentation to support rating:
	Lesson Plans
	
	Documentation of Differentiated Instruction
	Documentation of Differentiated instruction
	D: 1 (1 1 1 1
	Display of technology used
Recommended Actions for Improvement:	Materials used to promote Critical Thinking
necommended Actions for improvement.	and Problem Solving
	ŭ
	Professional Development
	1 Totessional Development
	Callabarativa Lassar planning
	Collaborative Lesson planning
	Use of student learning teams
Resources needed to complete these actions:	

Standard V: Teachers Reflect on Their Practice

Elements	Developing	Proficient	Accomplished	Distinguished	Not Demonstrated
A. Teachers analyze student learning.					
B. Teachers link professional growth to their professional goals.					
C. Teachers function effectively in a complex, dynamic environment.					
Overall rating for Standard V					

Comments:	Evidence or documentation to support rating:
	Lesson Plans
	Completion of Professional Development
	Formative Assessments
	Participation in Professional Learning Community
Recommended Actions for Improvement:	Student Work
	Formative and Summative Assessment Data
	Professional Development Plan
Resources needed to complete these actions:	
resources needed to complete these actions.	
	I
Teacher Signature	 Date
reactier signature	Date
Principal/Evaluator Signature	Date
Comments Attached:YesNo	
Principal/Evaluator Signature (Signature indicates question above regarding comments has been address	Date

Note: The teacher's signature on this form represents neither acceptance nor approval of the report. It does, however, indicate that the teacher has reviewed the report with the evaluator and may reply in writing. The signature of the principal or evaluator verifies that the report has been reviewed and that the proper process has been followed according to North Carolina State Board of Education Policy for the Teacher Evaluation Process.

Standard VI: Teachers Contribute to the Academic Success of Students

The work of the teacher results in acceptable, measurable progress for students based on established performance expectations using appropriate data to demonstrate growth. A teacher's rating on the sixth standard is determined by a student growth value as calculated by the statewide growth model for educator effectiveness.

For the 2011 – 2012 school year, the student growth value is a weighted measure: 70% based on the student growth value for the individual students taught by the educator 30% based on the student growth value for the entire school

Ī

For the 2011-2012 school year, the student growth value for a teacher in a currently non-tested grade or subject is 100% based on the student growth value for the entire school.

All local school boards shall use student growth values generated through a method approved by the State Board of Education.

Does not meet expected growth	Meets expected growth	Exceeds expected growth
is lower than what was expected per the	teacher is what was expected per the	The student growth value for the teacher exceeds what was expected per the statewide growth model.

Note: Standard VI is included in the observation rubric as part of the overall teacher evaluation; however, ratings for this Standard are *not* completed by the evaluator. No further work is needed with Standard VI to complete the observation.

Professional Development Plan (Required)

School Year:		Year: 1□ 2□ Lateral Entry: 1□		: Status 🗖			
Name:		Position/Subject	Position/Subject Area:				
School:							
Mentor:(Required in the first three years		Position/Subject	: Area:				
School:							
A. NC Professional Teachin 1. Teachers Demonstrate			Standard(s) to be add	ressed:			
2. Teachers Establish a Re	espectful Environment for a	Diverse Population of Students	s				
3. Teachers Know the Co	ontent They Teach		Element(s) to be addr	ressed:			
4. Teachers Facilitate Lea	arning for Their Students						
5. Teachers Reflect on Th	neir Practice						
B. Teacher's Strategies							
Goals for Elements	Activities/Actions	Expected Outcomes and Evidence of Completion	Resources Needed	Timeline			
Goal 1:							
Goal 2:							
Teacher's Signature:			Date: _				
Mentor's Signature:			Date: _				
Administrator's Signature:			Date: _				
Plan: Individual Moni	itored Directed D						

Professional Development Plan—Mid-Year Review

To be completed by (date):		
Teacher:		Academic Year:
C. Evidence of Progress Toward Specific	c Standards of Elements to be Addressed	I/Enhanced
D. Narrative		
Teacher's Comments:	Mentor's Comments:	Administrator's Comments:
Teacher's Signature:	Mentor's Signature:	Administrator's Signature:
Date:	Date:	Date:

Professional Development Plan—End-of-Year Review

To be completed by (date):		
Teacher:		Academic Year:
E. Evidence of Progress Toward Specific	Standards of Elements to be Addressed,	/Enhanced
F.		
Goal 1 was successfully completed.	Yes No 🗆	
Goal 2 was successfully completed.		
G. Narrative		
Teacher's Comments:	Mentor's Comments:	Administrator's Comments:
Teacher's Signature:	Mentor's Signature:	Administrator's Signature:
Date:	Date:	Date:

Record of Teacher Evaluation Activities (Required)

Teacher Name:		ID#:			
School:		School Year:			
Position/Assignment:					
Evaluator:	Title:				
Tooghow Registrational (Rejosty decombs the teacher's educational hadrows)	and warm of over	poriongo togahing assignment and any			

Teacher Background (Briefly describe the teacher's educational background, years of experience, teaching assignment, and any other factors that may impact the evaluation):

The North Carolina Teacher Evaluation is based, in part, on informal and formal observations and conferences conducted on the following dates:

Activity	Date	Teacher Signature	Evaluator Signature
Orientation			
Pre-Observation Conference			
Observation #1			
Post-Observation Conference #1			
Pre-Observation Conference (optional)			
Observation #2			
Post-Observation Conference #2			
Pre-Observation Conference (optional)			
Observation #3			
Post-Observation Conference #3			
Pre-Observation Conference (optional)			
Observation #4 (if required)			
Post-Observation Conference #4 (if required)			
Summary Evaluation Conference			
Professional Development Plan Completed			

Appendix A: Code of Ethics for North Carolina Educators

Adopted by the State Board of Education June 5, 1997

Preamble

The purpose of this Code of Ethics is to define standards of professional conduct. The responsibility to teach and the freedom to learn, and the guarantee of equal opportunity for all are essential to the achievement of these principles. The professional educator acknowledges the worth and dignity of every person and demonstrates the pursuit of truth and devotion to excellence, acquires knowledge, and nurtures democratic citizenship. The educator strives to maintain the respect and confidence of colleagues, students, parents and legal guardians, and the community, and to serve as an appropriate role model. The educator exemplifies a commitment to the teaching and learning processes with accountability to the students, maintains professional growth, exercises professional judgment, and personifies integrity. To uphold these commitments, the educator:

I. Commitment to the Student

- A. Protects students from conditions within the educator's control that circumvent learning or are detrimental to the health and safety of students.
- B. Maintains an appropriate relationship with students in all settings; does not encourage, solicit, or engage in a sexual or romantic relationship with students, nor touch a student in an inappropriate way for personal gratification, with intent to harm, or out of anger.
- C. Evaluates students and assigns grades based upon the students' demonstrated competencies and performance.
- D. Disciplines students justly and fairly and does not deliberately embarrass or humiliate them.
- E. Holds in confidence information learned in professional practice except for professional reasons or in compliance with pertinent regulations or statutes.
- F. Refuses to accept significant gifts, favors, or additional compensation that might influence or appear to influence professional decisions or actions.

II. Commitment to the School and School System

- A. Utilizes available resources to provide a classroom climate conducive to learning and to promote learning to the maximum possible extent.
- B. Acknowledges the diverse views of students, parents and legal guardians, and colleagues as they work collaboratively to shape educational goals, policies, and decisions; does not proselytize for personal viewpoints that are outside the scope of professional practice.
- C. Signs a contract in good faith and does not abandon contracted professional duties without a substantive reason
- D. Participates actively in professional decision-making process and supports the expression of professional opinions and judgments by colleagues in decision-making processes or due process proceedings.
- E. When acting in an administrative capacity:
 - a. Acts fairly, consistently, and prudently in the exercise of authority with colleagues, subordinates, students, and parents and legal guardians.
 - b. Evaluates the work of other educators using appropriate procedures and established statutes and regulations.
 - c. Protects the rights of others in the educational setting, and does not retaliate, coerce, or intentionally intimidate others in the exercise of rights protected by law.
 - d. Recommends persons for employment, promotion, or transfer according to their professional qualifications, the needs and policies of the LEA, and according to the law.

III. Commitment to the Profession

- A. Provides accurate credentials and information regarding licensure or employment and does not knowingly assist others in providing untruthful information.
- B. Takes action to remedy an observed violation of the Code of Ethics for North Carolina Educators and promotes understanding of the principles of professional ethics.
- C. Pursues growth and development in the practice of the profession and uses that knowledge in improving the educational opportunities, experiences, and performance of students and colleagues.

Code of Professional Practice and Conduct for North Carolina Educators

The North Carolina State Board of Education (SBE) has adopted rules to establish uniform standards of professional conduct for licensed professional educators throughout the state. These rules have been incorporated into Title 16 of the North Carolina Administrative Code and have the effect of law. These rules shall be the basis for State Board of Education review of performance of professional educators and are binding on every person licensed by the State Board of Education. Violation of the standards shall subject an educator to investigation and possible disciplinary action by the State Board of Education or local school district.

Section .0600 - Code of Professional Practice and Conduct for North Carolina Educators 16 NCAC 6C.0601 - The Purpose and Applicability of the Rules of Professional Conduct for Educators

The purpose of these rules is to establish and uphold uniform standards of professional conduct for licensed professional educators throughout the State. These rules shall be binding on every person licensed by the SBE, hereinafter referred to as "educator" or "professional educator," and the possible consequences of any willful breach shall include license suspension or revocation. The prohibition of certain conduct in these rules shall not be interpreted as approval of conduct not specifically cited.

History Note: Authority G.S. 115C-295.3; Eff. April 1, 1998.

16 NCAC 6C.0602 - The Standards of Professional Conduct for NC Educators

- A. The standards listed in this Section shall be generally accepted for the education profession and shall be the basis for State Board review of performance of professional educators. These standards shall establish mandatory prohibitions and requirements for educators. Violation of these standards shall subject an educator to investigation and disciplinary action by the SBE or LEA.
- B. Professional educators shall adhere to the standards of professional conduct contained in this Rule. Any intentional act or omission that violates these standards is prohibited.
 - 1. Generally recognized professional standards. The educator shall practice the professional standards of federal, state, and local governing bodies.
 - 2. Personal conduct. The educator shall serve as a positive role model for students, parents, and the community. Because the educator is entrusted with the care and education of small children and adolescents, the educator shall demonstrate a high standard of personal character and conduct.
 - 3. Honesty. The educator shall not engage in conduct involving dishonesty, fraud, deceit, or misrepresentation in the performance of professional duties including the following:
 - a. Statement of professional qualifications;
 - b. Application or recommendation for professional employment, promotion, or licensure;
 - Application or recommendation for college or university admission, scholarship, grant, academic award, or similar benefit;
 - d. Representation of completion of college or staff development credit;
 - e. Evaluation or grading of students or personnel;
 - f. Submission of financial or program compliance reports submitted to state, federal, or other governmental agencies;
 - g. Submission of information in the course of an official inquiry by the employing LEA or the SBE related to facts of unprofessional conduct, provided, however, that an educator shall be given adequate notice of the allegations and may be represented by legal counsel; and
 - h. Submission of information in the course of an investigation by a law enforcement agency, child protective services, or any other agency with the right to investigate, regarding school-related criminal activity; provided, however, that an educator shall be entitled to decline to give evidence to law enforcement if such evidence may tend to incriminate the educator as that term is defined by the Fifth Amendment to the U.S. Constitution.
 - 4. Proper remunerative conduct. The educator shall not solicit current students or parents of students to purchase equipment, supplies, or services from the educator in a private remunerative capacity. An educator shall not tutor for remuneration students currently assigned to the educator's classes, unless approved by the local

- superintendent. An educator shall not accept any compensation, benefit, or thing of value other than the educator's regular compensation for the performance of any service that the educator is required to render in the course and scope of the educator's employment. This Rule shall not restrict performance of any overtime or supplemental services at the request of the LEA; nor shall it apply to or restrict the acceptance of gifts or tokens of minimal value offered and accepted openly from students, parents, or other persons in recognition or appreciation of service.
- 5. Conduct with students. The educator shall treat all students with respect. The educator shall not commit any abusive act or sexual exploitation with, to, or in the presence of a student, whether or not that student is or has been under the care or supervision of that educator, as defined below:
 - a. Any use of language that is considered profane, vulgar, or demeaning;
 - b. Any sexual act;
 - c. Any solicitation of a sexual act, whether written, verbal, or physical;
 - d. Any act of child abuse, as defined by law;
 - e. Any act of sexual harassment, as defined by law; and
 - f. Any intentional solicitation, encouragement, or consummation of a romantic or physical relationship with a student, or any sexual contact with a student. The term "romantic relationship" shall include dating any student.
- 6. Confidential information. The educator shall keep in confidence personally identifiable information regarding students or their family members that has been obtained in the course of professional service, unless disclosure is required or permitted by law or professional standards, or is necessary for the personal safety of the student or others.
- 7. Rights of others. The educator shall not willfully or maliciously violate the constitutional or civil rights of a student, parent/legal guardian, or colleague.
- Required reports. The educator shall make all reports required by Chapter 115C of the North Carolina General Statutes.
- 9. Alcohol or controlled substance abuse. The educator shall not:
 - a. Be under the influence of, possess, use, or consume on school premises or at a school-sponsored activity a controlled substance as defined by N.C. Gen. Stat./90-95, the Controlled Substances Act, without a prescription authorizing such use;
 - b. Be under the influence of, possess, use, or consume an alcoholic beverage or a controlled substance on school premises or at a school-sponsored activity involving students; or
 - c. Furnish alcohol or a controlled substance to any student except as indicated in the professional duties of administering legally prescribed medications.
 - d. Compliance with criminal laws. The educator shall not commit any act referred to in G.S. 115C-332 and any felony under the laws of the United States or of any state.
- 10. Public funds and property. The educator shall not misuse public funds or property, funds of a school-related organization, or colleague's funds. The educator shall account for funds collected from students, colleagues, or parents/legal guardians. The educator shall not submit fraudulent requests for reimbursement, expenses, or pay.
- 11. Scope of professional practice. The educator shall not perform any act as an employee in a position for which licensure is required by the rules of the SBE or by Chapter 115C or the North Carolina General Statutes during any period in which the educator's license has been suspended or revoked.
- 12. Conduct related to ethical violations. The educator shall not directly or indirectly use or threaten to use any official authority or influence in any manner that tends to discourage, restrain, interfere with, coerce, or discriminate against any subordinate or any licensee who in good faith reports, discloses, divulges, or otherwise brings to the attention of an LEA, the SBE, or any other public agency authorized to take remedial action, any facts or information relative to actual or suspected violation of any law regulating the duties of persons serving in the public school system including but not limited to these Rules.

History Note: Authority G.S. 115C-295.3; Eff. May 1, 1998.

Appendix B: Code of Ethics for North Carolina Educators

North Carolina Professional Teaching Standards Commission Members, 2006–2008

Carolyn Williams, Commission Chair, Wake County

David Corsetti, Commission Vice Chair, Wake County

Dianne Jackson, Secretary, Treasurer, Chapel Hill/Carrboro City

Brian Freeman, Member at Large, Robeson County

Diana Beasley, Hickory City Sheree Covey, Dare County Eddie Davis III, NCAE

Felicia Eybl, Charlotte-Mecklenburg

Jack Hoke, Alexander County Sarah Holden, Moore County Tammy Jordan, Bladen County

Allison Ormond, Rockingham County

Dr. Delores Parker, NC Community Colleges Dr. Donna Simmons, Gardner-Webb University Meg Turner, Buncombe County

Ruth Wormald, Wake County

Carolyn McKinney, Executive Director

Connie Barbour, Program Assistant

For More Information:

Carolyn McKinney, Executive Director

6328 Mail Service Center | Raleigh, NC 27699-6328

Phone: 919.807.3423 | Fax: 919.807.3426 | www.ncptsc.org

Appendix C: North Carolina Teacher Evaluation Process With Option for Abbreviated Evaluation for Career-Status Teachers

Category of Teachers	Teacher Self-Assessment	Professional Development Plan	Pre-Observation Conference	Formal Observation (with post-conference)	Formal Observation (with post-conference)	Formal Observation (with post-conference)	Peer Observation (with post-conference)	Informal Observation	Informal Observation	Summative Evaluation Conference	Summary Rating Form
Probationary Teachers	х	х	х	х	х	х	x			х	х
Career-Status Teachers in License Renewal Year	x	x	x	x	Two additional observations are required beyond the one formal observation. These may be formal or informal observations.			х	х	х	x
Abbreviated Evaluation for Career- Status Teachers	х	х						X On Standards 1 and 4	X On Standards 1 and 4	X On Standards 1, 4, and 6	X On Standards 1, 4, and 6

Not reflected in this table are the training and orientation that are provided to all teachers at the beginning of each school year.