

SARALAND CITY SCHOOL SYSTEM

* sample
job
description

POSITION TITLE: TEACHER (*refer to posted vacancies for subject areas/locations*)

QUALIFICATIONS: ALSDE certification requirements

REPORTS TO: Principal

PERFORMANCE RESPONSIBILITIES:

- Understand and assist in upholding and enforcing school rules, administrative regulations, and Board policy
- Participate in the efficient and effective operation of the school and school system, including meetings, assigned duties, and committee responsibilities
- Abide by the standards established for conduct referenced in the *Alabama Educator Code of Ethics* which defines the professional behavior of educators in Alabama and serves as a guide to ethical conduct
- Follow the courses of study approved by the State Board of Education
- Accept no other employment which interferes with the efficient and effective discharge of teacher duties and responsibilities
- Meet and instruct assigned classes in the locations at the times designated
- Develop and maintain a classroom environment conducive to effective learning within the limits of the resources provided and appropriate to the interests and maturity of the students
- Establish and maintain appropriate discipline in the classroom and assist staff in establishment and maintenance of discipline in the school environment
- Maintain accurate, complete, and correct records as required by law, board policy, and administrative regulation
- Evaluate student progress on a regular basis and in accordance with the system's established procedures
- Seek assistance of specialists as needed and make referrals when appropriate
- Take necessary and reasonable precautions to protect students and to safeguard all equipment, materials, and facilities
- Work with other staff members in planning school activities, instructional goals, objectives, and methods
- Maintain a professional, cooperative working relationship with parents and community
- Promote good public relations for school and school system with the general public
- Engage in professional learning activities to maintain and improve professional competence
- Perform extra work-related duties associated with the school's curriculum and necessary to provide a safe, orderly educational environment as requested by the principal

TERMS OF EMPLOYMENT: Nine (9) month contract

EVALUATION: Performance evaluated in accordance with Board policy

SALARY: Board approved salary schedule

Saraland City School System

Professional Development Plan FY17

The LEA Advisory Council for the Saraland City School System analyzed state mandated test data and data collected from system-wide (grades K-12) formative assessments to determine the following professional development needs: **Grades K-12** - reading, language arts/English, mathematics, science, social studies, technology, and using data and standards-based assessments to improve learning; **Grades K-12** - English as a Second Language.

Month	Professional Development Activities	Grade Level(s)
August	<ul style="list-style-type: none"> • MS/CO: August 1st – Universal Precautions Training • MS/CO: August 1st – CPR Training • ES/MS/HS/CO: August 1st – District Teacher Institute Day • ES: August 2nd – Chromebook Training • ES/MS/HS/CO: August 2nd – Dyslexia Training • HS/CO: August 2nd – Universal Precautions Training • ES/CO: August 3rd – CPR Training • MS: August 3rd – Project CARE Training • HS/CO: August 3rd – Compass Learning • ES: August 3rd – Universal Precautions Training • ES/MS/HS/CO: August 10th – Instructional Partners Training • HS: August 16th – CPR Training • MS/CO: August 22nd – Dyslexia Screening Training • MS: August 29th – Analyzing Tier 2 & Tier 3 Student Data 	<ul style="list-style-type: none"> • 5-8, Administrators • 5-8, Administrators • All Employees • K-4, Administrators • K-12, Administrators • 9-12, Administrators • K-4, Administrators • 5-8, Administrators • 9-12, Administrators • K-4, Administrators • Administrators, IPs • 9-12, Administrators • 5-8, Administrators • 5-8, Administrators
September	<ul style="list-style-type: none"> • ES/MS/HS/CO: September 1st – Key Leaders Network (KLN) • ES/CO: September 2nd – Dyslexia Screening Training • HS: September 6th – Leadership Team Meeting • ES: September 7th – Instructional Rounds • HS: September 7th – Instructional Rounds Training • ES: September 8th – CPI Recertification • MS: September 8th – CPI Recertification • ES: September 8th – AMSTI Unit 1 & 2 Study • MS/CO: September 12th – Compass Learning • ES/CO: September 13th – Dyslexia Screening • ES: September 13th – AMSTI Unit 1 & 2 Study • ES: September 14th – AMSTI Unit 1 & 2 Study • ES: September 14th – Analyzing STAR Reading and Math Data to Guide Instruction • MS: September 14th – Instructional Rounds • ES/MS/HS: September 15th – Powerful Conversations Network (PCN) • ES: September 16th – AMSTI Unit 1 & 2 Study • ES/MS/CO: September 19th–20th – Instructional Partners Network Retreat • MS: September 19th – Analyzing Tier 2 & Tier 3 Student Data • HS/CO: September 19th – Compass Learning Webinar • ES: September 20th – AMSTI Unit 1 & 2 Study • HS/CO: September 21th–22nd – Instructional Partners Network Retreat • ES: September 27th – Liberty Legacy • ES: September 29th – Analyzing Tier 2 & Tier 3 Student Data • ES/MS/HS/CO: September 29th – ALSDE Attendance Workshop • ES/MS/HS/CO: September 30th – New Hire Compass Learning • MS/CO: September 30th – Using Compass Learning Science • ES: September 30th – Utilizing Components of Accelerated Reading and STAR • ES: September 30th – Utilizing Components of Accelerated Reading, STAR, ACT Periodic, and ACT Aspire 	<ul style="list-style-type: none"> • Administrators • 1, 2, 4, Admin • Leadership Team • Admin, IPs, Teachers • 9-12, Admin, IP • K-4 SPED, Admin • 5-8, Administrators • 4 PLT • 5-8, Administrators • K-4, Administrators • 2 PLT • K PLT • K-4, Administrators • Admin, IPs, Teachers • Administrators, IPs • 1 PLT • Administrators, IPs • 5-8, Administrators • 9-12, Administrators • 3 PLT • Administrators, IP • 3, Administrators • K-4, Administrators • Admin, Counselors • 1, 2, 4, 5-12, Admin • 5-8, Administrators • K-2, Administrators • 3-4, Administrators

	<ul style="list-style-type: none"> ES/CO: September 30th – Dyslexia: Multisensory Teaching in all Settings 	<ul style="list-style-type: none"> K-4, Administrators
October	<ul style="list-style-type: none"> HS: October 3rd – Homeless Awareness Training HS/CO: October 3rd – Chalkable Aspire Training ES: October 4th – AMSTI Unit 3 & 4 Study ES: October 5th – AMSTI Unit 3 & 4 Study MS: October 10th – Analyzing Tier 2 & Tier 3 Student Data ES: October 11th – AMSTI Unit 3 & 4 Study ES: October 12th – AMSTI Unit 3 & 4 Study HS: October 12th – Project CARE Training Strategic Plan Review: October 12th ES: October 13th – AMSTI Unit 3 & 4 Study ES: October 17th – Homeless Awareness Training ES: October 17th – Project CARE Training MS/CO: October 18th – Chalkable Aspire Training HS/CO: October 18th – Leadership Team Meeting (aCIP Review) ES/CO: October 19th – Chalkable Aspire Training ES/CO: October 20th –21st – S.P.I.R.E Multisensory Curriculum MS/CO: October 20th –21st – S.P.I.R.E Multisensory Curriculum ES/CO: October 25th – Leadership Team Meeting (aCIP Review) MS/CO: October 26th – Leadership Team Meeting (aCIP Review) ES/MS/HS/CO: October 27th – Key Leaders Network (KLN) ES: October 28th – Analyzing Tier 2 & Tier 3 Student Data 	<ul style="list-style-type: none"> 9-12, Administrators 9-12, Administrators 4 PLT 1 PLT 5-8, Administrators 3 PLT K PLT 9-12, Administrators Admin, Teachers, Parents, Stakeholders 2 PLT K-4, Administrators K-4, Administrators 5-8, Administrators Leadership Team 3-4, Administrators K-4, Administrators 5-8 SPED, Admin Leadership Team Leadership Team Administrators K-4, Administrators
November	<ul style="list-style-type: none"> MS: November 1st – Analyzing STAR Reading and Math Data to Guide Instruction MS: November 6th – 8th – ASAPERD Conference MS: November 7th – Analyzing Tier 2 & Tier 3 Student Data MS: November 7th – Homeless Awareness Training HS: November 8th – Leadership Team Meeting MS: November 9th – Instructional Rounds HS/CO: November 10th – Project Lead The Way (PLTW) ES/MS/HS/CO: November 14th – STAR Renaissance ES/MS/HS/CO: November 15th – STAR Renaissance ES/MS/HS: November 15th – Powerful Conversations Network (PCN) ES: November 16th – Instructional Rounds ES/MS/HS/CO: November 16th –18th – Alabama Counselor Conference ES: November 17th – Analyzing STAR Reading and Math Data to Guide Instruction HS: November 28th – Instructional Rounds ES: November 29th – AMSTI Unit 5 & 6 Study ES/MS/HS/CO: November 29th – Teacher Mentor Training ES: November 30th – AMSTI Unit 5 & 6 Study 	<ul style="list-style-type: none"> 5-8, Administrators PE Teacher 5-8, Administrators 5-8, Administrators Leadership Team Admin, IPs, Teachers Admin, Teacher Admin, IPs, Counselors, Librarians K-10 Teachers, Administrators Admin, IPs Admin, IPs, Teachers Counselors, Director K-4, Administrators Admin, IP, Teachers 4th PLT Liaison, IPs K PLT
December	<ul style="list-style-type: none"> ES: December 2nd – AMSTI Unit 5 & 6 Study MS: December 5th – Analyzing Tier 2 & Tier 3 Student Data ES: December 6th – Analyzing Tier 2 & Tier 3 Student Data MS: December 6th – Analyzing STAR Reading and Math Data to Guide Instruction ES/MS/HS/CO: December 7th –9th – Chalkable Annual Conference ES: December 7th – AMSTI Unit 5 & 6 Study ES: December 8th – AMSTI Unit 5 & 6 Study HS: December 12th – Leadership Team Meeting 	<ul style="list-style-type: none"> 3rd PLT 5-8, Administrators K-4, Administrators 5-8, Administrators IPs, Registrars, Administrators 1st PLT 2nd PLT Leadership Team
January	<ul style="list-style-type: none"> ES: January 2nd – Learning Targets ES: January 3rd – Elizabeth Sessions/Chromebooks ES/CO: January 3rd – Dyslexia: Multisensory Teaching in all Settings 	<ul style="list-style-type: none"> K-4, Administrators K-4, Administrators K-4, Administrators

	<ul style="list-style-type: none"> MS/CO: January 3rd – Compass Learning Training HS/CO: January 3rd – Compass Learning Training MS: January 10th – Analyzing STAR Reading and Math Data to Guide Instruction ES: January 18th – Instructional Rounds MS/HS: January 18th –20th – Chalkable/Power School Annual Conference MS/CO: January 18th – Leadership Team Meeting (aCIP Review) ES/MS/HS/CO: January 19th– Key Leaders Network (KLN) HS: January 20th – Instructional Rounds MS: January 23rd – Analyzing Tier 2 & Tier 3 Student Data HS/CO: January 23rd – Leadership Team Meeting (aCIP Review) ES/CO: January 24th – Leadership Team Meeting (aCIP Review) ES: January 26th – Analyzing Tier 2 & Tier 3 Student Data 	<ul style="list-style-type: none"> 5-8, Administrators 9-12, Administrators 5-8, Administrators Admin, IPs, Teachers Registrars, IP Leadership Team Administrators Admin, IP, Teachers 5-8, Administrators Leadership Team Leadership Team K-4, Administrators
February	<ul style="list-style-type: none"> ES: February 1st – AMSTI Unit 7 & 8 Study ES: February 2nd– AMSTI Unit 7 & 8 Study ES: February 3rd – AMSTI Unit 7 & 8 Study CO: February 6th–7th – Instructional Partners Retreat for Central Office ES: February 7th – AMSTI Unit 7 & 8 Study ES: February 7th – Analyzing STAR Reading and Math Data to Guide Instruction MS: February 7th – Analyzing STAR Reading and Math Data to Guide Instruction ES: February 8th – AMSTI Unit 7 & 8 Study MS: February 13th – Analyzing Tier 2 & Tier 3 Student Data HS: February 13th – Leadership Team Meeting MS: February 15th – Instructional Rounds ES: February 22nd – Analyzing Tier 2 & Tier 3 Student Data ES/MS/HS: February 23rd – Powerful Conversations Network (PCN) 	<ul style="list-style-type: none"> K PLT 4th PLT 3rd PLT Administrators 1st PLT K-4, Administrators 5-8, Administrators 2nd PLT 5-8, Administrators Leadership Team Admin, IP, Teachers K-4, Administrators Admin, IPs
March	<ul style="list-style-type: none"> ES: March 7th – Instructional Rounds MS: March 7th – Analyzing STAR Reading and Math Data to Guide Instruction MS: March 20th – Analyzing Tier 2 & Tier 3 Student Data HS: March 20th – Leadership Team Meeting ES: March 21st – Analyzing Tier 2 & Tier 3 Student Data MS/CO: March 21st – Leadership Team Meeting (aCIP Review) ES/MS/HS/CO: March 23rd – Key Leaders Network (KLN) 	<ul style="list-style-type: none"> Admin, IPs, Teachers 5-8, Administrators 5-8, Administrators Leadership Team K-4, Administrators Leadership Team Administrators
April	<ul style="list-style-type: none"> HS/CO: April 17th – Leadership Team Meeting (aCIP Review) MS: April 24th – Analyzing Tier 2 & Tier 3 Student Data ES/CO: April 26th – Leadership Team Meeting (aCIP Review) 	<ul style="list-style-type: none"> Leadership Team 5-8, Administrators Leadership Team
May	<ul style="list-style-type: none"> ES/MS/HS/CO: May 2th–5th – Alabama Association of School Business Officials ES: May 3rd – Analyzing Tier 2 & Tier 3 Student Data MS: May 8th – Analyzing Tier 2 & Tier 3 Student Data HS: May 8th – Leadership Team Meeting ES: May 10th – Analyzing STAR Reading and Math Data to Guide Instruction 	<ul style="list-style-type: none"> Bookkeepers, Central Office Staff K-4, Administrators 5-8, Administrators Leadership Team K-4, Administrators
June	<ul style="list-style-type: none"> AMSTI Year 2 Science Training/New Teacher Training District Improvement Plan (DIP) Review Administrative Retreat 	<ul style="list-style-type: none"> K-8, Administrators Admin, Teachers, Parents, Stakeholders Administrative Staff
July	<ul style="list-style-type: none"> New Teacher Institute 	<ul style="list-style-type: none"> K-12, Administrators
 _____ Superintendent Signature		12-2-16 _____ Date

Sample PLP of Math Teacher

*a component of Supervision and evaluation.

[Home](#)

[Logout](#)

[Help](#)

[Reports](#)

[Print Options](#)

[Self Assessment](#)

[Blank PLP](#)

[PLP](#)

[Evidence](#)

[Full Report](#)

[State Department of Education Links](#)

[Educator Effectiveness](#)

[Online Education](#)

[Directory \(EDDir\)](#)

[Alabama State](#)

[Department of Education](#)

[\(SDE\)](#)

[State Fiscal](#)

[Stabilization Fund \(ARRA\)](#)

Alabama does not link student achievement data to teacher or leader evaluation

[Evaluatee Profile](#) > Professional Learning Plan

Current Professional Learning Plan (PLP)

Last Name: ██████
Middle Name: ██████
First Name: ██████
Primary Evaluator: Spondike, Beverly
Secondary Evaluator: Finnigan, Brian

Prep Program:
Local Education Agency: Saraland City Schools:
Saraland High School

Step 6: Professional Learning Plan - Complete by 10/19/2016

[Step 6 Video](#) - [Detailed Directions \(PDF\)](#) - [FAQ](#) - [Example PLP](#)

Upon assigning indicators to your PLP, complete the PLP following the prompts, in collaboration with your Evaluator. After careful review and mutual agreement, both parties will sign the PLP. Both signatures will close and lock the PLP for the year.

Do you need professional study options to support indicators assigned to your PLP? Click EDUCATOR LEARNING (Bottom right of each indicator text box in PLP) to find available professional development resources.

The actions and strategies should reflect the **Alabama Quality Teaching Standards** and the **Alabama Continuum for Teacher Development**, and their specific impact on student learning and achievement.

PLP Indicator(s): The indicator(s) selected will determine goal(s)/standard(s), and will be the PLP focus for the year.

Proposed Actions and Strategies:

- Educator Learning: Specify what you need/want to learn based on your selected indicator(s) of focus
 - Estimated Timeframe for Educator Learning: approximate when professional learning will/may occur.
- Implementation of Educator Learning: Specify what strategies/activities you will implement to demonstrate learning based on your selected indicator(s) of focus.
 - Estimated Timeframe for Implementation of Educator Learning: approximate when you will implement what you have learned in your specific educational setting (classroom, school, system, other).

PLP Anticipated/Expected Evidence: What ongoing evidence will/may be documented throughout the year?

PLP Anticipated/Expected Impact: What is the expected impact of educator actions on student achievement and/or student behavior at the end of the year?

3.7

Identifies and integrates available emerging technologies into the teaching of all content areas

Proposed Actions and Strategies

Professional Learning:

Attend professional development on emerging technologies and programs that can be applied to the instructional process and assist in improved student achievement, including Compass Learning Training and ClassFlow, a free cloud-based (on-line) software. Use technology in the classroom, including calculators, instructional videos, projector with integrated whiteboard, and The Futures Channel videos connecting mathematics to the real world. The use of technology will also allow communication with parents outside the school.

Implementation of Professional Learning:

1. Integrate technology in the instructional process, including videos, games, and Compass Learning to improve student achievement.
2. Identify technology resources that can be implemented into classroom instruction.
3. Integrate professional development knowledge on technology resources to improve student achievement.
4. Monthly syllabi will be placed on my school web page, Remind will be utilized for test and class reminders, and email will be used as a form of communication with parents.
5. Links for additional math practice is located on my school webpage.

Timeframe: 8/01/2016 To: 7/31/2017

Anticipated/Expected Evidence

Attendance in professional development for technology will increase my knowledge and awareness of what is available to aid in student achievement. Compass Learning training and integration will allow me the opportunity to target areas of need for individual students to increase student achievement. Knowledge learned from ClassFlow will allow me to be a part of a network of professionals with ideas on topics important to my content standards, which could include games, lessons, and other activities. This will be documented through lesson plans and increased student STAR Math and ACT Periodics scores. Technology will also be used to inform parents and students of what is going on in the classroom. The monthly syllabus and links for additional math practice are located on my school webpage.

Anticipated/Expected IMPACT

Increased technology will lead to improved student achievement. The use of Compass Learning and STAR Math allows individualized instruction that will lead to increased scores on STAR Math and ACT Periodics. Utilization of the online resource, ClassFlow, provides a variety of instruction that will lead to improved academic performance with students due to the variety of technology provided. Use of technology resources will be documented on my daily lesson plans. Using the school webpage also allows parents to stay informed of what is going on in the classroom. It also provides students with links for additional math practice.

Educator Learning

4.7

Understands and recognizes the characteristics of exceptionality in learning, including the range of physical and mental disabilities, social and emotional disorders, giftedness, dyslexia, and attention deficit disorder, in order to assist in appropriate identification and intervention

Proposed Actions and Strategies

Professional Learning:

Participate in professional development geared towards student diversities and challenges presented in the classroom due to such diversities. Awareness of student diversities will aid in individualized instruction and increased achievement. Working cooperatively with the co-teacher provides knowledge on individual student needs.

Implementation of Professional Learning:

1. Attending professional development entitled "Supporting students with Autism Spectrum Disorder (ASD)" and professional development on Dyslexia.
2. Working cooperatively with instructional partners and co-teachers on STAR and Compass Learning to provide individualized instruction for students in need.

Timeframe: 7/01/2016 To: 7/31/2017

Anticipated/Expected Evidence

It is necessary to have an understanding of student's needs and diversities. Strategies must be put in place to address student's individualized learning styles. Gaining knowledge on students with special needs allows me to provide well-rounded activities in the classroom to promote academic growth. Providing students with activities targeting their needs can promote a more positive learning environment and positive attitude. Knowledge from professional development will be applied in the classroom and documented in lesson plans.

Anticipated/Expected IMPACT

The overall goal is to provide diverse instruction to all students. Recognizing the student's diversities allows me to provide individualized instruction which will lead to increased achievement in the classroom, on STAR tests, and with ACT Periodics. With the use of technology and Compass Learning, I will have the ability to access activities that target a specific needs for students.

Educator Learning

Evaluatee Signature	Smith, Shannon Cleveland 9/21/2016
Evaluator Signature	Spondike, Beverly Jane 10/07/2016

Educator/Instructional Leader signatures signify that this completed PLP was developed and agreed during the initial Dialogue held between the Educator (Evaluatee) and Instructional Leader (Evaluator). Signatures indicate that the Dialogue was based upon the Educator's completed Self-Assessment and other data sources.

NOTE: WHEN BOTH SIGNATURES ARE APPLIED, THE PLP MAY

- [Home](#)

- [Logout](#)

- [Help](#)

- [Reports](#)

- [Print Options](#)

- [Self Assessment](#)
- [Blank PLP](#)
- [PLP](#)
- [Evidence](#)
- [Full Report](#)

State Department of Education Links

- [Educator Effectiveness](#)
- [Online Education](#)
- [Directory \(EDDir\)](#)
- [Alabama State Department of Education \(SDE\)](#)

State Fiscal Stabilization Fund (ARRA)

Alabama does not link student achievement data to teacher or leader evaluation

[Educator Profile](#) > Self-Assessment Status

Educator Self Assessment Summary : Assign indicators to PLP

Step 4: Evaluatee Self Assessment - Complete by 9/19/2016

Step 4 Video - Detailed Directions (PDF) - FAQ

Directions: Carefully consider all 39 indicators and select the level that best describes your current teaching practice for each one. When you have assessed all indicators, click **Finished** to complete the current year's self-assessment. Click on Indicator 1.1 to begin.

Self Assessment Status

Standard 1: Content Knowledge

<input checked="" type="radio"/>	1.1 Integrating	Demonstrates deep knowledge of subject-matter content and an ability to organize related facts, concepts, and skills
<input checked="" type="radio"/>	1.2 Applying	Activates learners' prior knowledge, experience, and interests and uses this information to plan content and to help individual students attain learning goals
<input checked="" type="radio"/>	1.3 Emerging	Connects the curriculum to other content areas and real-life settings to promote retention and relevance.
<input checked="" type="radio"/>	1.4 Integrating	Designs instructional activities based on state content standards
<input checked="" type="radio"/>	1.5 Applying	Provides instructional accommodations, modifications, and adaptations to meet the needs of each individual learner

Standard 2: Teaching and Learning

<input checked="" type="radio"/>	2.1 Applying	Designs a classroom organization and management system built upon sound, age-appropriate expectations and research-based strategies for promoting positive behaviors.
<input checked="" type="radio"/>	2.2 Integrating	Creates a positive climate that promotes respect and responsibility
<input checked="" type="radio"/>	2.3 Integrating	Creates a safe, orderly, and stimulating learning environment that nurtures responsibility, motivation, and engagement of learners
<input checked="" type="radio"/>	2.4 Applying	Develops challenging, standards-based academic goals for each learner, using knowledge of cognitive, social, and emotional development
<input checked="" type="radio"/>	2.5 Applying	Engages learners in developing and monitoring goals for their own learning and behavior.
<input checked="" type="radio"/>	2.6 Applying	Designs coherent lessons that integrate a variety of appropriate and effective instructional strategies
<input checked="" type="radio"/>	2.7 Applying	Creates learning activities that optimize each individual's growth and achievement within a supportive environment
<input checked="" type="radio"/>	2.8 Applying	Uses formative assessments to provide specific and timely feedback to assist learners in meeting learning targets and to adjust instruction

Standard 3: Literacy

<p>3.1 Integrating</p> <p>Demonstrates standard oral and written communications and integrates appropriate communication strategies</p>
<p>3.2 Applying</p> <p>Fosters and responds to effective verbal and nonverbal communications during instruction</p>
<p>3.3 Applying</p> <p>Uses age-appropriate instructional strategies to improve learners' skills in critical literacy components</p>
<p>3.4 Emerging</p> <p>Integrates narrative and expository reading strategies across the curriculum</p>
<p>3.5 Integrating</p> <p>Solves mathematical problems across subject areas using a variety of strategies to verify and interpret results and to draw conclusions</p>
<p>3.6 Integrating</p> <p>Communicates mathematical concepts, processes, and symbols within the content taught</p>
<p>3.7 Applying</p> <p>Identifies and integrates available emerging technologies into the teaching of all content areas</p>
<p>3.8 Applying</p> <p>Facilitates learners' individual and collaborative use of technology and evaluates their technological proficiency</p>

Standard 4: Diversity

<p>4.1 Emerging</p> <p>Develops culturally responsive curriculum and instruction in response to differences in individual experiences; cultural, ethnic, gender, and linguistic diversity; and socioeconomic status</p>
<p>4.2 Applying</p> <p>Communicates in ways that demonstrate sensitivity to diversity and that acknowledge and respond to various cultural, ethnic, and social modes of communication and participation</p>
<p>4.3 Applying</p> <p>Demonstrates and applies to own practice an understanding of how personal and cultural biases can affect teaching and learning</p>
<p>4.4 Emerging</p> <p>Supports learners to accelerate language acquisition by utilizing their native language and linguistic background</p>
<p>4.5 Emerging</p> <p>Guides second-language acquisition and utilizes English Language Proficiency strategies to support learning</p>
<p>4.6 Emerging</p> <p>Differentiates between learner difficulties related to cognitive or skill development and difficulties related to language learning</p>
<p>4.7 Applying</p> <p>Understands and recognizes the characteristics of exceptionality in learning, including the range of physical and mental disabilities, social and emotional disorders, giftedness, dyslexia, and attention deficit disorder, in order to assist in appropriate identification and intervention</p>
<p>4.8 Applying</p> <p>Facilitates inclusive learning environments that support and address the needs of learners with learning differences and disabilities</p>
<p>4.9 Applying</p> <p>Helps students assess their own learning styles and build upon identified strengths</p>
<p>4.10 Applying</p> <p>Designs learning experiences that engage all learning styles and multiple intelligences</p>

Standard 5: Professionalism

5.1 Applying
Collaborates with stakeholders to facilitate student learning and well-being
5.2 Integrating
Engages in ongoing professional learning to move practice forward
5.3 Emerging
Participates as a teacher leader and professional learning community member to advance school improvement initiatives
5.4 Integrating
Promotes professional ethics and integrity
5.5 Integrating
Complies with local, state, and federal regulations and policies

Division of Teaching and Learning | Educator Effectiveness Section
50 N. Ripley St. Gordon Persons Bldg. | Rm. 5221
P.O. Box 302101 | Montgomery, AL 36130-2101
Telephone: 334-242-9962 | Fax: 334-353-0075
ASA Helpdesk: 1-800-338-8320

[Educator Effectiveness](#) · [Online Education Directory \(EDDir\)](#) · [Alabama State Department of Education \(SDE\)](#)

[Webmaster](#)

[Designed and Hosted by Alabama Supercomputer Authority](#)

Example of Educate Alabama PLP of SS Teacher

*Component of supervision
and evaluation.

- [Home](#)

- [Logout](#)

- [Help](#)

- [Reports](#)

- [Print Options](#)

- [Self Assessment](#)
- [Blank PLP](#)
- [PLP](#)
- [Evidence](#)
- [Full Report](#)

State Department of Education Links

- [Educator Effectiveness](#)
- [Online Education](#)
- [Directory \(EDDir\)](#)
- [Alabama State](#)
- [Department of Education \(SDE\)](#)

**State Fiscal
Stabilization Fund
(ARRA)**
Alabama does not link
student achievement
data to teacher or
leader evaluation

[Evaluatee Profile](#) > Professional Learning Plan

Current Professional Learning Plan (PLP)

Last Name: [Redacted]
 Middle Name: [Redacted]
 First Name: [Redacted]
 Primary Evaluator: Spondike, Beverly
 Secondary Evaluator: Finnigan, Brian

Prep Program:
 Local Education Agency: Saraland City
 Schools:
 Saraland High School

Step 6: Professional Learning Plan - Complete by 10/19/2016

Step 6 Video - Detailed Directions (PDF) - FAQ - Example PLP

Upon assigning indicators to your PLP, complete the PLP following the prompts, in collaboration with your Evaluator. After careful review and mutual agreement, both parties will sign the PLP. Both signatures will close and lock the PLP for the year.

Do you need professional study options to support indicators assigned to your PLP? Click EDUCATOR LEARNING (Bottom right of each indicator text box in PLP) to find available professional development resources.

The actions and strategies should reflect the *Alabama Quality Teaching Standards* and the *Alabama Continuum for Teacher Development*, and their specific impact on student learning and achievement.

PLP Indicator(s): The indicator(s) selected will determine goal(s)/standard(s), and will be the PLP focus for the year.

Proposed Actions and Strategies:

- Educator Learning: Specify what you need/want to learn based on your selected indicator(s) of focus
 - Estimated Timeframe for Educator Learning: approximate when professional learning will/may occur.
- Implementation of Educator Learning: Specify what strategies/activities you will implement to demonstrate learning based on your selected indicator(s) of focus.
 - Estimated Timeframe for Implementation of Educator Learning: approximate when you will implement what you have learned in your specific educational setting (classroom, school, system, other).

PLP Anticipated/Expected Evidence: What ongoing evidence will/may be documented throughout the year?

PLP Anticipated/Expected Impact: What is the expected impact of educator actions on student achievement and/or student behavior at the end of the year?

3.4

Integrates narrative and expository reading strategies across the curriculum

Proposed Actions and Strategies

Professional Learning:

To improve student's reading skills, our school purchased a Jackson Spielvogel textbook, "Western Civilization". [Redacted] will take professional development time to develop reading passages from the book and then combine them with multiple choice questions which require both comprehension of the text and prior knowledge of history in order to answer the question. This is a higher order of question and requires more from the students.

Timeframe: 10/13/2016 To: 11/30/2017

Implementation of Professional Learning:

[Redacted] will do this development during October or November.

Anticipated/Expected Evidence

[Redacted] will produce questions for each of the major thematic units of his course. The evidence will be the questions themselves and the required readings.

Anticipated/Expected IMPACT

The anticipated impact will be higher scores on the AP European History Exam, and also on student's ACT exams.

Educator Learning

3.7

Identifies and integrates available emerging technologies into the teaching of all content areas

Proposed Actions and Strategies

Professional Learning:

Implementation of Professional Learning:

~~Coach~~ will add more online content to the Saraland High School quia.com interface for the AP European History and Pre-AP World History courses.

~~Coach~~ will add more content to the Quia.com interface, which allows students to do reading comprehension and multiple choice questions as well as historical art analysis.

Timeframe: 10/13/2016 To: 5/25/2017

Anticipated/Expected Evidence

The evidence will be more games, review programs, reading comprehension, close reading programs and tests available for students online.

Anticipated/Expected IMPACT

The impact will be that students will have the opportunity to do more work at home or outside of the classroom. This will "flip the classroom" so that more of the testing and review can be done on electronic devices by students.

Educator Learning

Evaluatee Signature	Coach, Gregory Howard 10/19/2016
Evaluator Signature	Finnigan, Brian Paul 10/19/2016

Educator/Instructional Leader signatures signify that this completed PLP was developed and agreed during the initial Dialogue held between the Educator (Evaluatee) and Instructional Leader (Evaluator). Signatures indicate that the Dialogue was based upon the Educator's completed Self-Assessment and other data sources.

NOTE: WHEN BOTH SIGNATURES ARE APPLIED, THE PLP MAY NOT BE RE-OPENED.

Division of Teaching and Learning | Educator Effectiveness Section
50 N. Ripley St. Gordon Persons Bldg. | Rm. 5221
P.O. Box 302101 | Montgomery, AL 36130-2101
Telephone: 334-242-9962 | Fax: 334-353-0075
ASA Helpdesk: 1-800-338-8320

Educator Effectiveness · Online Education Directory (EDDir) · Alabama State Department of Education (SDE)

Webmaster

Designed and Hosted by Alabama Supercomputer Authority

[Home](#)

[Logout](#)

[Help](#)

[Reports](#)

[Print Options](#)

[Self Assessment](#)

[Blank PLP](#)

[PLP](#)

[Evidence](#)

[Full Report](#)

[State Department of Education Links](#)

[Educator Effectiveness](#)

[Online Education](#)

[Directory \(EDDir\)](#)

[Alabama State](#)

[Department of Education \(SDE\)](#)

[State Fiscal Stabilization Fund \(ARRA\)](#)

Alabama does not link student achievement data to teacher or leader evaluation

[Educator Profile](#) > Self-Assessment Status

Educator Self Assessment Summary : Assign indicators to PLP

Step 4: Evaluatee Self Assessment - Complete by 9/19/2016

[Step 4 Video](#) - [Detailed Directions \(PDF\)](#) - [FAQ](#)

Directions: Carefully consider all 39 indicators and select the level that best describes your current teaching practice for each one. When you have assessed all indicators, click **Finished** to complete the current year's self-assessment. Click on Indicator 1.1 to begin.

Self Assessment Status

Standard 1: Content Knowledge

<input checked="" type="radio"/> 1.1 Integrating	Demonstrates deep knowledge of subject-matter content and an ability to organize related facts, concepts, and skills
<input checked="" type="radio"/> 1.2 Integrating	Activates learners' prior knowledge, experience, and interests and uses this information to plan content and to help individual students attain learning goals
<input checked="" type="radio"/> 1.3 Innovating	Connects the curriculum to other content areas and real-life settings to promote retention and relevance.
<input checked="" type="radio"/> 1.4 Integrating	Designs instructional activities based on state content standards
<input checked="" type="radio"/> 1.5 Integrating	Provides instructional accommodations, modifications, and adaptations to meet the needs of each individual learner

Standard 2: Teaching and Learning

<input checked="" type="radio"/> 2.1 Integrating	Designs a classroom organization and management system built upon sound, age-appropriate expectations and research-based strategies for promoting positive behaviors.
<input checked="" type="radio"/> 2.2 Integrating	Creates a positive climate that promotes respect and responsibility
<input checked="" type="radio"/> 2.3 Integrating	Creates a safe, orderly, and stimulating learning environment that nurtures responsibility, motivation, and engagement of learners
<input checked="" type="radio"/> 2.4 Integrating	Develops challenging, standards-based academic goals for each learner, using knowledge of cognitive, social, and emotional development
<input checked="" type="radio"/> 2.5 Applying	Engages learners in developing and monitoring goals for their own learning and behavior.
<input checked="" type="radio"/> 2.6 Integrating	Designs coherent lessons that integrate a variety of appropriate and effective instructional strategies
<input checked="" type="radio"/> 2.7 Integrating	Creates learning activities that optimize each individual's growth and achievement within a supportive environment
<input checked="" type="radio"/> 2.8 Applying	Uses formative assessments to provide specific and timely feedback to assist learners in meeting learning targets and to adjust instruction

Standard 3: Literacy

<p>3.1 Integrating</p> <p>Demonstrates standard oral and written communications and integrates appropriate communication strategies</p>
<p>3.2 Applying</p> <p>Fosters and responds to effective verbal and nonverbal communications during instruction</p>
<p>3.3 Integrating</p> <p>Uses age-appropriate instructional strategies to improve learners' skills in critical literacy components</p>
<p>3.4 Integrating</p> <p>Integrates narrative and expository reading strategies across the curriculum</p>
<p>3.5 Emerging</p> <p>Solves mathematical problems across subject areas using a variety of strategies to verify and interpret results and to draw conclusions</p>
<p>3.6 Applying</p> <p>Communicates mathematical concepts, processes, and symbols within the content taught</p>
<p>3.7 Integrating</p> <p>Identifies and integrates available emerging technologies into the teaching of all content areas</p>
<p>3.8 Integrating</p> <p>Facilitates learners' individual and collaborative use of technology and evaluates their technological proficiency</p>

Standard 4: Diversity

<p>4.1 Applying</p> <p>Develops culturally responsive curriculum and instruction in response to differences in individual experiences; cultural, ethnic, gender, and linguistic diversity; and socioeconomic status</p>
<p>4.2 Applying</p> <p>Communicates in ways that demonstrate sensitivity to diversity and that acknowledge and respond to various cultural, ethnic, and social modes of communication and participation</p>
<p>4.3 Applying</p> <p>Demonstrates and applies to own practice an understanding of how personal and cultural biases can affect teaching and learning</p>
<p>4.4 Emerging</p> <p>Supports learners to accelerate language acquisition by utilizing their native language and linguistic background</p>
<p>4.5 Emerging</p> <p>Guides second-language acquisition and utilizes English Language Proficiency strategies to support learning</p>
<p>4.6 Emerging</p> <p>Differentiates between learner difficulties related to cognitive or skill development and difficulties related to language learning</p>
<p>4.7 Applying</p> <p>Understands and recognizes the characteristics of exceptionality in learning, including the range of physical and mental disabilities, social and emotional disorders, giftedness, dyslexia, and attention deficit disorder, in order to assist in appropriate identification and intervention</p>
<p>4.8 Applying</p> <p>Facilitates inclusive learning environments that support and address the needs of learners with learning differences and disabilities</p>
<p>4.9 Emerging</p> <p>Helps students assess their own learning styles and build upon identified strengths</p>
<p>4.10 Integrating</p> <p>Designs learning experiences that engage all learning styles and multiple intelligences</p>

Standard 5: Professionalism

5.1 Applying
Collaborates with stakeholders to facilitate student learning and well-being
5.2 Integrating
Engages in ongoing professional learning to move practice forward
5.3 Applying
Participates as a teacher leader and professional learning community member to advance school improvement initiatives
5.4 Integrating
Promotes professional ethics and integrity
5.5 Integrating
Complies with local, state, and federal regulations and policies

Division of Teaching and Learning | Educator Effectiveness Section
50 N. Ripley St. Gordon Persons Bldg. | Rm. 5221
P.O. Box 302101 | Montgomery, AL 36130-2101
Telephone: 334-242-9962 | Fax: 334-353-0075
ASA Helpdesk: 1-800-338-8320

[Educator Effectiveness](#) · [Online Education Directory \(EDDir\)](#) · [Alabama State Department of Education \(SDE\)](#)
[Webmaster](#)

Designed and Hosted by [Alabama Supercomputer Authority](#)

Saraland High School Sign In Sheet

Date 9/28/16

Topic AP Data Review

Purpose _____

Presenter/Administrator _____

Teacher signature required/Position

Austin, P. _____

Baldwin, C. _____

Beasley, C. Collyer W. Beasley

Boutwell, B. _____

Breland, C. _____

Bryant, M. _____

Carmichael, R. _____

Chitwood, S. _____

Cozad, G. Cozad

Crane, A. _____

Crane, V. _____

Croley, S. _____

Cunningham, J. _____

Cunningham, L. _____

Davidson, C. _____

Driver, M. _____

Easley, M. _____

Edge, T. _____

Edwards, C. Ch Edwards

Fancher, C. _____

Finnigan, B. B. Brian Finnigan

Graham, R. _____

Granade, K. _____

Grogan, C. C. Grogan

Hall, S. _____

Hill, H. _____

Huff, S. Summer Huff

Inman, D. _____

Johnson, L. _____

Jemison, D. _____

Jones, S. _____

Keasler, H. _____

Kelly, C. _____

Kelly, J. _____

Kelly, L. _____

Lange, A. _____

Larson, R. _____

Little, L. _____

Malone, E. _____

Mason, D. _____

McCollum, D. _____

McKinley, J. _____

McNellage, J.

McWain, A. _____

Moody, S. _____

Murphy, R. _____

Parkin, M. _____

Ray, L. _____

Riley, D. _____

Roberts, D. _____

Roberts, R. _____

Ross, K. _____

Ryan, A. _____

Simmons, L. _____

Skidmore, K. _____

Skoglund, A. _____

Smith, S. _____

Spondike, B.

Spradlin, L. _____

Steele, J. _____

Stefurak, R.

Stinson, J.

Stringer, J.

Sunnycalb, S. _____

Thames, T. _____

Walker, T. _____

Ward, J. _____

Watts, T. _____

West, C. _____

Whitlock, S. _____

Whitten, J. _____

Wiggins, C. _____

Wilkerson, D. _____

Willard, M. _____

Williamson, M.

Wood, C. _____

AUBURN
UNIVERSITY OUTREACH

*Office of Professional and
Continuing Education*

* Professional
Development

Auburn University

2016 AP[®] Summer Institute: June 20-23

AP English Language & Composition • AP English Literature & Composition

School of Forestry and Wildlife Sciences Building • 602 Duncan Drive • Auburn, Alabama

Parking is available at the South Quad Parking Deck at the corner of Lem Morrison Drive and Duncan Drive. The Auburn University Parking Permit will be emailed to you prior to the Check-in date for your session. For special parking accommodations email apsi@auburn.edu

Monday, June 20

7:30-8:30 a.m.	Check-In at the School of Forestry and Wildlife Sciences Building/ 602 Duncan Drive
8:30-9:30a.m.	Classroom Instruction begins
9:30-9:40	BREAK
9:40-11:45 a.m.	Classroom instruction
11:45-12:45 p.m.	LUNCH (provided on site)
12:45 -2:30 p.m.	Classroom instruction
2:30- 2:40 p.m.	BREAK
2:40-4:45 p.m.	Classroom instruction

Tuesday-Thursday, June 21-23

7:30-9:30 a.m.	Classroom instruction
9:30 – 9:40 a.m.	BREAK
9:40-11:45 a.m.	Classroom instruction
11:45-12:45 p.m.	LUNCH (provided on site)
12:45 -2:30 p.m.	Classroom instruction
2:00- 2:10 p.m.	BREAK
2:10-4:30 p.m.	Classroom instruction

For further updates visit: www.auburn.edu/apsi

©College Board, AP, Advanced Placement Program, AP Vertical Teams, Pre-AP and the acorn logo are registered trademarks of the College Board. Used with permission.

C. Edwards
*Professional
Development

Millsaps College
AP Summer Institute
English Language
and
Composition
July 11-15, 2016

Christine Sanderson
Brother Martin High School
New Orleans, La.
csanderson@brothermartin.com

Millsaps AP Institute
Christine Sanderson

Course Syllabus:

Our sessions will begin with an overview of the exam, and consider strategies that help students prepare for both the essay responses and the multiple-choice section. They will continue with a review of sample essays from the readings, conducting practice readings and discussions, and the practice of analyzing and constructing part-one questions. We will discuss and develop classroom lessons designed to promote close reading, rhetorical analysis, and argumentation.

The **Objective** for the week is that you develop or refine an AP English Language and Composition course syllabus.

Day 1: Monday

- The AP program
- Equity and Access
- English Language and Composition:
 - the course
 - the class
 - the test
- Texts and materials
- Discussion and application of Rhetoric and Argumentation
- Assignment: Read for tomorrow: AP Analysis Questions: '02 (Lincoln), '05 (The Onion), '06 (Hazlitt), '07 (Sanders), '09 (Wilson), '10 (Banneker), '11 (Kelly), '14 (Adams)

Day 2: Tuesday

- Discussion of the Prose essay for analysis and argumentation
- Strategies for Part I of the exam, including multiple-choice question analysis and design
- Texts with documentation and citation
- Classroom activities for close reading
- Rhetorical analysis of texts
- The AP Reading: Scoring the Analysis Question
- Assignment: Read for tomorrow: Brief readings on Arrangement AP Argument Questions: '99 (Sophocles), '01 (Sontag), '03 (Singer), '07 (Cohen), '09 (Horace), '10 (de Botton), '11 (Paine), '12 (Phelps and Russell)

*Eudora Welty
home*

Day 3: Wednesday

- Approaches to Argument ▪ Scoring the Argument and Synthesis Questions ▪ Arrangement
- Essay writing
- Classroom activities for analysis, argument, and synthesis
- ~~Field trip to the Eudora Welty House (if possible)~~
- Assignment: Read for tomorrow: AP Synthesis Questions: 2010 (Technology in Schools), '12 (USPS), '15 (Honor Codes)

Day 4: Thursday

- Classroom strategies for analysis, synthesis, and argument
- Scoring the Synthesis essay
- Using literature for argument and analysis
- Developing a syllabus

Day 5: Friday

- Last thoughts on the syllabus
- Review
- Questions and concerns
- Evaluations and conclusion

SHS Survey Evidence Standard 2.6

STANDARD 2: GOVERNANCE AND LEADERSHIP

Students

There is no data from students for this indicator.

Parents

There is no data from students for this indicator.

Staff

2.6 Indicator

Standard 2 states the school operates under governance and leadership that promote and support student performance and school effectiveness. For indicator 2.6, SHS's leadership and staff supervision and evaluation processes result in improved professional practice and student success. According to the high school parent survey results, the average score for this indicator was 4.45 in May 2016 and increased to an average score of 4.57 in December 2016. Therefore, the results show the staff believed the school has achieved this indicator.