

[image:]

SHAKER HEIGHTS CITY SCHOOL DISTRICT

SCHOOL PSYCHOLOGIST EVALUATION PROCESS

 (
SHAKER HEIGHTS CITY SCHOOL DISTRICT
SCHOOL PSYCHOLOGIST
 EVALUATION PROCESS
)

FALL:
	School psychologist
	Evaluator

	1. Meet with Evaluator to review Annual Professional Growth Plan and January Formative School Psychologist Evaluation Form
	1. Meet with School psychologist to review Annual Professional Growth Plan and January Formative School Psychologist Evaluation Form

	2. Meet with Evaluator to discuss and complete January Formative School Psychologist Evaluation Form by early January. If Ineffective in any category, collaboratively create School Psychologist Improvement Plan.
	2. Meet with School psychologist to discuss and complete January Formative School Psychologist Evaluation Form by early January. If Ineffective in any category, collaboratively create Improvement Plan. Provide school psychologist with signed copy of the form(s).

	
	3. Submit a signed copy January Formative School Psychologist Evaluation Form (and if created, School Psychologist Improvement Plan) to the Psychologist by January 15 and keep a copy for your records.

WINTER/SPRING:
	School Psychologist
	Evaluator

	1. Meet with Evaluator to discuss and complete May Summative School Psychologist Evaluation Form and Professional Growth Plan for following year by May 30. Collaboratively discuss Annual Professional Growth Plan for upcoming school year, or if final rating of Ineffective, collaborative create Improvement Plan.
	1. Meet with School Psychologist to discuss and complete May Summative School Psychologist Evaluation Form and Annual Professional Growth Plan by May 30. Collaboratively discuss Annual Professional Growth Plan for upcoming school year, or if final rating of Ineffective, collaborative create Improvement Plan. Provide school psychologist with signed copy of the form(s).

	
	2. Submit a signed copy of the final May Summative School Psychologist Evaluation (and, if created, Improvement Plan) to Human Resources by May 30.

EVALUATOR SHOULD INCLUDE BUILDING ADMINISTRATOR AND SUPERVISOR (Pupil Services Dept.)
PLEASE NOTE: The same evaluation cycle can be used with School Psychologists as with teachers- Accomplished final rating in previous year: every 2 years cycle, Skilled final rating previous year: every other year cycle

 (
SHAKER HEIGHTS CITY SCHOOL DISTRICT
ANNUAL PROFESSIONAL GROWTH PLAN- SCHOOL PSYCHOLOGISTS
)[image: Z:\Shaker Projects\shaker clock tower.jpg]

	School Psychologist Name
	     
	School Year
	     

	Evaluator Name
	     
	Date Created
	     
	Date(s) Reviewed
	     

|_| Self-Directed 		|_| Collaborative

· As a result of the evaluation process, school psychologist and evaluators should focus on accelerating and continuing School Psychologist growth.
· Please review the School Psychologist Standards included in the Appendix as they relate to creating professional goals.
· Professional goals should be individualized to the needs of the school psychologist and specifically relate to his/her areas of refinement/growth as identified in the school psychologists’ evaluation.
· The evaluator and school psychologist should have collaborative and ongoing discussions related to activities aligned to the goals.
· This plan may also be used as a guide for creating professional development goals aligned with licensure renewal.

	Professional Goals
These are addressed by the evaluator as appropriate for this school psychologist
Consider creating goals that meet SMART criteria
S- 	Specific (What do I want to measure?)
M – 	Measurable (How am I going to measure it?)
A – 	Attainable (Is this a reasonable goal?)
R – 	Results-oriented (What will my goal look like when I’ve reached it?)
T – 	Time-Bound (When will I reach my goal?)
	Evidence Indicators
What will show your progress toward the goal?

What will show your achievement of the goal?

Include tentative deadlines

	Goal 1:
Goal Statement:
     
	     

	Goal 2:
Goal Statement:
     
	     

School Psychologist’s Signature _______________________________ Date 		 Evaluator’s Signature________________________________ Date 		
Signatures above verify acknowledgement of receipt of final documented plan by both parties.	
Both parties should keep a copy of this document as a point of reference throughout the year.		A final copy should be submitted to the Human Resources Office by May 30.
A copy of this document should be shared with the Building Principal.

 (
SHAKER HEIGHTS CITY SCHOOL DISTRICT
January FORMATIVE
SCHOOL PSYCHOLOGIST
EVALUATION FORM
)[image: Z:\Shaker Projects\shaker clock tower.jpg]
	School Psychologist Name
	     
	School Year
	     

	Evaluator Name
	     
	Date
	     

	January Formative Rating

	Ineffective
	Developing
	Skilled
	Accomplished

	
	|_|
	|_|
	|_|
	|_|

	Area(s)
of Strength
	     

	Recommendation(s)
for Growth

	     

If Ineffective in any category, a Improvement Plan (in Appendix) will be collaboratively created by the school psychologist and evaluator.

|_| Check here if Improvement Plan has been created. A copy of this plan will be submitted by the evaluator with the January Formative Evaluation Form by winter break.
	If evaluator is a peer, the building administrator should be notified that an Improvement Plan has been created.

School Psychologist’s Signature 									Date 				

Evaluator’s Signature 										Date 				

Signatures above verify acknowledgement of receipt of January Formative Evaluation by both parties. The evaluator and psychologist should both keep a copy of this form.	
This form is for informational purposes and is not included in the personnel file

While I have signed this, I also intend to submit a supplement by 		 	. __________________
 Date School Psychologist’s Initials

 (
SHAKER HEIGHTS CITY SCHOOL DISTRICT
MAY
SUMMATIVE
SCHOOL PSYCHOLOGIST
 EVALUATION FORM
)[image: Z:\Shaker Projects\shaker clock tower.jpg]
	School Psychologist Name
	     
	School Year
	     

	Evaluator Name
	     
	Date
	     

	Proficiency of Standards:
Includes information from observations, conferences,
walk throughs, and other evidence
	Ineffective
	Developing
	Skilled
	Accomplished

	DOMAIN 1:
PLANNING AND PREPARATION
	|_|
	|_|
	|_|
	|_|

	Areas of strength
	     

	Areas for growth
	     

	
	Ineffective
	Developing
	Skilled
	Accomplished

	DOMAIN 2:
THE ENVIRONMENT
	|_|
	|_|
	|_|
	|_|
	
	
	

	Areas of strength
	     

	Areas for growth
	     

	
	Ineffective
	Developing
	Skilled
	Accomplished

	DOMAIN 3:
DELIVERY OF SERVICE
	|_|
	|_|
	|_|
	|_|

	Areas of strength
	     

	Areas for growth
	     

	Proficiency of Standards:
Includes information from observations, conferences,
walk throughs, and other evidence
	Ineffective
	Developing
	Skilled
	Accomplished

	DOMAIN 4:
PROFESSIONAL RESPONSIBLITIES
	|_|
	|_|
	|_|
	|_|

	Areas of strength
	     

	Areas for growth
	     

	Final Summative Rating
	Ineffective
	Developing
	Skilled
	Accomplished

	
	|_|
	|_|
	|_|
	|_|

If final summative rating is Ineffective, an Improvement Plan (in Appendix) will be collaboratively created by the school psychologist and evaluator.

|_| Check here if Improvement Plan has been created. A copy of the Improvement Plan will be submitted by the evaluator with the May Summative Evaluation Form.

School Psychologist’s Signature 									Date 				

Evaluator’s Signature 										Date 				

Building Administrator’s Signature 								Date 				

While I have signed this, I also intend to submit a supplement by 		 	. __________________
 Date School Psychologist’s Initials

Evaluator should send a completed copy of this form including signatures to Human Resources Office May 30 with a final copy of the Annual Professional Growth Plan.

 (
SHAKER HEIGHTS CITY SCHOOL DISTRICT
APPENDIX
SCHOOL PSYCHOLOGIST STANDARDS
)

This list is from the Professional Conduct Manual for School Psychology, NASP, OSPA.

Guideline 1 - School psychologists use a decision-making process in collaboration with other team members to (a) identify academic and behavior problems, (b) collect and analyze information to understand the problems, (c) make decisions about service delivery, and (d) evaluate the outcomes of the service delivery. School psychologists must (a) utilize current professional literature on various aspects of education and child development, (b) translate research into practice through the problem-solving process, and (c) use research design and statistics skills to conduct investigations to develop and facilitate effective services.
· School psychologists define problems in ways that (a) identify desired goals (e.g., academic/behavioral), (b) are measurable, (c) are agreed upon by those involved, and (d) are linked appropriately to assessment strategies.
· School psychologists select assessment method(s) that are validated for the problem area under consideration including formal and informal assessment procedures, as appropriate, and include data collected from all settings and persons necessary and appropriate to complete the problem-solving process.
· School psychologists develop and implement effective interventions that are based upon the data collected and related directly to the desired outcomes of those interventions.
· School Psychologists use appropriate assessment information to evaluate interventions to determine their effectiveness, their need for modification, or their need for redevelopment. Effectiveness is determined by the relationship between the actual outcome of the intervention and the desired goal articulated in the problem solving process.
· School psychologists apply the problem-solving process to broader research and systems-level problems that result in the identification of factors that influence learning and behavior, the evaluation of the outcomes of classroom, building, and system initiatives and the implementation of decision-making practices designed to meet general public accountability responsibilities.

Guideline 2 - School psychologists must have the ability to listen well, participate in discussions, convey information, and work together with others at an individual, group, and systems level. School psychologist must understand the degree to which policy influences systems, systems influence programs, programs and interventions impact consumers, and the methods to facilitate organizational development through strategic change.
· School psychologists use decision-making skills and are proficient in systems consultation to facilitate communication and collaboration with students and school personnel, community professionals, agencies, and families/schools.
· School psychologists participate in public policy discussions and understand the process by which public policy influences systems. By applying decision-making methods to public policy determination, school psychologists facilitate organization development and change.
· School psychologists must be able to present and disseminate information to diverse communities, such as parents, teachers, school boards, policy makers, business leaders, and fellow school psychologists in a variety of contexts, in an organized and meaningful manner.
· School psychologists facilitate the development of healthy learning environments and reduce divisiveness through the use of conflict resolution and negotiation skills.
· School psychologists function as change agents, using their skills in communication, collaboration, and consultation to promote necessary change at the individual student, classroom, building, and district, local, state, and federal levels.

Guideline 3 - School psychologists (in collaboration with others) develop challenging but achievable cognitive and academic goals for all students, provide information about ways in which students can achieve these goals, and monitor student progress towards these goals.
· School psychologists apply current empirically based theory and knowledge of learning theory and cognitive processes to the development of effective instructional strategies to promote student learning and social and emotional development.
· School psychologists incorporate assessment information to the development of instructional strategies to meet the individual learning needs of children.
· School psychologists use appropriate and applicable assessment techniques to assess progress toward academic goals and assist in revising instructional methodology as necessary.
· School psychologists assist in facilitating and implementing a variety of research-based instructional methods (e.g., cooperative learning class-wide peer tutoring, cognitive strategy training) to enhance learning of students at the individual, group, and systems level.
· School psychologists assist in the design and delivery of curriculum to help students develop behaviors to support effective learning such as study skills, self-regulation and self-monitoring, planning/organization, time management skills, and making choices that maintain physical and mental health.
· School psychologists promote the principles of student-centered learning to help students develop (when appropriate) their individual ability to be self-regulated learners, including the ability to set individual learning goals, design a learning process to achieve those goals, and assess outcomes to determine whether the goals were achieved.
· School psychologists are informed about advances in curriculum and instruction and share this knowledge with educators, parents, and the community at large to promote improvement in instruction, student achievement, and healthy lifestyles.

Guideline 4 - School psychologists make decisions based on multiple theoretical perspectives and translate current scientific information to develop effective behavioral, affective, or adaptive goals for all students, facilitate the implementation of programs/interventions to achieve these goals, and monitor progress towards these goals.
· School Psychologists use decision-making models (e.g., functional behavioral assessment) that consider the antecedents, consequences, functions and potential causes of behavioral problems experiences by students with disabilities, which may impair learning or socialization
· School psychologists identify factors that facilitate the development of optimal learning environments. Optimal learning environments are characterized as settings where all members of the school or agency community treat one another with respect and dignity. Optimal learning environments are characterized as settings where students’ basic needs are assured so that learning can occur and health and mental health are systematically evaluated.
· School psychologists facilitate the development and implementation of strategies that result in instructional environments which foster learning and high rates of academic engaged time and reduce the presence of factors that promote alienation and impact learning and behavioral progress.
· School psychologists demonstrate appropriate knowledge of treatment acceptability and treatment integrity by including these principles in the development, implementation, and evaluation of interventions.
· School psychologists apply the principle of generalization and transfer of training in the development of interventions in such a way that, when appropriate, interventions can be implemented across settings - school, home, and community.
· School psychologists develop and implement behavior change programs (individual, group, classroom) that demonstrate the use of alternative, appropriate approaches (e.g., positive reinforcement, social skills training, academic interventions) to student discipline, ecological and behavioral approaches to classroom management, and awareness of classroom climate.
· School psychologists assist parents and other adult caregivers in the development, implementation, and evaluation of behavior change programs in the home in order to facilitate the learning and behavioral growth of their child.

· School psychologists incorporate appropriate strategies when developing and delivering intervention programs to facilitate successful transitions of students from one environment to another environment. These programs include program to program, early childhood to school, school to school, and school to work transitions.
· School psychologists evaluate interventions (learning/behavioral) for individuals and groups. These include the skills necessary both to evaluate the extent to which the intervention contributed to the outcome and to identify what constitutes a “successful” outcome.

Guideline 5 - School psychologists have the sensitivity, knowledge, and skills to work with individuals and groups with a diverse range of strengths and needs from a variety of racial, cultural, ethnic, experiential, and linguistic backgrounds.
· School psychologists develop academic and behavioral interventions. They recognize that interventions most likely to succeed are those which are adapted to the individual needs and characteristics of the student(s) for whom they are being designed.
· School psychologists recognize (in themselves and others and in the techniques and instruments that they use for assessment and intervention) the subtle racial, class, gender, and cultural biases they may bring to their work and the way these biases influence decision-making, instruction, behavior, and long-term outcomes for students. School psychologists work to reduce and eliminate these biases where they occur.
· School psychologists promote practices that help children of all backgrounds feel welcome and appreciated in the school and community.
· School psychologists incorporate their understanding of the influence of culture, background, and individual learning characteristics when designing and implementing interventions to achieve learning and behavioral outcomes.

Guideline 6 - School psychologists demonstrate their knowledge of schools (or other institutional settings) as systems when they work with individuals and groups to facilitate structure and public policies that create and maintain schools and other systems as safe, caring, and inviting places for all persons in that system.
· School psychologists use their knowledge of development, learning, family, and school systems to assist schools and communities to develop policies and practices related to discipline, decision-making, instructional support, staff training, school improvement plans, program evaluation, transition plans, grading, retention, and home-school partnerships.
· School psychologists use their knowledge of organizational development and systems theory to assist in creating climates that result in mutual respect and caring for all individuals in the system, an atmosphere of decision-making and collaboration, and a commitment to quality services.
· School psychologists regularly participate in the development of policies and procedures that advocate for effective programs and services.
· School psychologists are actively involved in the development of systems change plans (such as school improvements plans) that directly impact the programs and services available to children, youth, and their families and that directly impact the ways in which school psychologists deliver their services.
· School psychologists assist in the development of policies and procedures to ensure that schools are safe and violence free. School psychologists participate in the implementation and evaluation of programs that result in safe and violence free schools and communities.
· School psychologists are actively involved in public policy at the local, state, and federal levels as a means of creating systems of effective educational services.
· School psychologists are aware of funding mechanisms that are available to school and communities that support health and mental health services.
· School psychologists participate in the development of funding strategies to assure that needed services are available to students and their families.

Guideline 7 - School psychologists shall appropriately utilize prevention, health promotion, and crisis intervention methods based on knowledge of child development, psychopathology, diversity, social stressors, change, and systems.
· School psychologists shall apply knowledge of child development, psychopathology, diversity, social stressors, change, and systems to the identification and recognition of behaviors that are precursors to school dropouts or the development of mental health disorders such as conduct disorders or internalizing disorders.
· School psychologists shall provide direct counseling and indirect interventions through consultation for students with disabilities and suspected disabilities who experience mental health problems that impair learning and/or socialization.
· School psychologists shall develop, implement, and evaluate prevention and intervention programs based on recognized factors that are precursors to development of severe learning and behavioral problems.
· School psychologists shall collaborate with school personnel, parents, students, and the community to provide competent mental health support during and after crises (for example, suicide, death, natural disasters, murder, bombs or bomb threats, extraordinary violence, and sexual harassment).
· School psychologists promote wellness by (a) collaborating with other health care professionals to provide a basic knowledge of behaviors that lead to good health for children; (b) facilitating environmental changes conducive to good health and adjustment of children; and (C) accessing resources to address a wide variety of behavioral, learning, mental, and physical needs.

Guideline 8 - School psychologists have knowledge of family influences that affect students’ wellness, learning and achievement and are involved in public policy that promotes partnerships between parents, educators, and the community.
· School psychologists design and implement and evaluate programs to promote school-family partnerships for the purpose of enhancing academic and behavioral goals for students. These might include (but are not limited to) developing parent education programs, establishing drop-in centers for parents, establishing homework hotlines, or providing other supports for parents to help them parent successfully and to help them enhance the academic and psychological development of their children.
· School psychologists help parents feel comfortable participating in school functions or activities. These might include providing support for them when participating on special education and I.E.P. teams, encouraging parental involvement in school-wide committees such as school improvement teams, and facilitating home-school communication when problems arise and includes assisting parents in accessing community-based services for their family.
· School psychologists educate the school community regarding the influence of family involvement on school achievement and advocate for parent involvement in school governance and policy development whenever feasible.
· School psychologists help create linkages between schools, families, and community agencies and help coordinate services when programming for children involves multiple agencies.
· School psychologists are knowledgeable about the local system of care and related community services available to support students and their families.
· School psychologists work with parent organizations to promote public policy that empowers parents to be competent consumers of the local system of services.
· School psychologists are active participants in public policy by serving on committees, participating in work groups and task forces, and in responding to proposed legislation and rules.

 (
SHAKER HEIGHTS CITY SCHOOL DISTRICT
SCHOOL PSYCHOLOGIST RUBRIC
)

	DOMAIN 1: PLANNING AND PREPARATION
	Ineffective
	Developing
	Skilled
	Accomplished

	
1a:
Demonstrating knowledge
and skill in using
psychological instruments
to evaluate students

	Psychologist demonstrates little or no knowledge and skill in using psychological instruments to evaluate students.
	Psychologist uses a limited number of
psychological instruments to evaluate
students.
	Psychologist uses 5–8 psychological
instruments to evaluate students and
determine accurate diagnoses.
	Psychologist uses a wide range of
psychological instruments to evaluate
students and knows the proper
situations in which each should be used.

	
1b:
Demonstrating knowledge
of child and adolescent
development and
psychopathology

	Psychologist demonstrates little or no knowledge of child and adolescent development and psychopathology.
	Psychologist demonstrates basic
knowledge of child and adolescent
development and psychopathology.
	Psychologist demonstrates thorough
knowledge of child and adolescent
development and psychopathology.

	Psychologist demonstrates extensive
knowledge of child and adolescent
development and psychopathology and
knows variations of the typical patterns.

	1c:
Establishing goals for the psychology program
appropriate to the setting and the students served
	Psychologist has no clear goals for the psychology program, or they are inappropriate to either the situation or the age of the students.

	Psychologist’s goals for the treatment
program are rudimentary and are
partially suitable to the situation and
the age of the students.
	Psychologist’s goals for the treatment
program are clear and appropriate to
the situation in the school and to the
age of the students.
	Psychologist’s goals for the treatment
program are highly appropriate to the
situation in the school and to the age of
the students and have been developed
following consultations with students,
parents, and colleagues.

	
1d:
Demonstrating knowledge
of state and federal
regulations and of
resources both within and beyond the school and district

	Psychologist demonstrates little or no knowledge of governmental regulations or of resources for students available through the school
or district.
	Psychologist displays awareness of
governmental regulations and of
resources for students available
through the school or district, but no
knowledge of resources available
more broadly.

	Psychologist displays awareness of
governmental regulations and of
resources for students available
through the school or district and
some familiarity with resources
external to the district.
	Psychologist’s knowledge of
governmental regulations and of
resources for students is extensive,
including those available through the
school or district and in the community.

	DOMAIN 2:
THE ENVIRONMENT
	Ineffective
	Developing
	Skilled
	Accomplished

	2a:
Establishing rapport
with students
	Psychologist’s interactions with
students are negative or
inappropriate; students appear
uncomfortable in the testing center.
	Psychologist’s interactions are a mix
of positive and negative; the
psychologist’s efforts at developing
rapport are partially successful.
	Psychologist’s interactions with
students are positive and respectful;
students appear comfortable in the
testing center.
	Students seek out the psychologist,
reflecting a high degree of comfort and
trust in the relationship.

	2b:
Establishing a culture for positive mental health throughout the school
	Psychologist makes no attempt to establish a culture for positive mental health in the school as a whole, either among students or teachers, or between students and teachers.
	Psychologist’s attempts to promote a
culture throughout the school for
positive mental health in the school
among students and teachers are
partially successful.
	Psychologist promotes a culture
throughout the school for positive
mental health in the school among
students and teachers.
	The culture in the school for positive
mental health among students and
teachers, while guided by the
psychologist, is maintained by both
teachers and students.

	2c:
Establishing and
maintaining clear
procedures for referrals
	No procedures for referrals have been established; when teachers want to refer a student for special services, they are not sure how to go
about it.
	Psychologist has established
procedures for referrals, but the
details are not always clear.

	Procedures for referrals and for
meetings and consultations with
parents and administrators are clear
to everyone.
	Procedures for all aspects of referral
and testing protocols are clear to
everyone and have been developed in
consultation with teachers and
administrators.

	2e:
Organizing physical space for testing of students and storage of materials
	The testing center is disorganized and poorly suited to student evaluations. Materials are not stored
in a secure location and are difficult to find when needed.

	Materials in the testing center are
stored securely, but the center is not
completely well organized, and
materials are difficult to find when
needed.
	The testing center is well organized;
materials are stored in a secure
location and are available when
needed.

	The testing center is highly organized
and is inviting to students. Materials are
stored in a secure location and are
convenient when needed.

	DOMAIN 3:
DELIVERY OF SERVICE
	Ineffective
	Developing
	Skilled
	Accomplished

	3a:
Responding to referrals;
consulting with teachers
and administrators
	Psychologist fails to consult with
colleagues or to tailor evaluations to the questions raised in the referral.
	Psychologist consults on a sporadic
basis with colleagues, making
partially successful attempts to tailor
evaluations to the questions raised in
the referral.
	Psychologist consults frequently with
colleagues, tailoring evaluations to
the questions raised in the referral.
	Psychologist consults frequently with
colleagues, contributing own insights
and tailoring evaluations to the
questions raised in the referral.

	3b:
Evaluating student needs in compliance with National Association of School Psychologists (NASP) guidelines
	Psychologist resists administering evaluations, selects instruments inappropriate to the situation, or does not follow established procedures and
guidelines.
	Psychologist attempts to administer
appropriate evaluation instruments to
students but does not always follow
established time lines and
safeguards.

	Psychologist administers appropriate
evaluation instruments to students
and ensures that all procedures and
safeguards are faithfully adhered to.
	Psychologist selects, from a broad
repertoire, those assessments that are
most appropriate to the referral
questions and conducts information
sessions with colleagues to ensure that
they fully understand and comply with
procedural time lines and safeguards.

	3c:
Chairing evaluation team
	Psychologist declines to assume leadership of the evaluation team.
	Psychologist assumes leadership of
the evaluation team when directed to
do so.
	Psychologist assumes leadership of
the evaluation team as a standard
expectation.
	Psychologist assumes leadership of the
evaluation team and takes initiative in
assembling materials for meetings.

	3d:
Planning interventions to maximize students’ likelihood of success
	Psychologist fails to plan
interventions suitable to students, or interventions are mismatched with the
findings of the assessments.
	Psychologist’s plans for students are
partially suitable for them or are
sporadically aligned with identified
needs.

	Psychologist’s plans for students are
suitable for them and are aligned with
identified needs.
	Psychologist develops comprehensive
plans for students, finding ways to
creatively meet student needs and
incorporate many related elements.

	3e:
Maintaining contact with physicians and community mental health service providers
	Psychologist declines to maintain contact with physicians and community mental health service providers.
	Psychologist maintains occasional
contact with physicians and
community mental health service
providers.
	Psychologist maintains ongoing
contact with physicians and
community mental health service
providers.
	Psychologist maintains ongoing contact
with physicians and community mental
health service providers and initiates
contacts when needed.

	3f:
Demonstrating flexibility
and responsiveness
	Psychologist adheres to the plan or program, in spite of evidence of its inadequacy.

	Psychologist makes modest changes
in the intervention when
confronted with evidence of the need
for change.
	Psychologist makes revisions in the
intervention when it is needed.
	Psychologist is continually seeking ways
to improve the intevention and
makes changes as needed in response
to student, parent, or teacher input.

	DOMAIN 4:
PROFESSIONAL RESPONSIBLITIES
	Ineffective
	Developing
	Skilled
	Accomplished

	4a:
Reflecting on practice
	Psychologist does not reflect on
practice, or the reflections are
inaccurate or self-serving.
	Psychologist’s reflection on practice
is moderately accurate and objective
without citing specific examples, and
with only global suggestions as to
how it might be improved.

	Psychologist’s reflection provides an
accurate and objective description of
practice, citing specific positive and
negative characteristics.

	Psychologist’s reflection is highly
accurate and perceptive, citing specific
examples that were not fully successful
for at least some students. Psychologist
draws on an extensive repertoire to
suggest alternative strategies.

	4b:
Communicating with
families
	Psychologist fails to communicate with families and secure necessary permission for evaluations or
communicates in an insensitive
manner.
	Psychologist’s communication with
families is partially successful;
permissions are obtained, but there
are occasional insensitivities to
cultural and linguistic traditions.
	Psychologist communicates with
families and secures necessary
permission for evaluations and does
so in a manner sensitive to cultural
and linguistic traditions.

	Psychologist secures necessary
permissions and communicates with
families in a manner highly sensitive to
cultural and linguistic traditions.
Psychologist reaches out to families of
students to enhance trust.

	4c:
Maintaining accurate
records
	Psychologist’s records are in
disarray; they may be missing,
illegible, or stored in an insecure location.

	Psychologist’s records are accurate
and legible and are stored in a secure
location.
	Psychologist’s records are accurate
and legible, well organized, and
stored in a secure location.
	Psychologist’s records are accurate and
legible, well organized, and stored in a
secure location. They are written to be
understandable to another qualified
professional.

	4d:

Participating in a
professional community
	Psychologist’s relationships with
colleagues are negative or self-serving, and psychologist avoids being involved in school and district events and projects.
	Psychologist’s relationships with
colleagues are cordial, and
psychologist participates in school
and district events and projects when
specifically requested.
	Psychologist participates actively in
school and district events and
projects and maintains positive and
productive relationships with
colleagues.
	Psychologist makes a substantial
contribution to school and district events
and projects and assumes leadership
with colleagues.

	4e:
Engaging in Professional
development
	Psychologist does not participate in professional development activities, even when such activities are clearly
needed for the ongoing development of skills.
	Psychologist’s participation in
professional development activities is
limited to those that are convenient or
are required.
	Psychologist seeks out opportunities
for professional development based
on an individual assessment of need.
	Psychologist actively pursues
professional development opportunities
and makes a substantial contribution to
the profession through such activities as
offering workshops to colleagues.

 (
SHAKER HEIGHTS CITY SCHOOL DISTRICT
SCHOOL PSYCHOLOGIST
 IMPROVEMENT PLAN
)[image: Z:\Shaker Projects\shaker clock tower.jpg]

	School Psychologist Name
	     
	School Year/Building
	     

	Evaluator Name
	     
	Date of Conference
	     

					
Written improvement plans are to be developed in circumstances when an educator makes below expected academic growth with his/her students AND/OR receives an overall Ineffective rating or an Ineffective rating on any of the components on the January Formative School Psychologist Evaluation. The purpose of the improvement plan is to identify specific deficiencies in performance and foster growth through professional development and targeted support.

	Psychologist Area(s)
Needing Improvement

From School Psychologist Evaluation Rubric/Evaluation Forms
	Improvement Statement

List specific areas for improvement
	Specific Plan of Action

· Describe in detail specific plans of action that must be taken by the school psychologist to improve his/her performance.
· Indicate the sources of evidence that will be used to document the completion of the improvement plan.
	Assistance &
Professional Development
Examples include:
· Mentoring
· Observing other colleagues
· PD 360
· Attend workshops

	     
	     
	     
	     

	     
	     
	     
	     

School psychologist’s Signature: 									Date: 			

Evaluator’s Signature: 								Date: 			

The evaluator’s signature above verifies that the proper procedures in the local contract have been followed.
A copy of this plan should be submitted to the Human Resources Office with the January or May Evaluation Forms as applicable.
If the evaluator is a peer, the building administrator should be notified.

 (
SHAKER HEIGHTS CITY SCHOOL DISTRICT
SCHOOL PSYCHOLOGIST
 IMPROVEMENT PLAN
- EVALUATION
)[image: Z:\Shaker Projects\shaker clock tower.jpg]

	School Psychologist Name
	     
	School Year/Building
	     

	Evaluator Name
	     
	Date of Conference
	     

The improvement plan will be evaluated at the end of the time specified in the plan. Outcomes from the improvement plan demonstrate the following actions have been taken:

|_| Improvement is demonstrated and performance standards are met to a satisfactory level of performance.

|_| The Improvement Plan should continue for time specified:      
	
|_| Non-renewal is recommended.

	Improvement Plan Evaluation Comments: Provide justification for recommendation indicated above and attach evidence to support recommended course of action.

	     

I have reviewed this evaluation and discussed it with my evaluator. My signature indicates that I have been advised of my performance status; it does not necessarily imply that I agree with this evaluation.

School psychologist’s Signature: 									Date: 			

Evaluator’s Signature: 										Date: 			

The evaluator’s signature above verifies that the proper procedures in the local contract have been followed.
Evaluator should send a completed copy of this form including signatures to Human Resources Office by May 30 with the May Summative Evaluation Form.
If the evaluator is a peer, the building administrator should be notified.
Additional details being finalized.

 (
SHAKER HEIGHTS CITY SCHOOL DISTRICT
PEER EVALUATION INTENT FORM
-SCHOOL PSYCHOLOGISTS
)[image:]

Name: 						 Name of the School Psychologist I Wish to Peer Evaluate: 					
DIRECTIONS: Please carefully review the information below and print this form to complete by hand. Please submit to your building administrator by
June 6, 2014.

I understand that I must:
· be on a continuing contract (tenured)
· complete the entire evaluation cycle of the person I evaluate.
· follow the Shaker Heights City Schools school psychologist evaluation process.
· attend meetings to discuss the process with the Peer Evaluation Program Coordinators.
· inform the building administrator if an Improvement Plan is created for the school psychologist.
I understand that:
· all peer evaluators must be approved by the building administrator in the building of the person being peer evaluated.
· I will conduct the observations and walkthroughs during school time during my non-instructional time (times not requiring class coverage).
· the evaluation I complete will be the person’s official evaluation for the year (if formal evaluation year).
· all formal evaluation documents will be submitted to the person’s personnel file.
· the peer evaluation coordinators will review all documents submitted to the Human Resources Office.
· I will be paid at the end of the school year for my work outside of the contract time (includes conferences, meetings, etc.).
· my pay will be based on whether it is the an informal or formal evaluation year for the School Psychologist I am evaluating.

Please identify 2-3 reasons why you wish to peer evaluate.

Please identify why you wish to peer evaluate the colleague you have identified above.

PEER EVALUATOR SIGNATURE: 												DATE: 			
Please print and complete & sign this form and submit to your building administrator by June 6, 2014.

BUILDING ADMINISTRATOR SIGNATURE: 	 									DATE: 			
Peer evaluators will be notified by the building administrator if they have been approved or denied by July 15, 2014.

The original copy of this final form should be sent to the Human Resources Office by July 30, 2014.
1
Revised 9-9-14

image1.png
X HE o

IN S

Sd3

image2.jpeg

