[image: image2.png]

Georgia Department of Education

 Example of the Leader KeysSM Annual Evaluation Conference Form
Georgia Department of Education
Example of the Leader KeysSM Annual Evaluation Conference Form

 Leader Name:
 Lloyd McGuire

Position: Principal

School/District: Piedmont Middle/Piedmont County
 Evaluator Name: Dr. Erskine Phipps

Position: Superintendent
School Year: 2010-2011
	LEADER KEYSSM ANNUAL EVALUATION CONFERENCE FORM

	At the Annual Evaluation Conference, the leader’s performance on the selected Leader KeysSM Standards, the Georgia Leader Duties and Responsibilities, and any other requirements are summatively scored. Progress on the Professional Growth Plan is also reviewed. This conference is conducted individually between the leader and the evaluator.

	I. Performance on Selected Leader KeysSM Standards
	II. Performance on Georgia Leader Duties and Responsibilities

	Percentage of Performance Levels Achieved: 4/5 = 80%
See attached Leader Keys Analysis form.

Satisfactory FORMCHECKBOX

Unsatisfactory FORMCHECKBOX

Evaluator Comments:

Your data analysis skills serve as a district model.
You are not addressing underperformance of classified staff.
Leader Comments:
My SBI monitoring skills have improved this year.
	Performance on GLDR:

Satisfactory FORMCHECKBOX

Unsatisfactory FORMCHECKBOX

Evaluator Comments:

Required progress on PM/PI 6 will be added to GLDR next year.
Leader Comments:
Some veteran staff members continue to resist change.

	III. Progress on Professional Growth Plan
	IV. Performance on Other Requirements

	Evaluator Comments:

Your strategies to address PM/PI 6 were not effective. Schedule a time to meet with me to design a new set of strategies for this standard.
Leader Comments:
Given the resistance to change, I will add LC 1 to my Professional Growth Plan also.
	Performance on Requirement(s):

None required this year.

Evaluator Comments:

Next year student achievement targets in science, LA, reading, and math will be requirements.
Leader Comments:
Teacher attendance is another area that needs improvement.

	Overall Leader KeysSM Evaluation

Satisfactory FORMCHECKBOX

Unsatisfactory FORMCHECKBOX

Leader Signature:
Lloyd McGuire

Date:
March 3, 2011
Evaluator Signature: Dr. Erskine Phipps

Date:
March 3, 2011

[image: image1.emf]Self

Assessment

Expected

Performance

Level

Selected Leader Keys Standards

Annual

Score

EM PR PR

PR PR PR

PR EX EX

PR PR PR

NE EM NE

Leader Keys Analysis Form

C 5 Monitor and evaluate the implementation

of a standards-based curriculum.

SBI 2 Lead others in the use of research-

based learning strategies and processes.

DA 3 Analyze data from multiple sources to

inform a decision about curriculum,

assessment, and instruction.

PL 4 Provide and protect time for job-

embedded professional learning.

PM/PI 6 Identify and address barriers to

leader, faculty, and staff performance.

Dr. John D. Barge, State Superintendent of Schools

April 20, 2011 (Page 1 of 2
© 2008 Georgia Department of Education
Dr. John D. Barge, State School Superintendent

April 20, 2011 (Page 2 of 2
© 2008 Georgia Department of Education

		Self
Assessment		Expected
Performance
Level 		Selected Leader Keys Standards		Annual Score

		EM		PR				PR

		PR		PR				PR

		PR		EX				EX

		PR		PR				PR

		NE		EM				NE

Leader Keys Analysis Form

C 5 Monitor and evaluate the implementation of a standards-based curriculum.

SBI 2 Lead others in the use of research-based learning strategies and processes.

DA 3 Analyze data from multiple sources to inform a decision about curriculum, assessment, and instruction.

PL 4 Provide and protect time for job-embedded professional learning.

PM/PI 6 Identify and address barriers to leader, faculty, and staff performance.

Leader

r Keys Analysis Form

1

Bl
PR | PR o oo e | TR
HEREET= =
R [[
i Bl =L

