Paraprofessional Evaluation Form
Lockport Area Special Education Cooperative
Name:

Date of Report:

Assignment:___Teacher_________________

DEFINITIONS OF RATINGS

The following definitions are used to identify the employee’s level of performance.
	EXCELLENT (E)
	Performs assigned duties in a manner indicating exceptional understanding of essential functions. Results achieved are often better than expected.

	PROFICIENT (P)
	Performs assigned duties at an acceptable level through demonstrated application of skills.

	NEEDS IMPROVEMENT(NI)
	Performance in one or more areas does not meet the requirement for a “Meets Expectations” rating.

	UNSATISFACTORY(U)
	Improvement is required. Even under close direction, performance does not indicate the ability and/or willingness to produce required results.

	PERFORMANCE

	
	COMMENTS/EXAMPLES

	1
Quality/Quantity of work

· Accurate/Thorough

· Consistently charts student progress

· Student planners/notebooks completed in professional manner

· Sound Judgment/Decision-making exhibited
	
	

	2
Work habits

· Organized

· Effectively uses time

· Dependable

· Adaptable/Flexible

· Positive attitude

· Demonstrates initiative/Self-starter
	
	.

	3
Work relationships

· Works well with other adult staff

· Contributes to the team

· Communicates effectively with supervisors

· Maintains professional boundaries with parents
	
	

	4
Work Commitments –

· Completes assignments effectively

· Follows procedures and school rules

· Complies with district safety policies and practices

· Demonstrates consistent attendance

· Maintains professional appearance and demeanor
	
	

	5
Student Interaction

· Helps establish and maintain a positive and challenging learning environment

· Fosters student independence

· Provides effective behavior management for all students

· Takes action when needed

· Supports student needs

· Treats students with fairness, respect, and consistency
	
	

	6
Communication Skills

· Writes and speaks clearly

· Conveys important messages to teachers and parents

· Maintains confidentiality in all communications
	
	.

	7 Overall performance

	
	

Summary of Strengths:

Area of Skills Acquisition and Refinement:

Employee’s Signature

 Date

Evaluator’s Signature

 Date

Site Administrator’s Signature

Date

Paraprofessional Self-Appraisal Form
Lockport Area Special Education Cooperative

Employee Name

 Date

The questions below are designed to be discussed during the appraisal session with your supervisor. They will be used in conjunction with the Paraprofessional Performance Review and Evaluation. Please fill this out prior to the appraisal session with your supervisor.

1. What do you consider to be the important abilities which your job requires?

2. What are some aspects of your job that you like the best? That you like the least?

3. What are ways in which your supervisor can help you do a better job?

4. In what aspects of your job do you feel you need more training and experience?

5. What do you feel are the strengths, highlights, or accomplishments of the school year?

6. What are your professional goals and how do you plan to reach them?
 Paraprofessional Evaluation Form July 2014

