

College, Career & Technology Academy Toolkit

HIRING PROCESS: RUBRIC

Hiring rubrics, which detail key elements of each staff position and include a scale of points based on experience, are useful tools to use in a hiring process. This tool includes rubrics for CCTA positions of teacher (instructor), principal, academic counselor, social worker and community liaison.

HIRING PROCESS: RUBRIC
FOR INSTRUCTORS
Candidate: __
Date: ___
Reader: ___
Subject: ___
Certifications: ___
Degree: ☐ Doctorate ☐ Masters ☐ Bachelors
Adapted from New Visions for Public Schools, New York City

A
	Background
	Exceptional (3 Points)
	Average (2 Points)
	Below Average (1 point)
	Observations/Evidence
	Points

	Population, Teaching Experience
	More than 2 years experience working with over-age and under credited youth
	2 years experience working with over-age and under credited youth
	Very little teaching experience with over-age and under credited youth
	
	

	Curriculum
	Extensive background in developing student-centered curricula based on analyses of student work
	Some background in developing student-centered curricula based on analyses of student work
	Little background in developing student-centered curricula based on analyses of student work
	
	

	Literacy
	Extensive ability to integrate literacy strategies into instructional practices
	Some ability to integrate literacy strategies into instructional practices
	Little ability to integrate literacy strategies into instructional practices
	
	

	Knowledge and Understanding of State Standards and Assessments
	Extensive knowledge of state standards and exams and test preparation instruction

	Some knowledge of state standards and exams and test preparation instruction

	Little knowledge of state standards and exams and test preparation instruction

	
	

	Building a College-Going Culture
	Extensive knowledge of strategies that prepare youth academically for college and that imbue youth with the belief that college is for them
	Some knowledge of strategies that prepare youth academically for college and that imbue youth with the belief that college is for them
	Little knowledge of strategies that prepare youth academically for college and that imbue youth with the belief that college is for them
	
	

	Working as a Team to Retain Students
	Extensive experience working as a team to retain students
	Some experience working as a team to retain students
	Little experience working as a team to retain students
	
	

	Total Score
	
	
	
	
	

HIRING PROCESS: RUBRIC
FOR PRINCIPAL
Candidate: __
Date: ___
Reader: ___
Subject: ___
Certifications: ___
Degree: ☐ Doctorate ☐ Masters ☐ Bachelors
Adapted from New Visions for Public Schools, New York City

A
	Background
	Exceptional (3 Points)
	Average (2 Points)
	Below Average (1 point)
	Observations/Evidence
	Points

	Population
	More than 2 years experience in settings serving over-age and under credited youth
	2 years experience in settings serving over-age and under credited youth
	Very little experience in settings serving over-age and under credited youth
	
	

	Instructional Leadership
	Extensive background providing instructional leadership to high school teachers
	Some background providing instructional leadership to high school teachers
	Little background providing instructional leadership to high school teachers
	
	

	School Systems
	Extensive background in developing and implementing school systems
	Some background in developing and implementing school systems
	Little background in developing and implementing school systems
	
	

	School Leadership
	Extensive ability to represent school to community and community organizations
	Some ability to represent school to community and community organizations
	Little ability to represent school to community and community organizations
	
	

	State and Local School Policies
	Extensive knowledge of and experience implementing state and local school policies
	Some knowledge of and experience implementing state and local school policies
	Little knowledge of and experience implementing state and local school policies
	
	

	Supervision, Management, and Accountability
	Extensive experience supervising staff and managing programs with high accountability
	Some experience supervising staff and managing programs with high accountability
	Little experience supervising staff and managing programs with high accountability
	
	

	Building a College-Going Culture
	Extensive knowledge of strategies that prepare youth academically for college and that imbue youth with the belief that college is for them
	Some knowledge of strategies that prepare youth academically for college and that imbue youth with the belief that college is for them
	Little knowledge of strategies that prepare youth academically for college and that imbue youth with the belief that college is for them
	
	

	Working as a Team to Retain Students
	Extensive experience working as a team to retain students
	Some experience working as a team to retain students
	Little experience working as a team to retain students
	
	

	Total Score
	
	
	
	
	

HIRING PROCESS: RUBRIC
FOR SOCIAL WORKER and COMMUNITY LIAISON
Candidate: __
Date: ___
Reader: ___
Subject: ___
Certifications: ___
Degree: ☐ Doctorate ☐ Masters ☐ Bachelors
Adapted from New Visions for Public Schools, New York City

A
	Background
	Exceptional (3 Points)
	Average (2 Points)
	Below Average (1 point)
	Observations/Evidence
	Points

	Population
	More than 2 years experience serving over-age and under credited youth
	2 years experience serving over-age and under credited youth
	Very little experience serving over-age and under credited youth
	
	

	Working as a Team to Retain Students
	Extensive experience working as a team to retain students
	Some experience working as a team to retain students
	Little experience working as a team to retain students
	
	

	Knowledge of Community and Community Services
	Extensive background in local community and knowledge of community services
	Some background in local community and knowledge of community services
	Little background in local community and knowledge of community services
	
	

	Counseling
	Extensive experience counseling high risk high school students
	Some experience counseling high risk high school students
	Little experience counseling high risk high school students
	
	

	State and Local School Policies
	Extensive knowledge of state and local school policies that pertain to high school students
	Some knowledge of state and local school policies that pertain to high school students
	Little knowledge of state and local school policies that pertain to high school students
	
	

	Building a College-Going Culture
	Extensive knowledge of strategies that prepare youth academically for college and that imbue youth with the belief that college is for them
	Some knowledge of strategies that prepare youth academically for college and that imbue youth with the belief that college is for them
	Little knowledge of strategies that prepare youth academically for college and that imbue youth with the belief that college is for them
	
	

	Total Score
	
	
	
	
	

[bookmark: _GoBack]
HIRING PROCESS: RUBRIC
FOR ACADEMIC COUNSELOR
Candidate: __
Date: ___
Reader: ___
Subject: ___
Certifications: ___
Degree: ☐ Doctorate ☐ Masters ☐ Bachelors
Adapted from New Visions for Public Schools, New York City

A
	Background
	Exceptional (3 Points)
	Average (2 Points)
	Below Average (1 point)
	Observations/Evidence
	Points

	Population
	More than 2 years experience serving over-age and under credited youth
	2 years experience serving over-age and under credited youth
	Very little experience serving over-age and under credited youth
	
	

	Enrollment and Tracking Credits
	Extensive experience enrolling students and tracking credits
	Some experience enrolling students and tracking credits
	Little experience enrolling students and tracking credits
	
	

	Working as a Team to Retain Students
	Extensive experience working as a team to retain students
	Some experience working as a team to retain students
	Little experience working as a team to retain students
	
	

	State and Local School Policies
	Extensive knowledge of state and local school policies that pertain to high school students

	Some knowledge of state and local school policies that pertain to high school students

	Little knowledge of state and local school policies that pertain to high school students

	
	

	Knowledge of Community and community services
	Extensive background in local community and knowledge of community services
	Some background in local community and knowledge of community services
	Little background in local community and knowledge of community services
	
	

	Counseling
	Extensive experience counseling high risk high school students
	Some experience counseling high risk high school students
	Little experience counseling high risk high school students
	
	

	Building a College-Going Culture
	Extensive knowledge of strategies that prepare youth academically for college and that imbue youth with the belief that college is for them
	Some knowledge of strategies that prepare youth academically for college and that imbue youth with the belief that college is for them
	Little knowledge of strategies that prepare youth academically for college and that imbue youth with the belief that college is for them
	
	

	Total Score
	
	
	
	
	

Pharr-San Juan-Alamo Independent School District & Jobs for the Future

G pRocess: RusRE:

Vi s, it et o st 0 et i s o1 et b k8 8
[A SR S S ————

S —————
e
o o | e

