[bookmark: _GoBack]Principal/Administrator Focused Feedback Document
Criterion 2: AWSP Leadership Framework
The purpose of this document is to capture the progress over the course of the year and to facilitate a growth-focused conversation.
	Name:
		
	[bookmark: Check9]|_| Principal
	[bookmark: Check10]|_| Asst. Principal
	Date:
		

	Evaluator:
		
	District/School:
		
	School Year:
		

	Comprehensive Evaluation Score*: ________________
	From School Year:
		
	
	

*The final focus summative rating will be the same as the last Comprehensive score unless it is a 3 and evidence during this evaluation period indicates a level 4 practice.

Criterion 2: Ensuring School Safety
	
	Unsatisfactory
	Basic
	Proficient
	Distinguished

	2.1 Provides for Physical Safety
	Neglects to consider the physical safety of students and staff; does not maintain and/or implement a current school safety plan; plan in place is insufficient to ensure physical safety of students and staff; major safety and health concerns
	Maintains and implements a school safety plan monitored on a regular basis; minor safety and sanitary concerns in school plant or equipment; problems might be identified but are not always resolved in a timely manner: an emergency operations plan is reviewed by appropriate external officials and posted in classrooms, meeting areas and office settings
	Implements a school safety plan that is based upon open communication systems and is effective and responsive to new threats and changing circumstances; problems are identified and principal is persistent in resolving them; proactively monitors and adjusts the plan in consultation with staff, students, and outside experts/consultants; staff proficiency in safety procedures are measured and monitored by group assessments followed by group reflection
	Is proficient AND serves as a resource for others in leadership roles beyond school who are developing and implementing comprehensive physical safety systems to include prevention, intervention, crisis response and recovery

	2.2 Provides for social, emotional and intellectual safety
	Neglects the social, emotional or intellectual safety of students and staff; does not have an anti-bullying policy or behavior plan in place that promotes emotional safety; does not model an appreciation for diversity of ideas and opinions
	Strives to provide appropriate emotional support to staff and students; policies clearly define acceptable behavior; demonstrates acceptance for diversity of ideas and opinions; anti-bullying prevention program in place.
	Assumes responsibility for creating practices which maximize the social, emotional and intellectual safety of all staff and students; supports the development, implementation, and monitoring of plans, systems, curricula, and programs that provide resources to support social, emotional and intellectual safety; reinforces protective factors that reduce risk for all students and staff
	Is proficient AND makes emotional and intellectual safety a top priority for staff and students; ensures a school culture in which students and staff are acknowledged and connected; advocates for students to be a part of and responsible for their school community; ensures that school community members are trained and empowered to improve and sustain a culture of emotional safety; cultivates intellectual safety of students and staff by advocating for diversity of ideas, respecting perspectives that arise, promoting an open exchange of ideas; involves school community in active intellectual inquiry

[image: \\esd189.org\dfs\agency_users\jlongchamps\HomeDir\My Pictures\NWESD Logo.JPG]NORTHWEST EDUCATIONAL SERVICE DISTRICT 189
FORM 5240-L2
PAGE 2 OF 4

Principal/Administrator Focused Evaluation – Criterion 2				 		 Last Modified 10.25.17
	Reflections of Student Growth

	
	
	
	
	

	
	Unsatisfactory
	Basic
	Proficient
	Distinguished

	3.5 Provides evidence of student growth that results from the school improvement planning process
	School improvement planning process results in no improvement in student academic growth
	School improvement planning process results in minimal improvement in student academic growth
	School improvement planning process results in measurable improvement in student academic growth
	School improvement planning process results in significant improvement in student academic growth

	5.5 Provides evidence of student growth of selected teachers
	Multiple measures of student achievement of selected teachers show no academic growth
	Multiple measures of student achievement of selected teachers show minimal academic growth
	Multiple measures of student achievement of selected teachers show measurable academic growth
	Multiple measures of student achievement of selected teachers show significant academic growth

	8.3 Provides evidence of growth in student learning
	Achievement data from multiple sources or data points show no evidence of student growth toward the district’s learning goals; there are growing achievement gaps between student subgroups
	Achievement data from multiple sources or data points shows minimum evidence of student growth toward the district’s learning goals for identified subgroups of students
	Achievement data from multiple sources or data points show evidence of improving student growth toward the district’s learning goals; the average achievement of the student population improved as does the achievement of each subgroup of students identified as needing improvement
	Achievement data from multiple sources or data points show evidence of consistent growth toward the district’s learning goals; there is consistent record of improved student achievement, on multiple indicators, with identified subgroups of students

	Reflective Questions:

	As we look toward next year, do you feel that your practice would be enhanced by continuing with this criterion? Or, might it be time to consider further developing your skills with a different criterion?

	

	Given your response to the previous question, what supports can I, as your evaluator, provide for you to maximize your growth next year?

	

Both signatures required. Signing of this instrument acknowledges participation in but not necessarily concurrence with the evaluation. (Attach Principal/Administrator comments if desired.)
	Evaluator Signature:
		
	Date:
		

	Employee Signature:
		
	Date:
		

	
image1.jpeg
Northwest Educational
Service District 189

Together We Can

