Completing your self-assessment

Step #1: Brainstorming about and choosing strengths and areas for growth
A. Options for how to begin this:

· Read through the rubric and rate yourself on each element (circle the box)

· Complete the self-assessment worksheet: http://educatoreffectiveness.weebly.com/self-assessment-worksheet.html
· Freewrite about what you believe to be your strengths and growth areas
· Look at student work and data to determine key needs
B. Then, choose 3 or more strengths and 3 or more areas for growth to include in your self-assessment

C. Write down which element of the rubric each strength and area of growth connects to (e.g. Element I-A-1)

Step #2: Draft the text to include for each strength and area of growth

A. Decide if you want to write one sentence/phrase for each or a longer explanation

B. If you want to include a longer explanation, you can use the “CEI” model

a. Claim: State what your strength/area of growth is (can rephrase the element)

b. Evidence: Explain what evidence and reasons you have for citing this as a strength or area of growth

c. Interpretation (not always needed for strengths): Connect your evidence with your claim by starting with a transitional phrase, such as “Because of this…” or “To grow in this area…”

Step #3: Log your self-assessment in EDFS (Employee Development & Feedback System)
A. Login to EDFS at eval.mybps.org and click on self-assessment (1st box on left)

B. Click on “add strength” or “add growth”

C. Choose the “standard,” then the “indicator,” and then, the “element”

D. Then, add your text into the text box

E. When you finish one, continue adding “strengths” and “growths” until you finish.

F. When you finish, click “submit.”
CEI Example

Claim, evidence, interpretation
a. Claim: State what your strength/area of growth is (can rephrase the element)

b. Evidence: Explain what evidence and reasons you have for citing this as a strength or area of growth

c. Interpretation (not always needed for strengths): Connect your evidence with your claim by starting with a transitional phrase, such as “Because of this…” or “To grow in this area…”

Element:

II-A-1.: Quality of Effort and Work

Consistently defines high expectations for the quality of student work and the perseverance and effort required to produce it; often provides exemplars, rubrics, and guided practice.

	C
	 I consistently define high expectations for the quality of student work and the perseverance and effort required to produce it.

For summative assessments, I provide exemplars and rubrics to show students what I expect. Also, I provide students with feedback about how their work meets/does not meet the expectations, and I require that they revise to improve their work.

Because of this, students are very clear about how to be successful in my class, and they have support and multiple opportunities to improve their work.

	E
	

	I
	

PAGE
1

