Ineffectively

Does not

Almost no/never

MISSISSIPPI EDUCATOR & ADMINISTRATOR PROFESSIONAL GROWTH SYSTEM

Descriptors for Librarian Growth Rubric Performance Levels

Descriptors for Librarian Growth Rubric Performance Levels				
Level 4		Level 3	Level 2	Level 1
 Fully Consistently Effective(ly) Successfully All Appropriate 		Adequate(ly)FrequentlyMost	SometimesInadequate(ly)FewLimited	RarelyIneffectivelyAlmost no/neverDoes not
Level 4				
Fully	This descriptor means that the librarian is enacting the indicator to the furthest extent possible			
Consistently	The librarian demonstrates that the indicator is enacted at all times in the classroom			
Effective(ly)	This descriptor signals that the librarian is achieving the desired result at the highest level possible			
Successfully	This descriptor means that the librarian is achieving the desired results			
All	The librarian demonstrates that all the students using the library are being well served by instruction and by the services offered			
Appropriate	This descriptor refers to the high level of suitability of the action the librarian takes in the particular circumstances			
Level 3				
Adequate(ly)	This descriptor means that the librarian's performance is satisfactory, but does not reach the furthest extent possible (level 4)			
Frequently	The librarian demonstrates that the indicator is enacted on many occasions, although there are times when it may not be evident			
Most	The librarian demonstrates that most of the students using the library are being well served by instruction and by the services offered			
Level 2				
Sometimes	The librarian demonstrates this indicator occasionally, rather than on a frequent basis			
Inadequate(ly)	This descriptor means that the indicator is enacted to a very small extent, and not to the degree needed to score level 3			
Few	The librarian demonstrates that a small number (a minority of the students using the library) are being well served by instruction and by the services offered			
Limited	The librarian enacts this indicator to either a very small extent, or in very small amounts, or on very few occasions			
Level 1				
Rarely	This descriptor means the librarian hardly ever enacts the indicator			

The librarian does not produce the desired results

This descriptor is used to signal that the librarian hardly ever enacts the indicator

This descriptor means that the librarian does not achieve the desired practice or result