

EDUCATOR PLANS OVERVIEW

Lowell Public
Schools Office
of Personnel &
Recruitment

EDUCATOR PLANS

- **Educator Plan:** The growth or improvement actions identified as part of each educator's evaluation. The type of plan is determined by the Educator's career stage, overall performance rating, and impact on student learning, growth, and achievement.
- **1. Self-Directed Growth Plan**- A plan developed by the educator for one or two school years for educators with PTS who are rated proficient.
- **2. Developing Educator Plan**- A plan developed by the educator and evaluator for one school year or less for an educator without PTS; or at the discretion of an evaluator for an educator in a new assignment.
- **3. Directed Growth Plan**- A plan developed by the educator and evaluator of one school year or less for educator with PTS who are rated needs improvement.
- **4. Improvement Plan**- A plan developed by the evaluator of at least 45 school days, and no more than one school year for educators with PTS who are rated unsatisfactory with goals specific to improving the unsatisfactory performance.

TWO YEAR SELF-DIRECTED GROWTH PLAN CYCLE

Self Assessment

- By 10/31, educator submits Self-Assessment

Goals

- By 10/31, educator proposes a student learning and a professional practice goal in TeachPoint

Plan Implementation

- Educator and evaluator collect evidence through artifacts and observations
- Observation Requirements: At least 2 unannounced (educator may request an announced observation)

Formative Evaluation

- By 4/15 of the 1st year, the evaluator prepares a Formative Evaluation in TeachPoint and provides ratings
- Rating determines next steps:

Proficient or Exemplary

- Plan continues

Needs Improvement

- Move to a Directed Growth Plan

Unsatisfactory

- Move to an Improvement Plan

Summative Evaluation

- By 4/15 of the 2nd year, the evaluator prepares a Summative Evaluation and provides ratings in TeachPoint
- Rating determines next steps:

Proficient or Exemplary

- Begin new Self-Directed plan cycle

Needs Improvement

- Move to a Directed Growth Plan

Unsatisfactory

- Move to an Improvement Plan

DIRECTED GROWTH PLAN CYCLE UP TO 1YEAR

Self Assessment

- Educator and evaluator meet to discuss evaluation and new plan
- Evaluator directs educator to submit Self Assessment by a determined deadline

Goals

- Educator and evaluator may co-create goals, or the evaluator sets goals based on previous feedback by a determined deadline

Plan Implementation

- Educator implements goals and action plan
- Educator and evaluator collect evidence through artifacts and observations
- Observation Requirements: At least 2 unannounced (educator may request an announced observation)

Formative Assessment

- Midway through the cycle, evaluator prepares a Formative Assessment and provides ratings.
- Evaluator and educator meet to discuss the assessment.
- The plan continues. Modifications to goals/action plan may be suggested based on Formative Assessment rating and feedback.

Summative Evaluation

- At the end of the cycle, evaluator prepares the Summative Evaluation and provides ratings
- Rating determines next steps:

Proficient or Exemplary

- Move to a Self-Directed Growth plan

Needs Improvement

- Move to an Improvement Plan

Unsatisfactory

- Move to an Improvement Plan

IMPROVEMENT PLAN CYCLE

45 SCHOOL DAYS-1 YEAR

Self Assessment

- Educator and evaluator meet within 10 days of assigning the new plan
- Evaluator directs educator to submit Self Assessment by a determined deadline

Goals

- Educator and evaluator may co-create goals, or the evaluator sets goals based on previous feedback

Plan Implementation

- Educator implements goals and action plan
- Educator and evaluator collect evidence through artifacts and observations
- **Observation Requirements: At least 2 unannounced (educator may request an announced observation) See Observation Chart***

Formative Assessment

- Midway through the cycle, evaluator prepares a Formative Assessment and provides ratings.
- Evaluator and educator meet to discuss the assessment.
- The plan continues. Modifications to goals/action plan may be suggested based on Formative Assessment rating and feedback.

Summative Evaluation

- At the end of the cycle, the evaluator prepares a Summative Evaluation and provides ratings.
- Ratings determine next steps:

Proficient or Exemplary

- Move to a Self-Directed Growth plan

Needs Improvement

- May recommend dismissal

Unsatisfactory

- May recommend dismissal

DEVELOPING EDUCATOR PLAN CYCLE 1ST-3RD YEAR (NON-PTS OR NEW ROLE)

Self Assessment

- By 10/31, educator submits Self-Assessment

Goals

- By 10/31, evaluator meets with 1st year educators to assist with Self-Assessment and Goal Setting
- By 10/31, educator proposes a student learning and a professional practice goal in TeachPoint – approve by evaluator

Plan Implementation

- Educator and evaluator collect evidence through artifacts and observations
- Evaluator completes at least 1 announced and 4 unannounced observation in the 1st year, and 3 unannounced in the 2nd/3rd year.
- By 11/15, evaluator must complete first observation

Formative Assessment

- By 1/15, evaluator prepares a Formative Assessment and decides rating

Summative Evaluation

- By 4/15, evaluator prepares Summative Evaluation and decides rating. Ratings may necessitate goal/action plan modifications.
- Educators in 3rd year must receive a proficient rating on each standard on the Summative in order to obtain Professional Teaching Status

OBSERVATION CHART

First observation by 11/15

Type of Educator Plan

Announced Observations

Unannounced Observations

Minimum Observations

