

ADEPT PERFORMANCE STANDARDS

Classroom-Based Teachers

<i>Classroom-Based Teacher</i>	<i>Competency Standard</i>
APS 1 Long-Range Planning	An effective teacher facilitates student achievement by establishing appropriate long-range learning goals and by identifying the instructional, assessment, and management strategies necessary to help all students progress toward meeting these goals.
APS 2 Short-Range Planning of Instruction	An effective teacher facilitates student achievement by planning appropriate learning.
APS 3 Planning Assessments and Using Data	An effective teacher facilitates student achievement by assessing and analyzing student performance and using this information to measure student progress and guide instructional planning.
APS 4 Establishing and Maintaining High Expectations	An effective teacher establishes, clearly communicates, and maintains appropriate expectations for student learning, participation, and responsibility.
APS 5 Using Instructional Strategies to Facilitate Student Learning	An effective teacher promotes student learning through the effective use of appropriate instructional strategies.
APS 6 Providing Content for Learners	An effective teacher possesses a thorough knowledge and understanding of the discipline so that he or she is able to provide the appropriate content for the learners.
APS 7 Monitoring, Assessing, and Enhancing Learning	An effective teacher maintains a constant awareness of student performance throughout the lesson in order to guide instruction and provide appropriate feedback to students.
APS 8 Maintaining an Environment that Promotes Learning	An effective teacher creates and maintains a classroom environment that encourages and supports student learning.
APS 9 Managing the Classroom	An effective teacher maximizes instructional time by efficiently managing student behavior, instructional routines and materials, and essential non-instructional tasks.
APS 10 Professional Responsibilities	An effective teacher is an ethical, responsible, contributing, and ever-learning member of the profession.