Santa Maria-Bonita School District

Assistant Principal Evaluation Document

Name _____________________________________ Evaluator ____________________________________

Site _____________________________________ School Year __________________________________

Directions: To indicate overall performance, mark the rating indicator below for each domain.

5 = Unsatisfactory
4 = Below Expectations
3 = Meets Expectations
2 = Exceeds Expectations
1 = Clearly Outstanding

	I. Instructional Management
	1
	2
	3
	4
	5

	· Assists the building principal with the formulation of goals and objectives for the instructional program.
	
	
	
	
	

	· Works with staff, as assigned by principal, to ensure the attainment of school and district goals and objectives.
	
	
	
	
	

	· Assists with curriculum planning, development and evaluation of programs.
	
	
	
	
	

	· Assists with coordination of special programs, activities, services, and basic programs of instruction.
	
	
	
	
	

	· Observes and identifies those aspects of the teacher’s classroom instructional program in need of improvement and suggests alternate avenues of improvement.
	
	
	
	
	

	II. School/Organizational Climate
	1
	2
	3
	4
	5

	· Promotes a positive, caring climate for learning.

	
	
	
	
	

	· Fosters collegiality, team-building and communication among staff, encouraging their active involvement in decision-making.
	
	
	
	
	

	· Mediates and facilitates effective resolution of conflicts in a timely fashion.
	
	
	
	
	

	· Provides recognition for excellence and achievement.

	
	
	
	
	

	III. School/Organizational Improvement
	1
	2
	3
	4
	5

	· Assists in implementing the short and long range campus and district goals.
	
	
	
	
	

	· Contributes to the continuing development of policies directed toward school improvement.
	
	
	
	
	

	· Develops, maintains, and utilizes appropriate records necessary for school improvement.
	
	
	
	
	

	IV. Personnel Management
	1
	2
	3
	4
	5

	· Evaluates the personnel under his or her supervision, and makes recommendations to the principal.
	
	
	
	
	

	· Ensures that evaluations clearly and accurately represent staff performance.
	
	
	
	
	

	· Assists in identifying, providing and/or encouraging participation in available inservice training.
	
	
	
	
	

	· Encourages personal and professional growth.

	
	
	
	
	

jrude\eval\ap-eval - 2/10/11

Form No. ________ Pg. 1 of 3
Santa Maria-Bonita School District

Assistant Principal Evaluation Document

5 = Unsatisfactory
4 = Below Expectations
3 = Meets Expectations
2 = Exceeds Expectations
1 = Clearly Outstanding

	V. Administration and Fiscal/Facilities Management
	1
	2
	3
	4
	5

	· Complies with district policies, as well as state and federal laws and regulations.
	
	
	
	
	

	· Works with others to provide a safe and orderly physical campus environment.
	
	
	
	
	

	· Monitors allocations and expenditures of funds as directed by the principal.
	
	
	
	
	

	· Acts as chief administrative officer in principal’s absence or as designated.
	
	
	
	
	

	· Provides effective management of materials within areas of responsibilities.
	
	
	
	
	

	· Prepares and maintains accurate records and makes reports required or requested by the principal.
	
	
	
	
	

	VI. Student Management
	1
	2
	3
	4
	5

	· Establishes and maintains a standard of discipline that is supportive of the instructional program.
	
	
	
	
	

	· Ensures that school rules are uniformly observed and that consequences of misconduct are applied equitably to all students.
	
	
	
	
	

	· Communicates effectively with parents, students, and teachers concerning school and student issues, conveying both the positive aspects of student behavior as well as problem areas.
	
	
	
	
	

	· Collaborates with support services that provide assistance to parents, teachers and students.
	
	
	
	
	

	VII. School/Community Relations
	1
	2
	3
	4
	5

	· Utilizes resources of the district and the community in developing an effective educational program.
	
	
	
	
	

	· Articulates the school’s mission to the community and solicits its support in making that mission become a reality.
	
	
	
	
	

	· Is visible and available to parents, teachers and students during the school day, before and after school, and at co-curricular activities.
	
	
	
	
	

	VIII. Professional Growth and Development
	1
	2
	3
	4
	5

	· Maintains awareness of current educational developments on the local, state and federal levels.
	
	
	
	
	

	· Demonstrates knowledge and enforcement of district policies and administrative guidelines applicable to position.
	
	
	
	
	

	· Adheres to professional ethical standards in relationships with students, teachers, parents, patrons, peers and support staff.
	
	
	
	
	

	· Demonstrates willingness to use criticism received as basis for growth plans and skill development.
	
	
	
	
	

jrude\eval\ap-eval - 2/10/11

Form No. ________ Pg. 2 of 3
Santa Maria-Bonita School District

Assistant Principal Evaluation Document

Summary

The strongest areas of performance during the past year were:

The areas for emphasis during the coming year are:

Date: ________________________
 Principal:___

I have reviewed this document as it applies to an evaluation of me, and my signature below verifies my knowledge of this evaluation.

Date: ________________________
 Assistant Principal: __________________________________

This document will be placed in your personnel file. You have the right to a written response. Any response should be sent directly to the Human Resources Office within 10 days.

jrude\eval\ap-eval - 2/10/11

Form No. ________ Pg. 3 of 3
