CECIL COUNTY PUBLIC SCHOOLS EDUCATION SUPPORT SERVICES EVALUATION HANDBOOK

Serving Learners, Families, and the Community

Revised July 1, 2017

Our mission is to provide an excellent prekindergarten through graduation learning experience that enables ALL students to demonstrate the skills, knowledge, and attitudes required for lifelong learning and productive citizenship in an ever-changing, global society.

CECIL COUNTY PUBLIC SCHOOLS Elkton, Maryland

Education Support Services Evaluation Committee Members

Dr. Carolyn Teigland, Chair, Associate Superintendent for Administrative Services

- Ms. Kerry Abrams, Paraprofessional, Bainbridge Elementary School
- Dr. Mae Alfree, Director of Human Resources
- Ms. Denise Beattie, Cecil Education Support Personnel Association (CESPA) Uni-Serv Director

Ms. Vanessa Briddell, Supervisor of Transportation

Ms. Margaret Brown, Assistant in Human Resources for Office Professionals

Ms. Amy Capuccio, Administrative Secretary, Purchasing Department

Ms. Doris Cloud, CESPA President, Lead Secretary, Bainbridge Elementary School

Mr. Robert Connell, Head Custodian, Cherry Hill Middle School

Mr. David Dyar, Manager of Technology Services

Ms. Sarah Farr, Director of Special Education

Mr. Scott Heckert, Supervisor of Food and Nutrition Services

Mr. Robert Kline, Kitchen Manager, Holly Hall Elementary School

Mr. Theodore Lambert, Supervisor of Facilities

Mr. Michael Mooney, Sign Language Interpreter/Braillist, Multi-School

Ms. Michelle Ness, Assistant in Nursing Services

Mr. Brian Rimel, Assistant in Facilities for Operations

Mr. James Smith, Application Developer, Technology Department

Ms. Anna Tichnell, Administrative Secretary, Transportation Department

Ms. Jill Vaughn, School Nurse, North East Elementary School

EVALUATION OF SUPPORT SERVICES STAFF

GENERAL COMMENTS

All support services personnel will receive an annual evaluation. "Support Services Personnel" are all employees who are not certificated. Substitutes, general assistants, volunteers, and other temporary employees are excluded. The yearly evaluation should be completed by May 1 of each school year for 10-month employees and July 1 for 12-month employees.

Any rating of "Needs Improvement" or "Ineffective" requires a written comment by the evaluator (Use the narrative form if there is not enough space on the evaluation form). It is recommended the evaluator make general comments on any "Exceeds Expectations" rating.

Employees have the right to comment in writing on their evaluation. Any comments should be received by the evaluator in a timely manner but no later than thirty (30) days from the evaluation. The Support Services Evaluation Form may be used by the employee.

NEW EMPLOYEES

Employees new to the Cecil County Public Schools are automatically placed on a probationary status. The new employee must receive an evaluation within the first six (6) months of employment. If the employee is rated satisfactory, the employee is placed on regular status.

If an employee receives an evaluation with two (2) ratings of "Ineffective," the job performance will be considered ineffective and the employee will be either "Continued on probation" or "Recommended for dismissal."

If an employee receives an evaluation with any three (3) ratings of "Needs Improvement" and/or "Ineffective," the job performance will be considered ineffective and the employee will be either "Continued on probation" or "Recommended for dismissal."

A new employee who has been evaluated and "Continued on probation" must be re-evaluated within six (6) months from the date of the original evaluation that placed the employee on probation. If the employee is rated satisfactory, the employee is placed on regular status. If the re-evaluation remains at the ineffective level, dismissal will be recommended. (Reference Article 10.3 of the negotiated agreement)

EMPLOYEES PROMOTED INTO NEW POSITIONS

A regular status employee promoted into a new position (not a lateral transfer) is automatically placed on probationary status. The promoted employee must receive an evaluation within the first six (6) months of employment. If the employee is rated satisfactory, the employee is placed on regular status.

If an employee receives an evaluation with two (2) ratings of "Ineffective," the job performance will be considered ineffective and the employee will be either "Continued on probation" or "Recommended for dismissal."

If an employee receives an evaluation with any three (3) ratings of "Needs Improvement" and/or "Ineffective," the job performance will be considered ineffective and the employee will be either "Continued on probation" or "Recommended for dismissal."

A promoted employee who has been evaluated and "Continued on probation" must be re-evaluated within six (6) months from the date of the original evaluation that placed the employee on probation. If the employee is rated satisfactory, the employee is placed on regular status. If the re-evaluation remains at the ineffective level, demotion or dismissal will be recommended.

REGULAR STATUS EMPLOYEES

If a regular status employee receives an evaluation with two (2) ratings of "Ineffective," the job performance will be considered ineffective and the employee will be either "Placed on probation" or "Recommended for dismissal."

If an employee receives an evaluation with any three (3) ratings of "Needs Improvement" and/or "Ineffective," the job performance will be considered ineffective and the employee will be either "Placed on probation" or "Recommended for dismissal."

An employee who has been "Placed on probation" must be re-evaluated within six (6) months from the date of the original evaluation that placed the employee on probation. If the employee is rated satisfactory, the employee is "Changed to regular status." If the re-evaluation remains at the ineffective level, dismissal will be recommended. (Reference Article 10.3 of the negotiated agreement)

PERFORMANCE ASSISTANCE

Prior to being evaluated, employees identified as experiencing difficulty in their position will be provided written feedback regarding areas of deficit. Support will be provided as determined by the next-in-line supervisor.

EVALUATION NARRATIVE SUMMARY

Evaluators may use the optional narrative summary section of the tool to provide employees with additional information or feedback regarding their performance.

EMPLOYEE GROUP	EVALUATOR(S)
Accountants	Next-in-Line Supervisor*
Braillists	Principal* or Assistant Principal
Bus Drivers, Bus Driver Assistants, and Bus Driver Trainers	Supervisor of Transportation* or Designee
Certified Occupational Therapy Assistants and Physical Therapy Assistants	Principal* or Assistant Principal
Custodians	Principal* or Assistant Principal
Custodians – Head	Principal* or Assistant Principal and Assistant in Facilities for Operations
Family Involvement Advisors	Principal* or Assistant Principal
Food and Nutrition Services Support Staff	Principal* or Assistant Principal and Assistant in Food and Nutrition Services
Maintenance Support Staff and Central Office-Based Operations Staff	Next-in-Line Supervisor*
Nurses	Principal* or Assistant Principal and Assistant in Nursing Services
Options Caseworkers	Principal* or Assistant Principal/Department Head
Paraprofessionals	Principal* or Assistant Principal
Secretaries, Clerks, Bookkeepers, and Office Assistants (Central Office-based)	Next-in-Line Supervisor*
Secretaries, Clerks, Bookkeepers, and Office Assistants (School-based)	Principal* or Assistant Principal
Secretaries - Lead (School-based)	Principal* or Assistant Principal and Assistant in HR for Office Professionals
Sign Language Interpreters	Principal* or Assistant Principal
Technology Services Support Staff and Computer Programmers	Next-in-Line Supervisor*

*Indicates evaluator responsible for initiating the evaluation.

When an evaluation requires two evaluators, both evaluators should sign the evaluation form.

For non-certificated positions not identified above, the evaluator(s) will be determined by the Superintendent of Schools.

For all support services positions, the Superintendent reserves the right to modify evaluator assignments as needed.

If you are considering placing a Food and Nutrition Services, Operations, School Nurse, or Office Professional employee on probation as a result of poor performance, you must involve the Assistants in Food and Nutrition Services, Assistants in Operations, Assistant in Nursing Services, or Assistant in Human Resources for Office Professionals in the evaluation process.

PERFORMANCE LEVELS

The performance level ratings that are used to evaluate support services personnel are defined below.

Exceeds Expectations

Works to exceed position expectations for duties and responsibilities. Makes an exceptional contribution to the school/department and serves as a model for other employees.

Meets Expectations

Fulfills position requirements and consistently meets established goals and expectations. Employee performance meets the expected contributions to school/department goals.

Needs Improvement

Fails to meet one or more of the significant position requirements. Requires improvement in the area(s) noted.

Ineffective

Does not fulfill position requirements.

SUPPORT SERVICES EVALUATION RUBRICS

WORK ATTITUDES (*All Support Staff*)

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE
a. Demonstrates sensitivity to the needs of a diverse workforce and school community			
Shows exceptional sensitivity to the needs and feelings of internal and external stakeholders, and demonstrates an understanding of individual needs.	Shows sensitivity to the needs and feelings of internal and external stakeholders.	Sometimes shows sensitivity to the needs and feelings of internal and external stakeholders.	Fails to show sensitivity to the needs and feelings of internal and external stakeholders.
b. Establishes and maintains a pos	sitive relationship with stakeholders	5	
Demonstrates exceptional ability to establish, foster, and maintain positive relationships with coworkers, faculty, and staff members.	Consistently demonstrates the ability to establish, foster, and maintain positive relationships with coworkers, faculty, and staff members.	Infrequently demonstrates the ability to establish, foster, and maintain positive relationships with coworkers, faculty, and staff members.	Rarely demonstrates the ability to establish, foster, and maintain positive relationships with coworkers, faculty, and staff members.
c. Offers assistance, support, and	feedback to others		
Works exceptionally well with others, sets a good example, and takes initiative in problem solving and assuming responsibilities to achieve common goals.	Works well with others to solve problems and sets a good example to achieve common goals.	Sometimes cooperates in problem solving and rarely offers to assist others in achieving common goals.	Frequently is uncooperative and unfriendly. Does not offer to assist others to problem solve and achieve common goals.
d. Is flexible, open, and receptive t	o new ideas and approaches		
Exceptional willingness to accept and implement suggestions and/or changes.	Willing to accept and implement suggestions and/or changes.	Sometimes willing to accept and implement suggestions and/or changes.	Unwilling to accept and implement suggestions and/or changes.
e. Shows integrity and exercises sound and ethical judgment			
Shows exceptional ability to make sound and ethical decisions in the daily performance of duties.	Consistently makes appropriate ethical decisions in the daily performance of duties.	Inconsistent in making appropriate and ethical decisions in the daily performance of duties.	Poor decision-making ability in handling daily duties.

COMMUNICATION (*All Support Staff*)

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE		
a. Demonstrates the ability to exp	a. Demonstrates the ability to express clear and concise written or verbal information				
Demonstrates exceptional ability	Consistently demonstrates the	Infrequently demonstrates the	Rarely demonstrates the ability to		
to express clear and concise	ability to express clear and concise	ability to express clear and concise	express clear and concise written		
written or verbal information with	written or verbal information with	written or verbal information with	or verbal information with all		
all stakeholders.	all stakeholders.	all stakeholders.	stakeholders.		
b. Demonstrates effective listening	, skills				
Demonstrates exceptional ability	Consistently demonstrates the	Infrequently demonstrates the	Rarely demonstrates the ability to		
to listen and respond appropriately	ability to listen and respond	ability to listen and respond	listen and respond appropriately to		
to verbal communication.	appropriately to verbal	appropriately to verbal	verbal communication.		
	communication.	communication.			
c. Shares knowledge and informat	ion				
Demonstrates exceptional ability	Consistently demonstrates the	Infrequently demonstrates the	Rarely demonstrates the ability to		
to communicate training, best	ability to communicate training,	ability to communicate training,	communicate training, best		
practices, pertinent job knowledge,	best practices, pertinent job	best practices, pertinent job	practices, pertinent job knowledge,		
and related expertise with	knowledge, and related expertise	knowledge, and related expertise	and related expertise with		
appropriate stakeholders.	with appropriate stakeholders.	with appropriate stakeholders.	appropriate stakeholders.		

WORK HABITS (All Support Staff)

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE	
a. Maintains regular attendance	-	-		
Practices excellent attendance	Rarely absent.	Frequently absent.	Habitually absent.	
habits.				
b. Reports punctually to work on a	a daily basis			
Always on time.	Rarely late.	Frequently late.	Habitually late.	
c. Demonstrates safety habits inclu	c. Demonstrates safety habits including care of equipment and supplies			
Demonstrates excellent safety	Demonstrates good safety habits.	Sometimes demonstrates good	Does not demonstrate good safety	
habits. Sets an example for others.		safety habits.	habits.	

*For the purpose of calculating absences, annual leave, bereavement leave, jury duty, military leave, earned compensatory time, and approved FMLA time do not count.

JOB KNOWLEDGE AND QUALITY – ACCOUNTANTS

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE
a. Understands responsibilities and	d expectations		
Fully and clearly demonstrates understanding the responsibilities and expectations related to maintenance of the general ledger and the delivery of fiscal services. Has a clear understanding of department goals. Requires minimal supervision and direction. Is alert to opportunities to go beyond assigned duties in support of department goals. Consistently exceeds production standards of the position.	Demonstrates understanding the responsibilities and expectations related to maintenance of the general ledger and the delivery of fiscal services. Has a clear understanding of department goals. Requires minimal supervision and direction. When encouraged is willing to go beyond assigned duties in support of department goals.	Needs to improve understanding the responsibilities and expectations related to maintenance of the general ledger and the delivery of fiscal services. Does not exhibit a clear understanding of department goals. Requires supervision and direction on a regular basis.	Does not understand the responsibilities and expectations related to support of maintenance of the general ledger and the delivery of fiscal services. Does not exhibit an understanding of department goals. Requires constant supervision and direction.
*	d skills required to perform the du	ties of the position	
Clearly demonstrates knowledge of accounting principles, business practices, and computer and software skills to support the maintenance of the general ledger and delivery of fiscal services. Serves as a reliable resource to others regarding work processes and procedures to exceed department goals.	Demonstrates knowledge of accounting principles, business practices, and computer and software skills to support the maintenance of the general ledger and delivery of fiscal services. Serves as a reliable resource to others regarding work processes and procedures to meet department goals.	Needs to improve knowledge of accounting principles, business practices, and computer and software skills to support the maintenance of the general ledger and delivery of fiscal services. Serves as a reliable resource to others regarding work processes and procedures. Willingly offers to assist others regarding work processes and procedures. Routinely meets department goals.	Does not pursue knowledge of accounting principles, business practices, and computer and software skills to support the maintenance of the general ledger and delivery of fiscal services. Does not serve as a reliable resource to others regarding work processes and procedures. Does not offer to assist others regarding work processes and procedures. Does not meet department goals.

JOB KNOWLEDGE AND QUALITY – ACCOUNTANTS (continued)

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE	
c. Is current on professional/techn	c. Is current on professional/technical developments related to the position			
Shows initiative in enhancing	Maintains and develops technical	Needs to improve technical skills.	Shows no improvement nor desire	
abilities in support of emerging	skills. Supports emerging	Needs to improve support and skill	to improve technical or	
technologies and professional	technologies and professional	for current or emerging	professional skills. Does not show	
skills. Pursues value-added	skills. Maintains technical skills as	technologies and professional	support for current or emerging	
skills/training in support of	needed for the position. Displays	skills. Shows little improvement to	technologies and professional	
technologies. Actively seeks and	willingness to participate in job-	keep up with relevant technical	skills. Does not maintain expected	
participates in job-growth	growth workshops and training	skills needed for the position.	technical or professional skills	
workshops and training	opportunities when possible.	Rarely participates in any	needed for the position. Does not	
opportunities.		workshops or training.	participate in any workshops or	
			training.	
d. Completes work with accuracy	and in a timely manner			
Consistently anticipates work	Regularly meets position and	Does not regularly meet position	Is not able to meet position and	
needs and completes assigned	department needs and completes	and department needs. Is not able	department needs. Rarely	
tasks prior to deadlines. Organizes	assigned tasks as designated.	to fully complete all assigned tasks	completes assigned tasks as	
work to a level exceeding	Completes work as expected.	as directed. Does not perform	directed. Is not able to perform	
expectations and maximizes	Performs work satisfactorily	work satisfactorily requiring some	work satisfactorily without direct	
productivity. Consistently	meeting goals and deadlines.	supervision and direction for	supervision and assistance.	
anticipates long-range challenges	Meets expectations for completing	completing assignments.	Usually requires repeated attempts	
and plans work accordingly.	work with minimal supervision or		in completing work as assigned.	
Always completes work	assistance.			
thoroughly and accurately				
exceeding expectations.				

JOB KNOWLEDGE AND QUALITY – BRAILLISTS

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE		
a. Understands responsibilities and	a. Understands responsibilities and expectations				
Consistently prepares and adapts instructional materials for students in a variety of braille formats or enlarges printed materials in a seamless and timely manner. Holds the highest standards of honesty, integrity, and confidentiality.	Frequently prepares and adapts instructional materials for students in a variety of braille formats or enlarges printed materials in a timely manner. Displays high standards of honesty, integrity, and confidentiality.	Inconsistently prepares and adapts instructional materials for students in a variety of braille formats or enlarges printed materials in a timely manner. Honesty and integrity are inconsistent.	Does not prepare or adapt instructional materials for students in a variety of formats or enlarge printed materials. Violates student confidentiality.		
	d skills required to perform the du	ties of the position			
Maintains current knowledge of braille codes and symbols to include the use of computer braille programs, embossers, and scanners. Consistently selects and utilizes appropriate materials and strategies to support students with visual impairments and staff.	Knowledgeable of braille codes and symbols to include the use of computer braille programs, embossers, and scanners. Selects and utilizes appropriate materials and strategies to support students with visual impairments and staff.	Outdated knowledge of braille codes and symbols. Use of outdated computer braille programs, embossers, and scanners. Materials and strategies are not specific to students with visual impairments.	Does not have knowledge of braille codes and symbols. Does not utilize computer braille programs, embossers, and scanners. Does not support students with materials and strategies.		
· · · · · · · · · · · · · · · · · · ·	ical developments related to the pos	sition			
Maintains current knowledge of braille codes, formats, and assistive technology through participation in professional development and MSDE meetings. Provides technical assistance to staff and school teams supporting students with visual impairments.	Maintains current knowledge of braille codes, formats, and assistive technology. Provides technical assistance to staff and school teams only when asked.	Knowledge of braille codes, formats, and assistive technology is outdated. Technical assistance to staff and school teams is minimal.	Does not have knowledge of braille codes, formats, or assistive technology. Does not provide technical assistance to staff or school teams.		
d. Completes work with accuracy	d. Completes work with accuracy and in a timely manner				
Excellent time management skills. Supports all students with visual impairments and supports staff and school teams on a consistent basis.	Creates a service delivery schedule and prioritizes projects.	Time management skills are minimally developed. Supports and services are inconsistent.	Exercises poor judgment in setting priorities, resulting in confusion, missed deadlines, and conflicting schedules.		

JOB KNOWLEDGE AND QUALITY – BUS DRIVERS

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE	
a. Understands responsibilities and expectations				
Consistently demonstrates job	Frequently demonstrates job	Rarely demonstrates job	Does not demonstrate job	
knowledge and requirements.	knowledge and requirements.	knowledge and requirements.	knowledge and requirements.	
Seeks assistance to ensure	Seeks assistance to ensure	Rarely seeks assistance to ensure	Does not seek assistance to ensure	
students' individual needs are met.	students' individual needs are met.	students' individual needs are met.	students' individual needs are	
			being met.	
b. Demonstrates the knowledge an	nd skills required to perform the du	ties of the position		
Consistently maintains CDL	Frequently maintains CDL license	Rarely maintains CDL license	Does not maintain CDL license	
license with passenger	with passenger endorsement and is	with passenger endorsement in	endorsement with passenger	
endorsement and is always	often prepared to perform day-to-	order to perform the day-to-day	endorsement and is often	
prepared to perform day-to-day	day operations to drive the bus.	operations to drive the bus.	unprepared to perform day-to-day	
operations to drive the bus.			operations to drive the bus.	
c. Is current on professional/techn	ical developments related to the pos	sition		
Consistently attends and	Frequently attends and participates	Rarely attends and participates in	Does not attend or participate in	
participates in elementary,	in elementary, secondary, CORE,	elementary, secondary, CORE,	elementary, secondary, CORE,	
secondary, CORE, and/or SPED	and/or SPED training to stay	and/or SPED training to stay	and/or SPED training to stay	
training to stay certified.	certified.	certified.	certified.	
d. Completes work with accuracy	and in a timely manner			
Consistently runs the route	Frequently runs the route	Rarely runs the route according to	Does not run the route according	
according to route description and	according to route description and	route description or utilizes school	to route description or utilize	
utilizes school bus management	utilizes school bus management	bus management skills to ensure	school bus management skills to	
skills to ensure effective and	skills to ensure effective and	effective and efficient routing.	ensure effective and efficient	
efficient routing.	efficient routing.		routing.	

JOB KNOWLEDGE AND QUALITY – BUS DRIVER ASSISTANTS

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE		
a. Understands responsibilities an	a. Understands responsibilities and expectations				
Consistently demonstrates job	Frequently demonstrates job	Rarely demonstrates job	Does not demonstrate job		
knowledge and requirements.	knowledge and requirements.	knowledge and requirements.	knowledge and requirements.		
Seeks assistance to ensure	Seeks assistance to ensure	Rarely seeks assistance to ensure	Does not seek assistance to ensure		
students' individual needs are met.	students' individual needs are met.	students' individual needs are met.	students' individual needs are met.		
b. Demonstrates the knowledge an	nd skills required to perform the du	ties of the position			
Consistently maintains	Frequently maintains	Rarely maintains documentation	Does not maintain documentation		
documentation and keeps abreast	documentation and frequently	and rarely keeps abreast of SPED	or keep abreast of SPED rules and		
of SPED rules and regulations to	keeps abreast of SPED rules and	rules and regulations to perform	regulations to perform day-to-day		
perform day-to-day operations.	regulations to perform day-to-day	day-to-day operations.	operations.		
	operations.				
c. Is current on professional/techn	ical developments related to the pos	sition			
Consistently attends and	Frequently attends and participates	Rarely attends and participates in	Does not attend or participate in		
participates in elementary,	in elementary, secondary, CORE,	elementary, secondary, CORE,	elementary, secondary, CORE,		
secondary, CORE, and/or SPED	and/or SPED training to stay	and/or SPED training to stay	and/or SPED training to stay		
training to stay certified.	certified.	certified.	certified.		
d. Completes work with accuracy and in a timely manner					
Consistently utilizes school bus	Frequently utilizes school bus	Rarely utilizes school bus	Does not utilize school bus		
management skills to ensure	management skills to ensure	management skills to ensure	management skills to ensure		
effective and efficient	effective and efficient	effective and efficient	effective and efficient		
transporting.	transporting.	transporting.	transporting.		

JOB KNOWLEDGE AND QUALITY – BUS DRIVER TRAINERS

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE	
a. Understands responsibilities an	a. Understands responsibilities and expectations			
Consistently has materials	Frequently has materials prepared	Rarely has materials prepared for	Does not have materials prepared	
prepared for upcoming training	for upcoming training and classes.	upcoming training and classes.	for upcoming training and classes.	
and classes. Monitors contractor,	Frequently monitors contractor,	Rarely monitors contractor, driver,	Does not monitors contractor,	
driver, and assistant certifications	driver, and assistant certifications	and assistant certifications and	driver, and assistant certifications	
and requirements.	and requirements.	requirements.	and requirements.	
b. Demonstrates the knowledge ar	nd skills required to perform the du	ties of the position		
Consistently teaches accurate	Frequently teaches accurate	Rarely teaches accurate	Does not teach accurate	
information and skills to	information and skills to	information and skills to	information and skills to	
contractors, drivers, and	contractors, drivers, and	contractors, drivers, and	contractors, drivers, and	
attendants.	attendants.	attendants.	attendants.	
c. Is current on professional/techn	ical developments related to the po	sition		
Consistently attends in-services,	Frequently attends in-services,	Rarely attends in-services,	Does not attend in-services,	
training, and licensure required by	training, and licensure required by	training, and licensure required by	training, and licensure required by	
COMAR and CCPS, for example,	COMAR and CCPS, for example,	COMAR and CCPS, for example,	COMAR and CCPS, for example,	
CDL, CPR, and defensive driving.	CDL, CPR, and defensive driving.	CDL, CPR, and defensive driving.	CDL, CPR, and defensive driving.	
d. Completes work with accuracy and in a timely manner				
Consistently completes	Frequently completes evaluations	Rarely completes evaluations and	Does not complete evaluations and	
evaluations and mandated reports	and mandated reports with	mandated reports with accuracy.	mandated reports with accuracy.	
with accuracy.	accuracy.			

JOB KNOWLEDGE AND QUALITY – CERTIFIED OCCUPATIONAL THERAPY ASSISTANTS AND PHYSICAL THERAPY ASSISTANTS

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE
a. Understands responsibilities and e	1		
Accomplishes all tasks in a	Monitors assigned caseload and	Demonstrates inconsistent	Does not develop or maintain a
seamless manner. Upholds the	develops a therapy schedule	implementation of therapy	therapy schedule for student
highest standards of honesty,	according to students' IEPs/IFSPs.	schedule and services. Honest in	services. Displays dishonesty in
integrity, and confidentiality.	Demonstrates high standards of	interaction with colleagues,	interactions with colleagues,
Advocates for students.	honesty, integrity, and	students, and the public. Plans a	students, and the public. Violates
	confidentiality in interactions with	moderate advocacy role for	principles of confidentiality.
	colleagues, students, and the	students.	
	public. Advocates for students.		
b. Demonstrates the knowledge ar	nd skills required to perform the du	ties of the position	
Relates treatment activities to	Implements treatment plans	Inconsistent implementation of	Does not implement treatment
educational or natural routines.	created by the occupational or	treatment plan created by	plan created by supervising
Designs activities based upon	physical therapist. Plans activities	supervising therapist. Therapy	therapist. Therapy activities do not
student interests. Makes	to address the students' individual	activities do not always align with	align with students' goals. Provides
adjustments within the therapy	goals. Observes student	students' goals. Inconsistent	services in isolation without
session based on student	performance in therapy or in the	evidence of collaboration with	collaboration with a supervisor or
performance. Collaboratively	classroom and identifies the need	team members resulting in	team members.
addresses student needs in other	for changes in the treatment plan.	inconsistent support for students.	
areas.	Collaborates with team members		
	to support student success.		
c. Is current on professional/techn	ical developments related to the pos		
Maintains current professional	Maintains current professional	Participates in limited professional	Does not participate in
license and plans/presents	license with ongoing professional	development activities.	professional development
professional development to	development. Participates in team		activities even when such
school teams.	meetings and school-based		activities are clearly needed for the
	professional development		development of skills.
	activities.		

JOB KNOWLEDGE AND QUALITY – CERTIFIED OCCUPATIONAL THERAPY ASSISTANTS AND PHYSICAL THERAPY ASSISTANTS (continued)

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE
d. Completes work with accuracy	and in a timely manner		
Has a highly effective data	Has an effective data management	Has a rudimentary data	Has not developed a data
management system for	system for monitoring student	management system for	management system or it is in
monitoring progress. Clearly	progress. Documents student	monitoring progress and	disarray. Inconsistently documents
documents student performance in	performance in Maryland Online	occasionally uses it to adjust	student performance in Maryland
Maryland Online IEP, including	IEP, including present levels of	services when needed.	Online IEP, including present
present levels of performance,	performance, therapy logs, and	Inconsistently documents student	levels of performance, therapy
therapy logs, and progress reports	progress reports. Creates a clear	performance in Maryland Online	logs, and progress reports.
in parent-friendly language.	schedule with important work	IEP, including present levels of	Exercises poor judgment in setting
Excellent time management skills,	being accomplished in an efficient	performance, therapy logs, and	priorities, resulting in confusion,
accomplishing all tasks in a	manner.	progress reports. Time	missed deadlines, and conflicting
seamless manner. Students and		management skills are moderately	schedules.
teachers understand the schedules.		well developed. Essential activities	
		are carried out, but not always in	
		the most efficient manner.	

JOB KNOWLEDGE AND QUALITY – CUSTODIANS

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE		
a. Understands responsibilities an	a. Understands responsibilities and expectations				
Consistently exhibits a clear	Frequently exhibits a clear	Rarely exhibits a clear	Does not exhibit a clear		
understanding of job-related	understanding of job-related	understanding of job-related	understanding of job-related		
responsibilities and expectations	responsibilities and expectations	responsibilities and expectations	responsibilities and expectations		
and is able to prioritize daily	and is able to prioritize daily	and struggles to prioritize daily	and is not able to prioritize daily		
duties to meet these expectations.	duties to meet these expectations.	duties to meet these expectations	duties to meet these expectations		
		without supervisor input.	without supervision.		
b. Demonstrates the knowledge an	nd skills required to perform the du	ties of the position			
Consistently demonstrates the	Frequently demonstrates the	Rarely demonstrates the	Does not demonstrate the		
knowledge and skills to perform	knowledge and skills to perform	knowledge and skills to perform	knowledge and skills to perform		
essential duties in a cost effective	essential duties in a cost effective	essential duties in a cost effective	essential duties in a cost effective		
manner.	manner.	manner.	manner.		
c. Is current on professional/techn	iical developments related to the po	sition			
Consistently stays current on	Frequently stays current on	Infrequently stays current on	Rarely stays current on		
professional/technical practices	professional/technical practices	professional/technical practices	professional/technical practices		
and developments related to the	and developments related to the	and developments related to the	and developments related to the		
department and/or position.	department and/or position.	department and/or position.	department and/or position.		
d. Completes work with accuracy and in a timely manner					
Consistently completes tasks	Frequently completes tasks	Rarely completes tasks accurately	Does not complete tasks		
accurately and in a timely manner	accurately and in a timely manner	and in a timely manner based on	accurately or in a timely manner		
based on the individual task.	based on the individual task.	the individual task.	based on the individual task.		

JOB KNOWLEDGE AND QUALITY – FAMILY INVOLVEMENT ADVISORS

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE			
a. Understands responsibilities an	a. Understands responsibilities and expectations					
Fully and clearly demonstrates	Demonstrates understanding the	Needs to improve understanding	Does not understand the			
understanding the responsibilities	responsibilities and expectations	of the responsibilities and	responsibilities and expectations			
and expectations related to being a	related to being a Family	expectations related to being a	related to being a Family			
Family Involvement Advisor. Has	Involvement Advisor. Has a clear	Family Involvement Advisor.	Involvement Advisor. Does not			
a clear understanding of county,	understanding of county, district,	Does not have a clear	display an understanding of			
district, and school goals. Requires	and school goals. Requires	understanding of county, district,	county, district, and school goals.			
minimal supervision and direction.	minimal supervision and direction.	and school goals. Requires	Requires supervision and direction			
Consistently exceeds standards	When directed or encouraged, is	supervision and direction on a	on a continual basis.			
outlined as assigned duties.	willing to go beyond assigned	continual basis.				
	duties in support of district and					
	school goals.					
b. Demonstrates the knowledge an	nd skills required to perform the du	ties of the position				
Clearly demonstrates knowledge	Demonstrates knowledge and	Needs to improve knowledge and	Does not maintain skills and			
and continues to enhance skills.	attempts to develop skills. Knows	skills as a Family Involvement	knowledge necessary for a Family			
Understands best practices relative	some best practices relative to	Advisor. Knows a few best	Involvement Advisor. Does not			
to parent involvement strategies	parent involvement strategies and	practices relative to parent	understand best practices relative			
and uses these in planning,	uses these in planning,	involvement strategies and uses	to parent involvement strategies or			
implementation, and evaluation of	implementation, and evaluation of	these in planning, implementation,	use them in planning,			
the program. Serves as a	the program. Is willing to assist	and evaluation of the program.	implementation, and evaluation of			
dependable resource for families.	families and provide resources.	There is little evidence of the	the program. Does not assist the			
Exceeds school's goals in meeting	Meets school's goals in meeting	Family Involvement Advisor	needs of families by providing			
the needs of families.	the needs of families.	meeting the needs of the families	resources. Does not meet the			
		the school serves. Does not meet	school's goals.			
		school's goals continually.				

JOB KNOWLEDGE AND QUALITY – FAMILY INVOLVEMENT ADVISORS (continued)

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE		
c. Is current on professional/techn	c. Is current on professional/technical developments related to the position				
Is consistently current with	Attempts to remain current with	The employee needs to improve on	Shows no desire or willingness to		
knowledge and skills as a Family	knowledge and skills as a Family	keeping current with knowledge	improve practice and remain		
Involvement Advisor. Shows	Involvement Advisor. Has grown	and skills as a Family Involvement	current with the knowledge and		
initiative in growing practice to	practice in some areas to meet the	Advisor; rarely seeks opportunities	skills of a Family Involvement		
meet the needs of families.	needs of families. Has a	to grow in meeting the needs of	Advisor. There is no evidence for		
Consistently inquires about new	willingness to meet the needs of	the families in school through a	meeting the needs of families that		
ways to meet the needs of families	families in school using a variety	variety of resources	are serviced at the school. Does		
in school using a variety of	of resources.		not meet school's goals.		
resources.					
d. Completes work with accuracy	and in a timely manner				
Consistently completes work with	Completes work with some	Completes work with little	Does not complete work with		
accuracy and in a timely manner.	accuracy and in a timely manner.	accuracy and not in a timely	accuracy and in a timely manner.		
Has an effective system to	Has a system to maintain	manner. Has an ineffective system	Has no system to maintain		
maintain appropriate records that	appropriate records that document	to maintain appropriate records	appropriate records that document		
document services provided to	services provided to Title 1	that document services provided to	services provided to Title 1		
Title 1 students. Proactive with	students. Solves problems as they	Title 1 students. Not able to deal	students. Has an inability to solve		
challenges and creating solutions.	arise.	with challenges and create	challenges independently or with		
		solutions independently.	others.		

JOB KNOWLEDGE AND QUALITY – FOOD AND NUTRITION SERVICES SUPPORT STAFF

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE		
a. Understands responsibilities and	a. Understands responsibilities and expectations				
Consistently exhibits a clear	Frequently exhibits a clear	Rarely exhibits a clear	Does not exhibit a clear		
understanding of job-related	understanding of job-related	understanding of job-related	understanding of job-related		
responsibilities and expectations	responsibilities and expectations	responsibilities and expectations	responsibilities and expectations		
and is able to prioritize daily	and is able to prioritize daily	and struggles to prioritize daily	and is not able to prioritize daily		
duties to meet these expectations.	duties to meet these expectations.	duties to meet these expectations	duties to meet these expectations		
		without supervisor input.	without supervision.		
0	d skills required to perform the du	ties of the position			
Consistently demonstrates the	Frequently demonstrates the	Rarely demonstrates the	Does not demonstrate the		
knowledge and skills to perform	knowledge and skills to perform	knowledge and skills to perform	knowledge and skills to perform		
essential duties in an effective	essential duties in an effective	essential duties in an effective	essential duties in an effective		
manner.	manner.	manner.	manner.		
c. Is current on professional/techn	ical developments related to the pos	sition			
Consistently demonstrates the	Frequently demonstrates the	Rarely demonstrates the interest to	Does not demonstrate the interest		
interest to seek and stay current on	interest to seek and stay current on	seek and stay current on	to seek and stay current on		
professional/technical	professional/technical	professional/technical	professional/technical		
developments related to the	developments related to the	developments related to the	developments related to the		
department and/or position.	department and/or position.	department and/or position.	department and/or position.		
d. Completes work with accuracy	and in a timely manner				
Consistently completes tasks	Frequently completes tasks	Rarely completes tasks accurately	Does not complete tasks		
accurately and in a timely manner	accurately and in a timely manner	and in a timely manner based on	accurately and in a timely manner		
based on the individual task.	based on the individual task.	the individual task.	based on the individual task.		

JOB KNOWLEDGE AND QUALITY –MAINTENANCE SUPPORT STAFF

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE		
a. Understands responsibilities and	a. Understands responsibilities and expectations				
Consistently exhibits a clear	Frequently exhibits a clear	Rarely exhibits a clear	Does not exhibit a clear		
understanding of job-related	understanding of job-related	understanding of job-related	understanding of job-related		
responsibilities and expectations	responsibilities and expectations	responsibilities and expectations	responsibilities and expectations		
and is able to prioritize daily	and is able to prioritize daily	and struggles to prioritize daily	and is not able to prioritize daily		
duties to meet these expectations.	duties to meet these expectations.	duties to meet these expectations	duties to meet these expectations		
		without supervisor input.	without supervision.		
b. Demonstrates the knowledge an	nd skills required to perform the du	ties of the position			
Consistently demonstrates the	Frequently demonstrates the	Rarely demonstrates the	Does not demonstrate the		
knowledge and skills to perform	knowledge and skills to perform	knowledge and skills to perform	knowledge and skills to perform		
essential duties in a cost effective	essential duties in a cost effective	essential duties in a cost effective	essential duties in a cost effective		
manner.	manner.	manner.	manner.		
c. Is current on professional/techn	ical developments related to the pos	sition			
Consistently demonstrates the	Frequently demonstrates the	Infrequently demonstrates the	Rarely demonstrates the interest to		
interest to seek and stay current on	interest to seek and stay current on	interest to seek and stay current on	seek and stay current on		
professional/technical	professional/technical	professional/technical	professional/technical		
developments and practices related	developments and practices related	developments and practices related	developments and practices related		
to the department and/or position.	to the department and/or position.	to the department and/or position.	to the department and/or position.		
d. Completes work with accuracy and in a timely manner					
Consistently completes tasks	Frequently completes tasks	Rarely completes tasks accurately	Does not complete tasks		
accurately and in a timely manner	accurately and in a timely manner	and in a timely manner based on	accurately and in a timely manner		
based on the individual task.	based on the individual task.	the individual task.	based on the individual task.		

JOB KNOWLEDGE AND QUALITY –NURSES

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE		
a. Understands responsibilities and expectations					
Demonstrates a deep and thorough	Demonstrates an understanding of	Demonstrates a basic	Demonstrates little understanding		
understanding of the	the responsibilities and	understanding of the	of the responsibilities and		
responsibilities and expectations of	expectations of the position and	responsibilities and expectations of	expectations of the position and		
the position and how it contributes	how it contributes to student	the position and how it contributes	how it contributes to student		
to student wellness and	wellness and achievement,	to student wellness and	wellness and achievement,		
achievement, including	including appropriate decision	achievement, including	including appropriate decision		
appropriate decision making in	making in emergency and routine	appropriate decision making in	making in emergency and routine		
emergency and routine situations,	situations, human growth and	emergency and routine situations,	situations, human growth and		
human growth and development,	development, and management of	human growth and development,	development, and management of		
and management of student health	student health concerns.	and management of student health	student health concerns.		
concerns.		concerns.			
b. Demonstrates the knowledge an	d skills required to perform the du	ties of the position			
Demonstrates advanced	Demonstrates sufficient	Demonstrates a basic	Demonstrates little understanding		
understanding of medical	understanding of medical	understanding of medical	of medical knowledge and nursing		
knowledge and nursing techniques	knowledge and nursing techniques	knowledge and nursing techniques	techniques including		
including communicable diseases	including communicable diseases	including communicable diseases	communicable diseases and		
and appropriate control measures,	and appropriate control measures,	and appropriate control measures,	appropriate control measures, as		
as well as the provision of health	as well as the provision of health	as well as the provision of health	well as the provision of health		
room services including first aid,	room services including first aid,	room services including first aid,	room services including first aid,		
medication administration, nursing	medication administration, nursing	medication administration, nursing	medication administration, nursing		
assessment, and case management.	assessment, and case management.	assessment, and case management.	assessment, and case management.		
	ical developments related to the pos				
Seeks opportunities for	Participates in all required and	Participates in most required	Does not participate in		
professional development based on	suggested professional	professional development	professional development		
an individual assessment of need.	development activities.	activities.	activities even when such		
			activities are clearly needed for the		
			development of nursing skills.		

JOB KNOWLEDGE AND QUALITY –NURSES (continued)

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE
d. Completes work with accuracy	and in a timely manner		
Approaches recordkeeping in a	Reports, records, and	Reports, records, and	Reports, records, and
highly systematic and efficient	documentation are accurate and	documentation are generally	documentation are missing, late, or
manner, including student health	submitted in a timely manner,	accurate but are occasionally late,	inaccurate resulting in confusion
records, medication logs,	including student health records,	including student health records,	and/or delayed reporting,
individual health care plans,	medication logs, state mandated	medication logs, state mandated	including student health records,
emergency care plans, emergency	screenings, and medication	screenings, and medication	medication logs, state mandated
exit plans, and medication	administration.	administration.	screenings, and medication
administration.			administration.

EXCEEDS EXPECTATIONS MEETS EXPECTATIONS NEEDS IMPROVEMENT INEFFECTIVE a. Understands responsibilities and expectations Consistently exhibits a clear Frequently exhibits a clear Rarely exhibits a clear Does not understand the understanding of job-related understanding of job-related understanding of job-related responsibilities and expectations responsibilities and expectations of responsibilities and expectations of responsibilities and expectations of related to an Options Caseworker. an Options Caseworker. Is able to an Options Caseworker. Is usually an Options Caseworker. Has Is unable to prioritize a daily prioritize daily schedule to meet able to prioritize a daily schedule difficulty prioritizing a daily schedule to meet expectations and expectations and responsibilities. to meet expectations and schedule to meet expectations and responsibilities. Does not Works collaboratively with middle responsibilities. Usually works responsibilities. Rarely collaborate with middle school school counseling department and collaboratively with middle school collaborates with middle school counseling department and administration to provide counseling department and counseling department and administration to provide support continued support to the student administration to provide administration to provide support to the student population. Constant population. No direction is continued support to the student to the student population. direction is required to facilitate required to facilitate academic and population. Minimal direction is Extensive direction is required to academic and interpersonal interpersonal support to students. required to facilitate academic and facilitate academic and supports to students. interpersonal support to students. interpersonal supports to students. b. Demonstrates the knowledge and skills required to perform the duties of the position Fully and clearly demonstrates the Has worked to expand and build Needs to improve and expand Does not expand knowledge and knowledge and skills required to knowledge and skills in an effort knowledge and skills in an effort skills in an effort to perform the perform the job expectations of an to perform the job expectations of to perform the job expectations of job expectations of an Options Options Caseworker. Serves as a an Options Caseworker. Serves as an Options Caseworker. Rarely is Caseworker. Is not able to serve as able to serve as a resource to reliable resource to support overall a resource to support overall goals a resource to support overall goals goals related to the social. related to the social, emotional. support overall goals related to the related to the social, emotional, emotional, and academic success social, emotional, and academic and academic success of the and academic success of the of the student population. student population. success of the student population. student population.

JOB KNOWLEDGE AND QUALITY – OPTIONS CASEWORKERS

JOB KNOWLEDGE AND QUALITY – OPTIONS CASEWORKERS (continued)

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE		
c. Is current on professional/techn	c. Is current on professional/technical developments related to the position				
Is current on professional related	Maintains an overall	Needs to improve overall	Shows no improvement nor desire		
trends and resources related to	understanding of professional	understanding of professional	to improve overall understanding		
supporting social, emotional, and	related trends and resources	related trends and resources	of professional related trends and		
academic needs of students.	related to supporting social,	related to supporting social,	resources related to supporting		
Actively pursues value-added	emotional, and academic needs of	emotional, and academic needs of	social, emotional, and academic		
skills/training/workshops to	students. Occasionally pursues	students. Shows little interest in	needs of students. Does not		
enhance student supports.	value-added	participation in value-added	actively participate in value-added		
	skills/training/workshops to	skills/training/workshops to	skills/training/workshops to		
	enhance student supports.	enhance student supports.	enhance student supports.		
d. Completes work with accuracy	and in a timely manner				
Consistently anticipates work	Regularly meets position and	Does not regularly meet position	Is not able to meet position and		
needs and completes assigned	department needs and completes	and department needs. Is not able	department needs. Rarely		
tasks prior to deadlines. Organizes	assigned tasks as designated.	to fully complete all assigned tasks	completes assigned tasks as		
work to a level exceeding	Completes work as expected.	as directed. Does not perform	directed. Is not able to perform		
expectations and maximizes	Performs work satisfactorily	work satisfactorily requiring some	work satisfactorily without direct		
productivity. Consistently	meeting goals and deadlines.	supervision and direction for	supervision and assistance.		
anticipates long-range challenges	Completes work with minimal	completing assignments.	Usually requires repeated attempts		
and plans work accordingly.	supervision or assistance.		in completing work as assigned.		

JOB KNOWLEDGE AND QUALITY – PARAPROFESSIONALS

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE			
a. Understands responsibilities and	a. Understands responsibilities and expectations					
Consistently exhibits the	Frequently exhibits the	Inconsistently exhibits the	Does not exhibit the			
responsibilities and expectations of	responsibilities and expectations of	responsibilities and expectations of	responsibilities and expectations of			
duties as specified by the teacher	duties as specified by the teacher	duties as specified by the teacher	duties as specified by the teacher			
in assisting, supporting, and	in assisting, supporting, and	in assisting, supporting, and	in assisting, supporting, and			
reinforcing lessons and behavior	reinforcing lessons with individual	reinforcing lessons with individual	reinforcing lessons with individual			
management with individual	students and/or small groups.	students and/or small groups.	students and/or small groups.			
students and/or small groups.						
b. Demonstrates the knowledge an	d skills required to perform the du	ties of the position				
Consistently implements curricular	Frequently implements curricular	Rarely implements curricular and	Does not implement curricular and			
and functional activities with	and functional activities with	functional activities with	functional activities with			
individual students and/or small	individual students and/or small	individual students and/or small	individual students and/or small			
groups as directed by the teacher.	groups as directed by the teacher.	groups as directed by the teacher.	groups as directed by the teacher.			
c. Is current on professional/techn	ical developments related to the pos	sition				
Pursues and participates in	Participates in required	Participates in required	Does not participate in required			
professional development beyond	professional development and	professional development.	professional development			
requirements and utilizes strategies	utilizes strategies and resources in	Inconsistently utilizes strategies	activities, even when suggested by			
and resources in daily practice to	daily practice to support teachers	and resources in daily practice to	administration to further develop			
support teachers and students.	and students.	support teachers and students.	skills needed to meet job			
			expectations.			
d. Completes work with accuracy	d. Completes work with accuracy and in a timely manner					
Consistently accomplishes	Frequently accomplishes assigned	Rarely accomplishes assigned	Assigned responsibilities are not			
assigned responsibilities with	responsibilities with accuracy,	responsibilities with accuracy,	completed with accuracy,			
accuracy, thoroughness, and in a	thoroughness, and in a timely	thoroughness, and in a timely	thoroughness and/or in a timely			
timely manner.	manner.	manner.	manner.			

JOB KNOWLEDGE AND QUALITY –SECRETARIES, CLERKS, BOOKKEEPERS, AND OFFICE ASSISTANTS

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE	
a. Understands responsibilities and expectations				
Consistently exhibits a clear	Frequently exhibits a clear	Rarely exhibits a clear	Does not exhibit a clear	
understanding of job-related	understanding of job-related	understanding of job-related	understanding of job-related	
responsibilities and expectations.	responsibilities and expectations.	responsibilities and expectations.	responsibilities and expectations.	
b. Demonstrates the knowledge an	d skills required to perform the du	ties of the position		
Consistently demonstrates the	Frequently demonstrates the	Rarely demonstrates the	Does not demonstrate the	
knowledge and skills to perform	knowledge and skills to perform	knowledge and skills to perform	knowledge and skills to perform	
and prioritize essential duties.	and prioritize essential duties.	and prioritize essential duties.	and prioritize essential duties.	
c. Is current on professional/techn	ical developments related to the po	sition		
Shows initiative in enhancing	Maintains and develops technical	Needs to improve technical skills.	Shows no improvement nor desire	
abilities in support of emerging	skills. Supports emerging	Needs to improve support and skill	to improve technical skills. Does	
technologies and professional	technologies and professional	for current or emerging	not show support for current or	
skills. Pursues value-added	skills. Maintains technical skills as	technologies and professional	emerging technologies and	
skills/training in support of	needed for the position. Displays	skills. Shows little improvement to	professional skills. Does not	
technologies. Actively seeks and	willingness to participate in job-	keep up with relevant technical	maintain expected technical skills	
participates in job-growth	growth workshops and training	skills needed for the position.	needed for the position. Does not	
workshops and training	opportunities when possible.	Rarely participates in any	participate in any workshops or	
opportunities.		workshops or training.	training.	
d. Completes work with accuracy and in a timely manner				
Consistently completes tasks	Frequently completes tasks	Rarely completes tasks accurately	Does not complete tasks	
accurately and in a timely manner.	accurately and in a timely manner.	and in a timely manner.	accurately and in a timely manner.	

JOB KNOWLEDGE AND QUALITY – SIGN LANGUAGE INTERPRETERS

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE		
a. Understands responsibilities and	a. Understands responsibilities and expectations				
Consistently works with minimum supervision. Consistently exhibits good working relationships with co-workers. Consistently follows team goals. Consistently maintains a culture of mutual respect.	Frequently works with minimum supervision. Exhibits good working relationships with co- workers. Often follows team goals. Often maintains a culture of mutual respect. Often accesses and	Rarely works with minimum supervision. Has difficulty exhibiting good working relationships with co-workers. Does not follow team goals. Has difficulty maintaining a culture of	Unable to work with minimum supervision. Exhibits poor working relationships with co- workers. Ignores team goals. Fails to develop/maintain a culture of mutual respect. Never accesses		
Consistently accesses and reviews	reviews curriculum.	mutual respect. Seldom accesses	and reviews curriculum.		
curriculum.		or reviews curriculum.			
	d skills required to perform the du				
High level of equivalence between source and target languages. Produces signs accurately with a wide range of well-chosen vocabulary. Consistently conveys appropriate affect.	Produces most signs accurately. Produces mostly complete sentences that are understandable in the target language. Appropriate affect.	Often produces signs inaccurately with a limited range of vocabulary. The message is clear with occasional errors. Offers fair representation of affect.	Conceptual clarity of signs is lacking. Limited vocabulary with incomplete sentences so that source language is misunderstood. Affect is largely absent.		
c. Is current on professional/techn	ical developments related to the pos				
Consistently attends and participates in in-school workshops, county provided relevant workshops, and extracurricular appropriate workshops.	Attends and participates in in- school workshops and county provided relevant workshops.	Attends but does not participates in in-school workshops and county provided relevant workshops.	Occasionally attends in-school workshops and county provided relevant workshops.		
d. Completes work with accuracy	d. Completes work with accuracy and in a timely manner				
Consistently uses non-interpreting time effectively. Consistently reviews material. Consistently prepares for instruction.	Effectively uses non-interpreting time. Often reviews material. Often prepares for instruction.	Does not adequately use non- interpreting time. Seldom reviews material. Seldom prepares for instruction.	Ineffectively uses non-interpreting time. Does not review material. Does not prepare for instruction.		

JOB KNOWLEDGE AND QUALITY – TECHNOLOGY SERVICES SUPPORT STAFF

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE	
a. Understands responsibilities and expectations				
Fully and clearly demonstrates	Demonstrates understanding the	Needs to improve in understanding	Does not understand the	
understanding the responsibilities	responsibilities and expectations	the responsibilities and	responsibilities and expectations	
and expectations related to support	related to support of Technology	expectations related to support of	related to support of Technology	
of Technology Services at all	Services at all levels in the district.	Technology Services at all levels	Services at all levels in the district.	
levels in the district. Has a clear	Has a clear understanding of	in the district. Does not exhibit a	Does not exhibit an understanding	
understanding of department	department goals. Requires	clear understanding of department	of department goals. Requires	
goals. Requires minimal	minimal supervision and direction.	goals. Requires supervision and	constant supervision and direction.	
supervision and direction. Alert to	When encouraged is willing to go	direction on a regular basis.		
opportunities to go beyond	beyond assigned duties in support			
assigned duties in support of	of department goals.			
department goals. Consistently				
exceeds production standards of				
the position.				
0	d skills required to perform the du			
Clearly demonstrates and	Demonstrates and is willing to	Needs to improve skills and	Does not pursue opportunities to	
continues to enhance skills and	update skills and knowledge with	knowledge of current and	maintain skills or knowledge of	
knowledge with current and	current and emerging technologies	emerging technologies. Does not	current and emerging	
emerging technologies in support	in support of department and	willingly offer to assist others	technologies. Does not offer to	
of department and district goals.	district goals. Shows a willingness	regarding work processes and	assist others regarding work	
Serves as a reliable resource to	to assist others regarding work	procedures. Does not routinely	processes and procedures. Does	
others regarding work processes	processes and procedures. Uses	meet department goals.	not meet department goals.	
and procedures. Skillfully uses	technology to meet department			
technology to exceed department	goals.			
goals.				

JOB KNOWLEDGE AND QUALITY – TECHNOLOGY SERVICES SUPPORT STAFF (continued)

EXCEEDS EXPECTATIONS	MEETS EXPECTATIONS	NEEDS IMPROVEMENT	INEFFECTIVE
c. Is current on professional/technical developments related to the position			
Always maintains and develops	Maintains and develops technical	Needs to improve technical skills.	Shows no improvement nor desire
technical skills. Shows initiative in	skills. Supports emerging	Needs to improve support and skill	to improve technical skills. Does
enhancing abilities in support of	technologies for all departments.	for current or emerging	not show support for current or
emerging technologies for all	Maintains technical skills as	technologies for all departments.	emerging technologies for all
departments. Pursues value-added	needed for the position. Displays	Shows little improvement to keep	departments. Does not maintain
skills/training in support of	willingness to participate in job-	up with relevant technical skills	expected technical skills needed
technologies. Actively seeks and	growth workshops and training	needed for the position. Rarely	for the position. Does not
participates in job-growth	opportunities when possible.	participates in any workshops or	participate in any workshops or
workshops and training		training.	training.
opportunities.			
d. Completes work with accuracy and in a timely manner			
Consistently anticipates work	Regularly meets position and	Does not regularly meet position	Is not able to meet position and
needs and completes assigned	department needs and completes	and department needs. Is not able	department needs. Rarely
tasks prior to deadlines. Organizes	assigned tasks as designated.	to fully complete all assigned tasks	completes assigned tasks as
work to a level exceeding	Completes work as expected.	as directed. Does not perform	directed. Is not able to perform
expectations and maximizes	Performs work satisfactorily	work satisfactorily requiring some	work satisfactorily without direct
productivity. Consistently	meeting goals and deadlines.	supervision and direction for	supervision and assistance.
anticipates long-range challenges	Meets expectations for completing	completing assignments.	Usually requires repeated attempts
and plans work accordingly.	work with minimal supervision or		in completing work as assigned.
Always completes work	assistance.		
thoroughly and accurately			
exceeding expectations.			

SUPPORT SERVICES EVALUATION RESPONSE FORM

Name: Department	Department:	
Date: In Reference	re to:	

Employee's Signature

Date Received by Evaluator(s)

DISTRIBUTION:

Employee Evaluator(s) Personnel File