[image:]

Handout 1: Leader Evaluation and Professional Growth (LEPG) Rubric Jigsaw and Gallery Walk
Directions:
[bookmark: _Toc289351056]Step 1. Each table will review the entire rubric. Using the LEPG Rubric Placemat, assign each Core Proposition (CP) and the related Standard Indicators (SIs) to one person (or a pair) at your table.
Step 2. Individually read through the CP and SIs to which you are assigned. Note keywords by underlining or highlighting them. Answer the following questions about your CP and SIs and record your answers in the table below.
What is critical to know about this SI?
What are the performance differentiators?
How and when might evidence about the SI be collected?
Step 3. Present the CP to your group. Be prepared to answer their questions.
Step 4. CP Discussion: Gallery Walk
Meet with other people who were assigned your CP/SIs.
Complete the chart paper, addressing the following questions:
· What differences did you have?
· What needs further explanation?
· What are common ways you found evidence about the practice that could be collected?
[bookmark: _Toc222469864][bookmark: _Toc222469936][bookmark: _Toc222480603]

	Core Proposition and Standard Indicator
	1.	What is critical to know about this SI?
	2.	What are the performance differentiators?
	3.	How and when might evidence about the SI be collected?

	CP/SI:
	
	
	

	CP/SI:
	
	
	

	CP/SI
	
	
	

[image:]

Maine Department of Education 		LEPG Module 1: Handouts Packet —1
Maine Department of Education 	LEPG Module 1: Handouts Packet —3
Handout 2: SMART Goals
	
	
	Yes
	No

	Specific
	The plan for attaining professional learning goals is clear. It identifies one or more formal professional learning activities, where the activities will occur, what the scope and sequence of the activities are, who will support learning, what resources are needed, how learning will be applied in practice, and what evidence will be provided to show that activities have been completed.
	
	

	Measurable
	Criteria for completion of the professional development activities are clearly measurable because specific evidence of completion is identified. Criteria for applying learning to leadership practices also are clearly measurable because specific evidence for applying learning to leadership practices has been identified.
	
	

	Attainable
	The rationale for selecting professional learning activities is ambitious but attainable, given the leader’s career trajectory, available time, learning preferences, and resources. The proposed application of learning to practice also is ambitious and attainable, given the leader’s career trajectory, time, and school context.
	
	

	Realistic
	The rationale for the goal is clearly linked to summative ratings on performance evaluations and school or district leadership improvement plans. Application of learning is linked to performance levels in the Five Essential Practices of School Leadership framework and school or district improvement objectives.
	
	

	Timely
	Times, dates, and benchmarks for professional development and application of learning have been defined. Professional development and application of learning occurs within one school year.
	
	

After drafting your SMART goals, use the table below to evaluate your partner’s SMART goals.
[bookmark: _GoBack]
Maine Department of Education 	LEPG Module 1: Handouts Packet—4
Maine Department of Education 	 Document Title—2
image1.png
v

Maine

rrrrrrrrrrrr

Education

