

Teacher Candidate Evaluation Form

Applicant _____ Interviewer _____ Date _____

TEACHING ABILITY : Demonstrates an appropriate knowledge of content and pedagogy	
<input type="checkbox"/> Conveys ideas and information clearly <input type="checkbox"/> Provides reasonable examples of effective lesson-planning, instructional strategies, and/or student assessment <input type="checkbox"/> Makes content meaningful to students in the district <input type="checkbox"/> Sets concrete, ambitious goals for student achievement <input type="checkbox"/> Addresses the multiple and varied needs of students in the classroom <input type="checkbox"/> Focuses on achieving results with students <input type="checkbox"/> Indicates confidence that all students should be held to high standards <input type="checkbox"/> Maintains high expectations for students when confronted with setbacks; continues to focus on the students' academic success <input type="checkbox"/> Reflects on successes and failures <input type="checkbox"/> Other	E FA NFA
CLASSROOM MANAGEMENT: Demonstrates ability to deal effectively with negative student behavior	
<input type="checkbox"/> Assumes accountability for classroom environment and culture <input type="checkbox"/> Conveys reasonable understanding of potential challenges involved in teaching in a high-need school <input type="checkbox"/> Demonstrates ability to deal effectively with negative student behavior <input type="checkbox"/> Persists in offering viable or realistic strategies to deal with classroom management challenges <input type="checkbox"/> Remains productive and focused when faced with challenges <input type="checkbox"/> Conveys willingness to try multiple strategies or something new when things change or when confronted with challenges <input type="checkbox"/> Displays willingness to adapt classroom management style to meet the particular needs or culture of a school <input type="checkbox"/> Other	E FA NFA
SCHOOL FIT: Demonstrates skills and needs for development that can be a good fit with the school	
<input type="checkbox"/> Interacts with interviewer in appropriate and professional manner <input type="checkbox"/> Respects the opinions of others <input type="checkbox"/> Recognizes that families impact student performance <input type="checkbox"/> Strategies create positive relationships with administrators, faculty, students <input type="checkbox"/> Expresses personal and professional expectations and/or preferences that are in line with the school culture <input type="checkbox"/> Demonstrates interests and skills and interests that match the school's culture and needs <input type="checkbox"/> Interacts appropriately with supervisors, colleagues, parents and students <input type="checkbox"/> Other	E FA NFA

† E=Exemplary † FA=Fully Acceptable † NFA=Not Fully Acceptable

Additional Notes:

Next Steps

- I would like to hire this person
 - I would like to hire this person but do not yet have an open vacancy.
- I do not wish to hire this person because she/he is not a good fit for my school
- This candidate is not a good fit for our district