

LOUISIANA LEADER

Performance Evaluation Rubric

LOUISIANA DEPARTMENT OF EDUCATION 1201 North Third Street | Baton Rouge, LA 70802 | 877.453.2721 | www.louisianabelieves.com
Louisiana Compass Performance Standards for School Leaders | Development Supported by New Leaders

LOUISIANA LEADER

Performance Evaluation Rubric

Domain I School Vision

a. Sets ambitious, data-
driven goals and a
vision for
achievement; invests
teachers, students,
and other
stakeholders in that
vision

 A vision for achievement describes high academic expectations for all students; the vision provides the
picture of the school’s future. Effective principals ensure that the vision is lived in practice, encouraging
behaviors that support it and addresses behaviors that undermine it.

 To develop the vision, leaders must enlist the support of all stakeholders. The process facilitates ownership
and institutionalization of the vision and ensures that the vision includes multiple perspectives and lenses.

 To realize the vision, leaders must put data driven school level goals into place; these goals describe how the
school will reach the vision. Strategic school leaders adjust the school level goals to ensure they are driving
improvements in achievement. School level goals should be set and managed by data gathered from
multiple sources including student learning outcomes, needs assessments and observations of teacher
practice. As the needs of the school change, the leader will have to work with stakeholders to identify
school level goals and strategies that will foster student growth.

http://www.louisianabelieves.com/

LOUISIANA DEPARTMENT OF EDUCATION 1201 North Third Street | Baton Rouge, LA 70802 | 877.453.2721 | www.louisianabelieves.com
Louisiana Compass Performance Standards for School Leaders | Development Supported by New Leaders

LOUISIANA LEADER

Performance Evaluation Rubric

Domain I: School Vision

Component a: Sets ambitious, data-driven goals and a vision for achievement; invests teachers, students, and other stakeholders in that vision

Ineffective Effective: Emerging Effective: Proficient Highly Effective

 Rarely maintains focus
on vision or school
goals; rarely refers to
goals and does not
identify how the goals
align to the vision

 Rarely makes time to
meet with families or
stakeholders; openly
disrespects or
dismisses families or
stakeholders; does not
address staff or
stakeholders who
contradict the vision

 Does not align school
resources accurately;
does not maintain
systems to support the
school’s learning goals

 Does not align school
resources accurately;
does not maintain
systems to support the
school’s learning goals

 Sets school wide goals
that are aligned to the
school’s vision and uses
one or two sources of
data; references goals
and/or vison in
meetings/planning
sessions, but
inconsistently connects
them to the day-to-day
work of the school

 Shares the school’s vision
for achievement with
stakeholders;
inconsistently addresses
staff or stakeholders who
contradict the vision by
displaying low or negative
expectations

 Aligns resources with a
focus on materials,
supplies and equipment;
creates some systems
using resources to further
the school’s learning
goals.

 Uses vision and analysis of multiple
types of data to set goals; references
goals and/or vison in all
meetings/planning sessions and
consistently connects them to the
day-to-day work of the school

 Actively engages stakeholders in the
school’s vision for achievement;
shares specific ways families and
stakeholders can support student
learning; consistently addresses staff
or stakeholders who contradict the
vision by displaying low or negative
expectations

 Aligns resources: time, human and,
when appropriate, fiscal to create
and uphold systems that further the
school’s learning goals; develops and
implements systems that maximize
instructional time by generating
strategic schedules and calendars;
confirms that staff have necessary
materials, supplies, and equipment

 Uses vision and analysis of multiple forms of
data to set goals and aligns all decisions to
the school-wide goals and vison, builds staff
ownership for school-wide goals and the
goals for their content or grade levels; uses
protocols for making decisions that refer staff
and team decisions back to the vison and
goals; builds staff capacity to use the vision
and goals to make instructional decisions

 Continuously creates two-way links between
families and the school; actively engages
stakeholders in the school’s vison for
achievement; shares specific ways families
and stakeholders can support student
learning; builds staff capacity to address
other staff or stakeholders who contradict
the vision by displaying low or negative
expectations

 Continually aligns resources; time, human and,
when appropriate, fiscal to create and uphold
systems that further data-driven goals, develops
and implements systems that maximize
instructional time by generating schedules,
calendars and data systems that help to track
progress, ensures that staff have necessary
materials, supplies, and equipment

http://www.louisianabelieves.com/

LOUISIANA DEPARTMENT OF EDUCATION 1201 North Third Street | Baton Rouge, LA 70802 | 877.453.2721 | www.louisianabelieves.com
Louisiana Compass Performance Standards for School Leaders | Development Supported by New Leaders

LOUISIANA LEADER

Performance Evaluation Rubric

Domain I: School Vision

Component a: Sets ambitious, data-driven goals and a vision for achievement; invests teachers, students, and other stakeholders
in that vision

Examples of Evidence

 School vision and goals are shared with stakeholder groups.

 Written values and beliefs reflect high expectations for all students.

 Building-wide goals and vision are shared and widely known within the school community.

 Parents, staff and others are clear about academic expectations and homework guidelines.

 Students describe and demonstrate effective effort, behaviors and beliefs across classrooms.

 Academic work and homework guidelines are shared with parents, staff and others.

 Families are included and invested in the school community.

 Families are aware of learning expectations and strategies to support student learning outside the
school day.

 Staff and fiscal resources are aligned with strategic priorities.

http://www.louisianabelieves.com/

LOUISIANA DEPARTMENT OF EDUCATION 1201 North Third Street | Baton Rouge, LA 70802 | 877.453.2721 | www.louisianabelieves.com
Louisiana Compass Performance Standards for School Leaders | Development Supported by New Leaders

LOUISIANA LEADER

Performance Evaluation Rubric

Domain II School Culture

a. Facilitates collaboration
between teams of
teachers

b. Provides opportunities
for professional growth
and develops a pipeline
of teacher leaders

c. Creates and upholds
systems which result in a
safe and orderly school
environment

 School culture is the context that allows for effective teaching and learning to take place. Culture is
continuously reinforced by the school leader, teachers, and students through practices and actions
that tell every stakeholder: this is how we do school here. Effective leaders establish cultures of
achievement by maintaining a learning environment that is conducive to learning and safe for all
students.

 In a learning culture, teachers identify and teach core academic skills across the curriculum and
implement shared instructional practices to improve student achievement. School leaders
ensure that teachers work in teams to examine student work that is rigorous and aligned with the
Compass rubric. Professional growth is expected and leaders create meaningful targeted
professional development opportunities aligned to teacher needs and designed to improve
instructional practice.

http://www.louisianabelieves.com/

LOUISIANA DEPARTMENT OF EDUCATION 1201 North Third Street | Baton Rouge, LA 70802 | 877.453.2721 | www.louisianabelieves.com
Louisiana Compass Performance Standards for School Leaders | Development Supported by New Leaders

LOUISIANA LEADER

Performance Evaluation Rubric

Domain II: School Culture

Component a: Facilitates collaboration between teams of teachers

Ineffective Effective: Emerging Effective: Proficient Highly Effective
Makes minimal or
unsuccessful
attempts to ensure
teacher
collaboration.

 Schedule does not
include time for

teachers to
collaborate

 Teacher
collaboration
meetings are

rarely focused on
student work or

on Louisiana
Student
Standards or

instructional
shifts

 Rarely attempts to
monitor progress

of collaboration
or to provide
feedback on

collaboration

Attempts to ensure

teacher collaboration

is occurring.

 Schedule includes
time for teachers to

collaborate

 Teacher collaboration

is sometimes focused
on student work or
on Louisiana Student

Standards or
instructional shifts

 Attempts to monitor
progress of

collaboration
meetings; but with
uneven information

and results

 Attempts to provide

feedback on
collaboration but

feedback is not
actionable or
connected to

student learning

Ensures regular routines for

teacher collaboration are in

place.

 Takes an active role in teacher
collaboration meetings

 Teacher collaboration is
focused on assessing

Louisiana Student Standards
and leveled student work
(e.g., classroom assignments,

assessment results, student
engagement)

 Collaboration uses analysis of
student work and results to

identify specific teacher
actions that, if changed,
would most impact student

achievement

 As a result of collaboration,

identifies specific next steps
for each teacher and follows

up with frequent, actionable
feedback to ensure
improvement in teacher

effectiveness

In addition to the characteristics of “Proficient,” has

successfully built the capacity of teacher leaders to lead

and facilitate collaboration.

 Ensures that teacher collaboration routines are closely
integrated with the observation and feedback cycle

and that teachers experience feedback received
through observation and collaboration as part of a
single process of development

 Identifies and builds the capacity of teachers to lead
and facilitates the collaboration cycle by providing

feedback on meetings while intermittently monitoring
collaboration

 Teachers demonstrate ownership of collaboration
process by leading collaboration and by suggesting

modifications or improvements to the collaboration
cycle

 Engages in a similar collaboration cycle with the school

leadership team, focused on assessing student work
and results, identifying school leader actions that will

drive student achievement, and provides feedback on
implementation

 There is clear evidence of increased student
achievement as a result of teacher collaboration

http://www.louisianabelieves.com/

LOUISIANA DEPARTMENT OF EDUCATION 1201 North Third Street | Baton Rouge, LA 70802 | 877.453.2721 | www.louisianabelieves.com
Louisiana Compass Performance Standards for School Leaders | Development Supported by New Leaders

LOUISIANA LEADER

Performance Evaluation Rubric

Domain II: School Culture

Component a: Facilitates collaboration between teams of teachers

Examples of Evidence

 Review school schedule for evidence of professional learning communities and/or collaborative
learning structures.

 Teacher and teacher leader interviews for evidence of teacher and leader roles in facilitating
collaboration, changes in practice and student outcomes that occur as a result of collaboration,
etc.

 Teachers review data regularly and teachers are aware of school and grade targets and progress
toward those targets.

 Review collaboration outcomes and student performance data following collaboration time.

 Conducts observations or co-observations of collaborative meetings.

 Conducts observations of feedback conversations.

 Assesses student work against Louisiana Student Standards-level exemplars.

http://www.louisianabelieves.com/

LOUISIANA DEPARTMENT OF EDUCATION 1201 North Third Street | Baton Rouge, LA 70802 | 877.453.2721 | www.louisianabelieves.com
Louisiana Compass Performance Standards for School Leaders | Development Supported by New Leaders

LOUISIANA LEADER

Performance Evaluation Rubric

Domain II: School Culture

Component b: Provides opportunities for professional growth and develops a pipeline of teacher leaders

Ineffective Effective: Emerging Effective: Proficient Highly Effective
 Rarely uses data to

determine what
development activities or

instructional strategies will
advance teacher

effectiveness

 Rarely provides
opportunities for

professional growth to
improve teacher

effectiveness and/or
provides opportunities

that are misaligned with
the teachers’ needs

 Does not maintain a
pipeline of teacher
leaders or identify

potential teacher leaders

 Uses anecdotal data
gathered to
determine what

development
activities or

instructional
strategies will best

advance teacher
effectiveness

 Provides infrequent

opportunities for
professional growth

to improve teacher
effectiveness that

attempt to align with
t h e teachers’ needs

 Identifies mid and

high-performing
teachers and

attempts to develop
their leadership skills,
but creates minimal

opportunities for
teacher leaders to

support others in the
school

 Uses data gathered through
observations and student
assessments to determine

what development activities
or instructional strategies will

best meet the needs of each
individual teacher to improve

overall teacher effectiveness

 Improves teacher effectiveness
by providing opportunities for

professional growth and on-
going supports; tracks progress

to determine teacher
effectiveness and adjusts

development opportunities
accordingly

 Develops a pipeline of teacher

leaders to provide additional
support to teachers in the

school by identifying mid and
high-performing teachers;
developing leadership skills,

creating opportunities for
them to take on additional

responsibilities

 Uses data gathered through observations,
student assessments, and teacher self-
assessments to determine what supports will

best meet the needs of each individual
teacher to improve overall teacher

effectiveness

 Improves teacher effectiveness by providing
opportunities for professional growth and

ongoing support systems; provides
opportunities for individuals to pursue

additional development opportunities inside
or outside of the school; tracks progress to

determine the effectiveness and adjusts
development opportunities accordingly

 Develops a pipeline of teacher leaders to
provide additional support to teachers in the
school by identifying mid and high-

performing teachers; developing t leadership
skills, creating opportunities for them to take

on additional responsibilities, creating a
formal growth trajectory and plan for the
teacher leaders

http://www.louisianabelieves.com/

LOUISIANA DEPARTMENT OF EDUCATION 1201 North Third Street | Baton Rouge, LA 70802 | 877.453.2721 | www.louisianabelieves.com
Louisiana Compass Performance Standards for School Leaders | Development Supported by New Leaders

LOUISIANA LEADER

Performance Evaluation Rubric

Domain II: School Culture

Component b: Provides opportunities for professional growth and develops a pipeline of teacher leaders

Examples of Evidence

 Teacher-driven professional development focuses on student learning challenges and progress toward
student achievement goals.

 Staff develops a broad repertoire of instructional strategies referenced in their lesson plans.

 A high percentage of teachers rated effective and stay in the school.

 Teacher leaders, master teachers, and members of the leadership team have focused weekly
discussions on student learning outcomes to target key instructional needs.

 Multiple staff members serve as instructional leaders in the school, and they lead effective teacher
team meetings focused on student learning data and student work.

 Leadership team members conduct frequent observations and provide feedback to staff on
instructional practices and handling of student conduct concerns with follow-up to track
improvement.

 Leadership team members take part in regular walk-throughs to observe for the implementation of the
Louisiana Student Standards.

http://www.louisianabelieves.com/

LOUISIANA DEPARTMENT OF EDUCATION 1201 North Third Street | Baton Rouge, LA 70802 | 877.453.2721 | www.louisianabelieves.com
Louisiana Compass Performance Standards for School Leaders | Development Supported by New Leaders

LOUISIANA LEADER

Performance Evaluation Rubric

Domain II: School Culture

Component c: Creates and upholds systems which result in a safe and orderly school environment

Ineffective Effective: Emerging Effective: Proficient Highly Effective
 Does not maintain a

learning environment
that is conducive to

learning; does not
ensure the physical

safety of students

 Rarely makes
expectations for

student or adult
behavior explicit

 Does not consistently
implement negative
consequences

 Does not maintain a
physically-safe
environment

 Confirms that learning
environment is
conducive to learning

for most students;
implements systems

to ensure physical
safety is maintained

for all students

 Develops some
expectations for

student and adult
behavior based on

the school values and
beliefs; identifies

negative
consequences

 Develops systems to

monitor consistent
implementation of

negative
consequences

 Confirms the physical

environment is safe

 Confirms the learning environment is
conducive to learning; implements
systems to ensure physical and social-

emotional safety is maintained for
students and adults

 Develops clear expectations for
student and adult behaviors based
on the school values and beliefs;

identifies clear positive and negative
consequences

 Develops systems to ensure every
adult understands their role in
implementing both positive and

negative consequences and
consequences are consistently

implemented

 Supervises facilities, equipment
management and maintenance;

confirms the physical environment is
safe

 Supervises facilities, equipment,
management and maintenance;
confirms the physical environment is

safe

 Confirms the learning environment is
conducive to learning and safe for all
students; builds staff capacity to lead

and manage components systems that
ensure physical and social-emotional

safety is maintained for all stakeholders

 Develops clear expectations for student
and adult behaviors based on the school

values and beliefs; identifies and
implements specific age-appropriate

positive and negative consequences

 Develops systems to ensure that every
adult understands their role in

implementing both positive and negative
consequences and consequences are

consistently implemented

 Supervises facilities, equipment
management and maintenance to

enhance learning and confirms the
physical environment is safe

http://www.louisianabelieves.com/

LOUISIANA DEPARTMENT OF EDUCATION 1201 North Third Street | Baton Rouge, LA 70802 | 877.453.2721 | www.louisianabelieves.com
Louisiana Compass Performance Standards for School Leaders | Development Supported by New Leaders

LOUISIANA LEADER

Performance Evaluation Rubric

Domain II: School Culture

Component c: Creates and upholds systems which result in a safe and orderly school environment

Examples of Evidence

 Routines and procedures are in place, discussed, and implemented.

 School building is clean and safe-all basic facilities are in working order.

 Physical plant fosters major academic priorities/initiatives.

 Values and behaviors are referenced in daily school structures.

 A system of positive and negative behavior expectations are consistent (with age appropriate
differentiation) across classrooms, grades and content areas.

 Written values and beliefs reflect high expectations for all students.

 School-wide code of conduct aligned with district and school priorities is in place.

 Code of conduct is consistently implemented across all classrooms.

 Support staff (e.g., ELL, literacy and math teachers, and gifted and talented instructors) are
strategically utilized to support the achievement of school goals.

http://www.louisianabelieves.com/

LOUISIANA DEPARTMENT OF EDUCATION 1201 North Third Street | Baton Rouge, LA 70802 | 877.453.2721 | www.louisianabelieves.com
Louisiana Compass Performance Standards for School Leaders | Development Supported by New Leaders

LOUISIANA LEADER

Performance Evaluation Rubric

Domain III Instruction

a. Observes teachers and
provides feedback on
instruction regularly

b. Ensures teachers set
clear, measurable
objectives aligned to
the Louisiana Student
Standards

c. Ensures teachers use
assessments reflective

of the Louisiana Student
Standards rigor

 Research has shown that there is a direct correlation between a strong instructional program and an

increase in academic gains. It is critical that school leaders support effective instruction to increase

student achievement.

 Louisiana has adopted the Louisiana Student Standards, thus, leaders must ensure all instruction is

grounded in and guided by the Louisiana Student Standards. To best support instruction, leaders must

ensure teachers have the tools to set clear objectives aligned to the Louisiana Student Standards. They

must implement a curricular scope and sequence that fosters rigorous instruction, and they must

ensure that teachers have supporting curricular materials that will allow them to implement the

curriculum with fidelity.

 Leaders must observe teachers to provide on-going actionable clear and transparent feedback on

instruction; these observations will become a part of both formative and summative assessments of

teacher effectiveness. Teacher observations and conferences will ensure that all instruction is focused

on the development and implementation of goals and objectives aligned with the Louisiana Student

Standards.

 School leaders must also facilitate and support staff use of data to identify and prioritize students’

needs in relation to the Louisiana Student Standards. Leaders will ensure that all assessments are

Louisiana Student Standards aligned and will hold teachers accountable for on-going analysis of

student data to provide rigor and differentiation for all students.

http://www.louisianabelieves.com/

LOUISIANA DEPARTMENT OF EDUCATION 1201 North Third Street | Baton Rouge, LA 70802 | 877.453.2721 | www.louisianabelieves.com
Louisiana Compass Performance Standards for School Leaders | Development Supported by New Leaders

LOUISIANA LEADER

Performance Evaluation Rubric

Domain III: Instruction

Component a: Observes teachers and provides feedback on instruction regularly

Ineffective Effective: Emerging Effective: Proficient Highly Effective
Does not complete
minimum expectations.

 Rarely uses the

Compass Teacher

Rubric

 Rarely completes

formal observations

 Rarely provides

feedback to

teachers

 Rarely completes

evaluations and/or

has unclear

evaluation process

in place

Completes minimum
expectations.

 Using the Compass
Teacher Rubric,

completes minimum
expected

observations

 Ensures observers
rate observations

using the Compass
Teacher Rubric

 After each required
observation, shares

ratings and notes
with teacher,

including suggestions
for improvement

 Ensures that new
teachers receive
additional formative

observations

Engages in continuous conversations with
teachers about student results based on

the Louisiana Student Standards and the
teacher’s actions will advance student

learning even further, or successfully
manages through staff.

 Using the Compass Teacher Rubric,
regularly observes instruction and

gathers evidence of student
achievement and teacher
performance

 Uses evidence gathered through
observations and walk-throughs to

deliver specific, actionable feedback to
teachers; identifying concrete

improvements to be made based on
the rubric

 Follows up on feedback (e.g., by
observing teacher again, collecting
student outcomes data, and/or

following up on next steps within a
predetermined time) to determine if

prioritized teacher actions and
student outcomes are improving

In addition to the characteristics of
“Proficient,” ensures systems and

structures are in place to support
continuous teacher improvement or

successfully manages through staff.

 Ensures that the observation and

feedback cycle is integrated with
teacher collaboration routines

 Teachers take ownership of and lead
the feedback process by seeking
feedback from evaluators and peers

 Collaborates with other teacher
evaluators in the building to ensure

consistent use of the Compass Teacher
Rubric and to ensure evaluators are

aligned in their feedback to teachers

 There is clear evidence of increased
student achievement as a result of the

observation and feedback process

http://www.louisianabelieves.com/

LOUISIANA DEPARTMENT OF EDUCATION 1201 North Third Street | Baton Rouge, LA 70802 | 877.453.2721 | www.louisianabelieves.com
Louisiana Compass Performance Standards for School Leaders | Development Supported by New Leaders

LOUISIANA LEADER

Performance Evaluation Rubric

Domain III: Instruction

Component a: Observes teachers and provides feedback on instruction regularly

Examples of Evidence

 Interviews with teachers who are able to articulate their strengths and areas for growth, the
specific steps they are taking to improve, and the impact those steps will have on student
outcomes.

 Review the number of observations and quality of feedback in the Compass Information System.

 Review observation feedback and compare to student outcome data.

 Conducts co-observations of teacher practice with the evaluator through frequent observations
and/or walk-throughs.

 Conducts observation of evaluator feedback to the teacher. Evaluator is providing frequent,
actionable feedback to teachers; identifying specific improvements that can be made on the
rubric. Evaluator follows-up on feedback.

 Reviews the tools the school uses to manage the observation schedule- (e.g., online trackers,
shared calendars, etc.).

 Observation data is easily and regularly shared by and between evaluators.

 Conducts observation of collaboration meetings.

 Reviews collaboration meeting agendas, in conjunction with observation and walk-through data.

http://www.louisianabelieves.com/

LOUISIANA DEPARTMENT OF EDUCATION 1201 North Third Street | Baton Rouge, LA 70802 | 877.453.2721 | www.louisianabelieves.com
Louisiana Compass Performance Standards for School Leaders | Development Supported by New Leaders

LOUISIANA LEADER

Performance Evaluation Rubric

Domain III: Instruction

Component b: Ensures teachers set clear, measurable objectives aligned to the Louisiana Student Standards

Ineffective Effective: Emerging Effective: Proficient Highly Effective
 Sets non-rigorous

annual student
learning targets

 Rarely ensures teachers
are using a curriculum

scope and sequence or
assessments that are

Louisiana Student
Standards aligned

 Rarely assesses the

implementation of
Louisiana Student

Standards

 Rarely ensures

instructional practices
that support the
learning of all students

 Sets annual student
learning targets that aim
for the academic growth

of students

 Supports teachers’ choice

around strong curriculum
materials; ensures

teachers in core content
areas are using a
curriculum scope and

sequence and
assessments that are

Louisiana Student
Standards aligned

 Irregularly assesses the
implementation of
Louisiana Student

Standards by reviewing
student outcomes

 Ensures core content
teachers make minor
modifications to their

instructional practices to
support the learning of all

 Sets annual student learning
targets and ensures teachers set
daily objectives that will support

academic growth of students
and that align with school level

goals

 Develops teacher’s skill set to

choose strong curriculum
materials and ensures all
teachers are using a curriculum

scope and sequence and
assessments that are Louisiana

Student Standards aligned

 Facilitates effective
implementation of Louisiana

Student Standards by regularly
assessing instructional practices

and student outcomes

 Ensures teachers modify and

differentiate instructional
practices to support the learning
of all students, based on student

learning data

 Sets annual student learning targets and
builds teacher capacity to set and
assess daily, weekly, and unit objectives

to support significant academic growth
of students and align with school level

goals

 Develops teacher’s skill set to choose

strong curriculum materials; provides
scaffold- developments as needed and
ensures all teachers are using a

curriculum scope and sequence and
assessments that are Louisiana Student

Standards aligned

 Builds teacher capacity to effectively
implement Louisiana Student Standards

by regularly assessing instructional
practices, student work; and student

outcomes

 Ensures teachers modify and

differentiate instructional practices to
support the learning of all students,
based on student learning data

http://www.louisianabelieves.com/

LOUISIANA DEPARTMENT OF EDUCATION 1201 North Third Street | Baton Rouge, LA 70802 | 877.453.2721 | www.louisianabelieves.com
Louisiana Compass Performance Standards for School Leaders | Development Supported by New Leaders

LOUISIANA LEADER

Performance Evaluation Rubric

students

Domain III: Instruction

Component b: Ensures teachers set clear, measurable objectives aligned to the Louisiana Student Standards

Examples of Evidence

 Systems ensure that lesson and unit plans align to the scope and sequence and prepare students
to be on a college and career readiness track.

 Lesson plans and curriculum materials produce explicit evidence of curriculum coordination and
alignment to Louisiana Student Standards.

 Staff have a broad repertoire of instructional strategies that they reference in their lesson plans.

 Throughout the school, classroom activities are designed to engage students in cognitively
challenging work that is aligned to the standards.

 Consistent practices are observable across multiple classrooms.

 Rigorous course content is accessible to all students.

http://www.louisianabelieves.com/

LOUISIANA DEPARTMENT OF EDUCATION 1201 North Third Street | Baton Rouge, LA 70802 | 877.453.2721 | www.louisianabelieves.com
Louisiana Compass Performance Standards for School Leaders | Development Supported by New Leaders

LOUISIANA LEADER

Performance Evaluation Rubric

Domain III: Instruction

Component c: Ensures teachers use assessments reflective of Louisiana Student Standards rigor

Ineffective Effective: Emerging Effective: Proficient Highly Effective

Rarely selects assessments
or curricular materials
aligned to the Louisiana
Student Standards; does
not analyze student
performance

Selects assessments
aligned to the Louisiana
Student Standards and
analyzes student
performance on
assessments to identify
areas for instructional
improvement

Supports the selection of
assessments and curricular
materials aligned to the
Louisiana Student
Standards and analyzes
student performance on
assessments to: identify
student learning gaps,

determine interventions,
and areas for instructional
improvement

Supports and develops staff, ability to
select assessments and curricular
materials aligned to the Louisiana
Student Standards and builds staff
capacity to analyze student
performance on assessments to;
identify student learning gaps,
determine interventions, and areas for

instructional improvement

Examples of Evidence

 Continuous data review process is in place to confirm that students learned taught material.

 Assessments reflect alignment with Louisiana Student Standards.

 Multiple analyses of student performance data are examined to support informed decision
making.

 Differentiated classroom activities based on students’ reading or achievement levels are present
in every classroom.

 Disaggregated student data informs instruction.

 Students receive rapid, data-driven interventions matched to current needs, and intervention
assignments and schedules are frequently updated to reflect student needs and progress.

http://www.louisianabelieves.com/

