	Name:
	
	Appraisal Year:
	

	Appraiser:
	
	Date Submitted:
	

	Campus:
	
	Assignment/Grade:
	

Professional development and support

Teacher self-report form

Contributions to The Improvement of Academic Performance

of All Students on Campus

The following are general rules for use of the Teacher Self-Report (TSR):

(1) Based upon the nature of the teaching assignment, TEKS/TAKS objectives may vary in content and level of difficulty.

(2) Context for the objectives include (1) teaching field, (2) assignment and/or (3) varying characteristics of the teacher’s students.

(3) Depending upon the classroom context, objectives may be identified for:

a. A subset of the TEKS/TAKS objectives.

b. A subset of classes assigned to the teacher.

c. A subset of the teacher’s students.

(4) The TSR requires the least amount of writing necessary to communicate the point or make the example (limited to one-half page per item).

Section I*

The data requested in Section I must be presented to the principal within the first three weeks after the orientation. The teacher may elect to revise this section prior to the annual summative conference.

1. Which academic skills (TEKS/TAKS objectives) do you directly teach or reinforce in your classes?

	READING

	Objective
	Grades where TEKS/TAKS objectives are tested
	TEKS/TAKS Objectives
	Check all that apply

	
	
	
	

	ALL OBJECTIVES…………………………………………………………………………………..

	

	1
	3,4,5,6,7,8
	The student will demonstrate a basic understanding of culturally diverse written texts.
	

	2
	3,4,5,6,7,8
	The student will apply knowledge of literary elements to understand culturally diverse written texts.
	

	3
	3,4,5,6,7,8
	The student will use a variety of strategies to analyze culturally diverse written texts.
	

	4
	3,4,5,6,7,8
	The student will apply critical thinking skills to analyze culturally diverse written texts.
	

	
	
	
	

	1
	9,10,11
	The student will demonstrate a basic understanding of culturally diverse written texts.
	

	2
	9,10,11
	The student will demonstrate an understanding of the effects of literary elements and techniques in culturally diverse written texts.
	

	3
	9,10,11
	The student will demonstrate the ability to analyze and critically evaluate culturally diverse written texts and visual representations.
	

	WRITING

	Objective
	Grades where TEKS/TAKS objectives are tested
	TEKS/TAKS Objectives
	Check all that apply

	
	
	
	

	ALL OBJECTIVES…………………………………………………………………………………..

	

	1
	4,7
	The student will, within a given context, produce an effective composition for a specific purpose.
	

	2
	4,7
	The student will produce a piece of writing that demonstrates a command of the conventions of spelling, capitalization, punctuation, grammar usage, and sentence structure.
	

	3
	4,7
	The student will recognize appropriate organization of ideas in text.
	

	4
	4,7
	The student will recognize correct and effective sentence construction in written text.
	

	5
	4,7
	The student will recognize standard usage and appropriate word choice in written text.
	

	6
	4,7
	The student will proofread for correct punctuation, capitalization, and spelling in written text.
	

	
	
	
	

	1
	10,11
	The student will, within a given context, produce an effective composition for a specific purpose.
	

	2
	10,11
	The student will produce a piece of writing that demonstrates a command of the conventions of spelling, capitalization, punctuation, grammar usage, and sentence structure.
	

	3
	10,11
	The student will demonstrate the ability to revise and proofread to improve the clarity and effectiveness of a piece of writing.
	

	MATHEMATICS

	Objective
	Grades where TEKS/TAKS objectives are tested
	TEKS/TAKS Objectives
	Check all that apply

	
	
	
	

	ALL OBJECTIVES…………………………………………………………………………………..

	

	1
	3,4,5,6,7,8
	The student will demonstrate an understanding of numbers, operations, and quantitative reasoning.
	

	2
	3,4,5,6,7,8
	The student will demonstrate an understanding of patterns, relationships, and algebraic reasoning.
	

	3
	3,4,5,6,7,8
	The student will demonstrate an understanding of geometry and spatial reasoning.
	

	4
	3,4,5,6,7,8
	The student will demonstrate an understanding of the concepts and uses of measurement.
	

	5
	3,4,5,6,7,8
	The student will demonstrate an understanding of probability and statistics.
	

	6
	3,4,5,6,7,8
	The student will demonstrate an understanding of the mathematical processes and tools used in problem solving.
	

	
	
	
	

	1
	9,10,11
	The student will describe functional relationships in a variety of ways.
	

	2
	9,10,11
	The student will demonstrate an understanding of the properties and attributes of functions.
	

	3
	9,10,11
	The student will demonstrate an understanding of linear functions.
	

	4
	9,10,11
	The student will formulate and use linear equations and inequalities.
	

	5
	9,10,11
	The student will demonstrate an understanding of quadratic and other nonlinear functions.
	

	6
	9,10,11
	The student will demonstrate an understanding of geometric relationships and spatial reasoning.
	

	7
	9,10,11
	The student will demonstrate an understanding of two-and three-dimensional representations of geometric relationships and shapes.
	

	8
	9,10,11
	The student will demonstrate an understanding of the concepts and uses of measurement and similarity.
	

	9
	9,10,11
	The student will demonstrate an understanding of percents, proportional relationships, probability, and statistics in application problems.
	

	10
	9,10,11
	The student will demonstrate an understanding of the mathematical processes and tools used in problem solving.
	

	SCIENCE

	Objective
	Grades where TEKS/TAKS objectives are tested
	TEKS/TAKS Objectives
	Check all that apply

	
	
	
	

	ALL OBJECTIVES…………………………………………………………………………………..

	

	1
	5
	The student will demonstrate an understanding of the nature of science.
	

	2
	5
	The student will demonstrate an understanding of the life sciences.
	

	3
	5
	The student will demonstrate an understanding of the physical sciences.
	

	4
	5
	The student will demonstrate an understanding of the earth sciences.
	

	
	
	
	

	1
	10,11
	The student will demonstrate an understanding of the nature of science.
	

	2
	10,11
	The student will demonstrate an understanding of the organizations of living systems.
	

	3
	10,11
	The student will demonstrate an understanding of the interdependence of organisms and the environment.
	

	4
	10,11
	The student will demonstrate an understanding of the structures and properties of matter.
	

	5
	10,11
	The student will demonstrate an understanding of motion, forces, and energy.
	

	SOCIAL STUDIES

	Objective
	Grades where TEKS/TAKS objectives are tested
	TEKS/TAKS Objectives
	Check all that apply

	
	
	
	

	ALL OBJECTIVES…………………………………………………………………………………..

	

	1
	8,10,11
	The student will demonstrate an understanding of issues and events in U. S. History.
	

	2
	8,10,11
	The student will demonstrate an understanding of geographic influences on historical issues and events.
	

	3
	8,10,11
	The student will demonstrate an understanding of economic and social influences on historical issues and events.
	

	4
	8,10,11
	The student will demonstrate an understanding of political influences on historical issues and events.
	

	5
	8,10,11
	The student will use critical-thinking skills to analyze social studies information.
	

OTHER OBJECTIVES

With the approval of the principal, certain high school teachers may substitute other standardized measures and related objectives which are addressed in the AEIS system. This may include SAT/ACT, AP, TASP, and end-of-course examinations. Specify below.

2. What processes do you use to assess the needs of your students with regard to academic skills (TEKS/TAKS objectives)?

	
	Check all that apply

	Disaggregated TEKS/TAKS data
	

	Curriculum-correlated assessment materials
	

	Teacher-designed assessment process/materials
	

	Diagnostic observations
	

	Other standardized test results
	

	Cumulative classroom performance data
	

	Other (describe)
	

Professional development and support

Teacher self-report form

Contributions to The Improvement of Academic Performance

of All Students on Campus

Section II*

The data requested in Sections II and III must be provided to the principal at least two weeks before the annual summative conference. Limit all responses to one-half page per response.

3. Describe a specific instructional adjustment (e.g., materials, sequencing, etc.), which you have made based on the needs assessment of your students.

4. Describe the approaches you have used to monitor classroom performance and to provide feedback to students regarding their progress in academic skills (TEKS/TAKS objectives).

5. Describe how you assisted your students who were experiencing serious attendance problems.

6. Describe your approach in working with students who were failing or in danger of failing.

Section III**

7. List or describe, in the space provided below, your professional development activities for the past year related to campus/district goals, assigned subject/content, needs of students, or prior appraisal performance in the following areas: inservice, team planning, mentoring, collaboration with colleagues, self-study, video coursework or distance learning, university-level coursework, professional conferences, and other non-traditional activities.

8. As a result of your professional development activities described above, what have you been able to use in your classroom that has positively impacted the learning of students?

9. Be prepared to discuss three target areas for continued professional growth. In order to organize your thoughts, you may wish to make notes below, but it is not required.

Revised June 2001

Page 1

