Standard I: Teachers are committed to students and their learning.

Performance Criteria

A. The teacher acts on the belief that every student can learn and that all can master a challenging curriculum with appropriate accommodations.
B. The teacher sets quantifiable learning outcomes for students and holds the students and themselves accountable for meeting those objectives.
C. The teacher produces measurable growth in student achievement toward goals he/she has set on systemwide accountability measures.
D. The teacher recognizes individual differences in his/her students and adjusts his/her practices accordingly.
E. The teacher understands how students develop and learn.
F. The teacher extends his/her mission beyond the academic growth of students.
G. [bookmark: _GoBack]The teacher acts to end the predictability of achievement/performance among racial and ethnic groups by implementing practices, structures, and processes in our schools and worksites that eliminate inequities based on race and ethnicity.
	

Examples of evidence of beliefs, commitment, and tenacity

The teacher

	Meets standard
	Below standard

	holds all students to high standards and expectations, regardless of differences such as racial/ethnic group membership, gender, disabilities, socioeconomic background, or prior educational background and achievement
	does not hold all students to high standards and expectations

	plans and delivers lessons that challenge students without overwhelming them
	delivers lessons that bore or frustrate students

	sends these key messages to students through instructional practices and interactive behavior:
a) This is important.
b) You can do it.
c) I won’t give up on you.
d) Effective effort leads to achievement.
	gives students the message that they are not all capable of learning a challenging curriculum

Standard I: Teachers are committed to students and their learning.

	

teaches students strategies for exerting effective effort, e.g. time management, study skills, knowledge, and use of resources including teacher, family, and peers
	assumes that students know strategies for exerting effective effort and does not discuss or directly instruct students in these strategies

	motivates and inspires in all students the willingness to learn, self-confidence, and/or perseverance
	shows little or no concern for and/or discourages students’ willingness to learn, self-confidence, or perseverance

	encourages students to challenge themselves for personal growth in academic, vocational, arts, and extracurricular areas
	does not encourage students to challenge themselves for personal growth in academic, vocational, arts, and other extracurricular areas

	promotes students’ social and emotional development
	ignores students’ social and emotional skill development

	encourages students to set their own academic, social, and extracurricular goals
	does not involve students in academic, social, and extracurricular goal-setting

	teaches students to reflect on and to apply standards and criteria to their work
	does not give students the information they need to evaluate their own work

	provides prompt and specific feedback to students on their work and progress toward goals
	does not provide prompt and/or specific feedback to students on their work and progress toward goals

	takes responsibility for academic growth and achievement of all students
	takes the approach that says: “I taught it. If they didn’t learn it, it’s their fault”

	provides opportunities for students to receive individual support as needed; perseveres in outreach to students
	does not provide opportunities for individual support to students

	uses different instructional strategies when students do not meet objectives
	does not modify instructional strategies when students do not meet objectives

	uses differentiated activities and assignments that reflect high standards for all students
	uses assignments and activities that do not reflect high standards for all students OR does not differentiate assignments and activities

	
shows students how differentiated assignments and learning activities are to assist them in meeting high standards
	communicates to students that a differentiated assignment means a lack of the teacher’s confidence in student ability to meet high standards

	demonstrates/models sensitivity to all students; treats all students respectfully and equitably

	does not demonstrate/model sensitivity to all students; does not treat all students respectfully and equitably

	uses research and other information on students’ developmental stages and how students think and learn in planning instruction
	uses instructional practices that do not reflect research and other information on students’ developmental stages and how students think and learn in planning instruction

