TEACHER EVALUATION FORM

Name of Employee:

Date of Evaluation:

Instructional Area:

Name of Evaluator:

Performance Criteria:

I. Acquires Information from Various Sources to Appraise Students

Evaluation Criteria in this area may include:

*Maintains folders and school records, *using both group and individual testing, *utilizing previous student assessment data.

*using parent-teacher conferences or contacts, *consulting colleagues and supervisors,

Unsatisfactory 1

Needs Improvement 2

Meets Expectations

3

Exceeds Expectations

4

Comments:

AI. Establishes Learning Objectives Consistent with Student Needs

Evaluation Criteria in this area may include:

*Maintaining adequate relevant lesson plans, *maintaining a good learning atmosphere.

*adjusting lessons for various levels of interest & ability,

Unsatisfactory 1

Needs Improvement 2

Meets Expectations

3

Exceeds Expectations

4

Comments:

III.
Plans and provides for Involvement in the Learning Process Evaluation Criteria in this area may include:

*Organizing class to encourage students

*providing opportunities for students to develop individually,

to develop group participation,

*assisting students to develop creative constructive behavior,

*using combinations of democratic and autocratic teaching techniques.

Unsatisfactory

Needs Improvement

Meets Expectations

Exceeds Expectations

1

2

3

4

Comments:

IV.
Uses Methods to Motivate and Enable Students to Achieve Learning Objectives

Evaluation Criteria in this area may include:

*Varying assignments to meet student needs, *helping students to develop work habits, *presenting material with enthusiasm and

without mannerisms,

*using audiovisual materials properly and appropriately.

*allowing opportunities for independent study, *communicating well orally and in writing *providing students with opportunities to use varieties of references,

Unsatisfactory
Needs Improvement
Meets Expectations
Exceeds Expectations

1
2
3
4

Comments:

V. Plans & Uses Effective Evaluation & Testing Techniques to Aid in Achievement Evaluation Criteria in this area may include:
*Allowing students opportunities to evaluate and analyze their own work,

*using adequate grading techniques.

*using feedback to make learning experiences, *consulting supervisors when needs arise,

Unsatisfactory
Needs Improvement
Meets Expectations
Exceeds Expectations

1
2
3
4

Comments:

VI. Establishes Good Learning Environment Evaluation Criteria in this area may include:

*establishing and maintaining outlined
*maintaining a healthy and safe classroom,

learning procedures,
*adjusting physical arrangements (i.e.: light, heat, etc.)

*controlling noise levels.

Unsatisfactory
Needs Improvement
Meets Expectations
Exceeds Expectations

1
2
3
4

Comments:

VII.
Appraises Effectiveness of Practices in Relation to Written Goals

Evaluation Criteria in this area may include:

*using results of lesson and unit assessments to modify program(s),

*sharing responsibility for care of equipment and facilities,

*carrying out extracurricular activities and supplementary assignments.

*working to evaluate overall programs effectiveness,

*sharing ideas, materials and methods with other teachers,

Unsatisfactory
Needs Improvement
Meets Expectations
Exceeds Expectations

1
2
3
4

Comments:

VIII.
Cultivates an Atmosphere of Positive Relations

Evaluation Criteria in this area may include:

*using praise, acceptance and humor when warranted,

*fostering an open atmosphere to ensure freedom of expression,

*representing discipline at meetings that apply,

*responding to challenges and seeking aid when desirable,

*communicating effectively with community about school,

*maintaining positive and supportive relations with other staff members.

Unsatisfactory
Needs Improvement
Meets Expectations
Exceeds Expectations

1
2
3
4

Comments:

IX.
Identifies Areas for Growth to Maintain and Improve Effectiveness Evaluation Criteria in this area may include:

*participating in conferences,
*attending and being attentive at teachers meetings,

*offering suggestions for improvement
* participating in in-service activities constructively,

through proper channels,
*taking advantage of learning opportunities from

staff, students and community.

Unsatisfactory
Needs Improvement
Meets Expectations
Exceeds Expectations

1
2
3
4

Comments:

X.
Personal Attributes

Evaluation Criteria in this area may include:

*appearance and appropriate dress,

*student rapport,

*cooperation with other activities,

*enjoying work.

*self control,

* promptness,

*support of other school activities,

Unsatisfactory

Needs Improvement

Meets Expectations

Exceeds Expectations

1

2

3

4

Comments:

XI.

Student Performance Data

Evaluation Criteria in this area will be determined by the evaluating administrator at

the beginning of the evaluation period.

XII. Evaluator’s Additional Comments:

XIII.
Evalutee’s Comments:

(Evalutee has the right to express comments below to be retained on this form.)

Teacher’s signature does not necessarily indicate agreement to the contents, but signifies a conference was held and a copy furnished to the teacher.

	Teacher’s Signature
	Date

	Principal
	Date

