	Artifact Cover Page
	[image: image1.png]Massachusetts Department o
ELEMENTARY & SECONDARY

EDUCATION

	Educator—Name/Title:
	     

	Evaluator—Name/Title:
	     

	School(s):
	     

Educator Plan:
 FORMCHECKBOX
 Self-Directed Growth Plan
 FORMCHECKBOX
 Directed Growth Plan

 FORMCHECKBOX
 Developing Educator Plan
 FORMCHECKBOX
 Improvement Plan*

Plan Duration:
 FORMCHECKBOX
 Two-Year
 FORMCHECKBOX
 One-Year

 FORMCHECKBOX
 Less than a year      
	Artifact Title/Name:
	Team Meeting Report

	Submission Date:
	     

	Artifact Evidence

What aspects of educator performance does this artifact illustrate?
	Aligned Indicator

	This report is proof of my contributions to the processes of bettering the pedagogical process used by the team of which I am a part. (IV-A)

These contributions include sharing experiences I have had in educating our students, and sharing my reflections and impressions in an effort to improve that education. (IV-A)

These contributions include participation in conversations setting goals for the educational activities used by our team, based on lessons learned from common experiences. (IV-A)
Inherent in these discussions was the sharing of effective teaching ideas among colleagues, often including passing resources within the team based on such experiences, and helping find effective pedagogical practices from other resources such as the Internet. (IV-B)
These discussions included examining student work within the group to better my teaching practice, and collaborating to improve educational practices shared among members of this team. (IV-C)
These contributions of my ideas and expertise resulted in specific decisions made that will affect future educational activities within the team. (IV-D)
	IV-A

IV-A

IV-A

IV-B

IV-C
IV-D

Star evidence statements that show progress toward attaining student learning goal(s) or professional practice goal(s).
	Standards and Indicators for Effective Teaching Practice: Rubric Outline

	I. Curriculum, Planning, & Assessment
	II. Teaching All Students
	III. Family & Community Engagement
	IV. Professional Culture

	I-A. Curriculum and Planning

I-B. Assessment
I-C. Analysis

	II-A. Instruction
II-B. Learning Environment
II-C. Cultural Proficiency
II-D. Expectations

	III-A. Engagement

III-B. Collaboration

III-C. Communication

	IV-A. Reflection

IV-B. Professional Growth

IV-C. Collaboration

IV-D. Decision-making

IV-E. Shared Responsibility

IV-F. Professional Responsibilities

Artifact Cover Page
August 2012
Page 1 of 1

