Standard I: Instructional specialists show their commitment to students and student learning through their work with teachers, administrators, support staff, and the broader educational community.
Performance Criteria

1. The instructional specialist acts on the belief that all professional/instructional staff can master and use exemplary practices.
2. The instructional specialist supports professional/instructional staff in the goal of producing measurable growth in student achievement.
3. The instructional specialist recognizes individual differences in professional/instructional staff and differentiates practices accordingly.
4. The instructional specialist works as an advocate for students, parents, and staff.

The instructional specialist…
	Meets Standard
	Does Not Meet Standard

	· Communicates the core belief that all students can learn at high standards

· Sets high expectations within the implementation of best practices delivered during professional development sessions

· Offers and uses a repertoire of strategies that address the goal that all students can achieve at high levels, regardless of race/ethnicity, gender, socioeconomic status, or other factors of diversity

· Delivers the message that each member of the educational community is capable of implementing strategies to enable students to achieve at a high level

· Assists professional/instructional staff in building a repertoire of strategies that send messages of high expectations for all students

· Supports school improvement plans to maximize student achievement

· Encourages and supports professional/instructional staff in setting goals and evaluating their progress

· Provides customized training and skill-building opportunities

	· Accepts and/or reinforces low expectations for some students and staff
· Demonstrates inconsistent expectations of staff and students

· Does not offer or use a repertoire of strategies that address the goal that all students can achieve at high levels, regardless of race/ethnicity, gender, socioeconomic status, or other factors of diversity

· Shows little or no evidence of the repertoire of strategies to build the commitment to improving student achievement

· Promotes the use of educational strategies without monitoring the impact on student achievement or adjusting support as needed

· Fails to maintain contact for the purpose of ongoing support

· Gives little or no opportunity for stakeholder input/feedback

· Does not consider stakeholder needs or feedback

· Gives untimely and vague feedback

	Meets Standard
	Does Not Meet Standard

	· Differentiates learning and assessment activities and experiences to promote instruction that meets the wide range of learning styles, needs, and strengths of students
· Provides prompt and specific feedback

· Advocates for students with special needs (i.e., GT, ELL, ESOL, special education) to ensure that the instructional program meets their needs
	· Does not promote interpersonal skills
· Fails to advocate for students with special needs (i.e., GT, ELL, ESOL, special education) to ensure that the instructional program meets their needs

Standard II: Instructional specialists are knowledgeable in their field, and use their expertise to promote systemwide goals by communicating their knowledge to teachers, administrators, support staff, and the broader educational community.
Performance Criteria

1. The instructional specialist demonstrates rich knowledge of job-specific content.
2. Instructional specialist understands how his/her field of expertise connects to system initiatives.
3. The instructional specialist demonstrates understanding of curriculum, assessment, and instruction and clearly conveys this knowledge to the educational community.
4. The instructional specialist shares responsibility for developing and/or supporting the implementation of curriculum, instruction, and assessment.
5. The instructional specialist understands and applies learning theories to offer multiple paths to knowledge.

6. The instructional specialist accesses current research and incorporates the findings into his/her work.

The instructional specialist…

	Meets Standard
	Does Not Meet Standard

	· Is knowledgeable about system initiatives and priorities

· Continually critiques and upgrades professional development opportunities to ensure most current thinking/research

· Provides clear information and explanations about curriculum, assessment, and instruction to a wide range of stakeholders

· Differentiates practices based on the knowledge of the culture of the educational community

· Participates in the design and implementation of professional development and/or training to meet stakeholders needs and MCPS goals

· Uses knowledge and skills to develop exemplary curricular documents, assessment tools, and/or instructional approaches that promote student mastery of local, state, and national learning standards

	· Demonstrates lack of knowledge of systemwide goals, initiatives, and priorities

· Presents content without linking it to student achievement or to the priorities of MCPS

· Develops curricular documents and materials that are not aligned with established learning outcomes for all students

· Does not show others the relevance of the information disseminated

· Gives incorrect or insufficient information

· Fails to share the benefit of scientifically based research with stakeholders

· Strays from or omits critical topics in curriculum, assessments, and instruction

· Provides explanations that are limited, vague, or lack coherence

	Meets Standard
	Does Not Meet Standard

	· Develops curriculum that meets or exceeds MSDE standards providing guidelines for enrichment and differentiation of instruction
· Stays abreast of the latest research, best practices and systemwide data in order to provide support for the development of high-quality curriculum, assessments, and instructional innovations and practices

· Coaches and mentors members of the educational community

· Provides practical application of theory to the instructional setting

· Uses latest research on student and/or adult learner in designing professional development sessions

· Recognizes and communicates the connections between adult learning and student achievement

· Informs stakeholders of available resources and supports

· Discusses with colleagues how to clearly convey content

· Demonstrates effective written and oral communication skills

· Applies knowledge of current research to practice

· Models a variety of research-based best practices
	· Develops learning and assessment activities and experiences that do not address the diverse strengths and needs of students
· Relies on single or limited models of staff development and support to assist schools and staff to improve student achievement

· Demonstrates little or no knowledge of current research

Standard III: Instructional specialists are responsible for establishing and managing positive learning environments.
Performance Criteria

1. The instructional specialist fosters a professional climate by modeling openness, support, mutual respect, reflection, and inquiry.
2. The instructional specialist establishes and maintains respectful, productive relationships with members of the educational community.
3. The instructional specialist communicates the impact of teacher and student beliefs on student achievement.
The instructional specialist…
	Meets Standard
	Does Not Meet Standard

	· Shares ideas, materials, and experiences with colleagues

· Purposely uses strategies to create a climate of mutual respect

· Uses a repertoire of strategies to maintain attention and momentum when delivering information or instruction

· Acknowledges and engages members of the diverse socioeconomic educational community

· Recognizes and celebrates successes of all members of the educational community

· Facilitates the formation of study groups and action research

· Facilitates team-building activities for school staff

· Exhibits a respect for the knowledge and wisdom that resides in schools among teachers, administrators, and support staff
	· Shows insensitivity to the importance of collegiality
· Does not use purposeful strategies to foster a climate of mutual respect

· Demonstrates a limited repertoire of motivational strategies

· Produces written documents that are neither engaging, relevant, nor useful

· Offers staff few or inappropriate strategies to help establish a positive school climate

Standard IV: Instructional specialists use data to support the educational community’s efforts to improve student achievement.
Performance Criteria

1. The instructional specialist analyzes relevant data for continuous improvement of services.
2. The instructional specialist assists the educational community in identifying, collecting, and analyzing appropriate data and planning accordingly.
The instructional specialist…

	Meets Standard
	Does Not Meet Standard

	· Differentiates support to school staff based on student data and knowledge of research and best practices

· Uses systemwide and school data to plan and implement focused programs and projects that promote achievement of MCPS goals

· Works with leadership teams to develop and monitor school improvement plans

· Utilizes feedback to support continuous improvement

· Obtains data from appropriate sources

· Uses multiple sources of data and information, considering all levels of the school system

· Facilitates the process of looking at student work

· Evaluates the effectiveness of new and existing programs or curriculum

· Communicates results to all members of the educational community

· Provides a variety of assessment tools (e.g., rubrics, focus groups, surveys) that encourage participants to evaluate their own work
	· Does not monitor the effectiveness of the implementation of new programs and curricula

· Does not appropriately use systemwide data to inform their work
· Fails to use available monitoring tools and/or evaluation plan for determining the effectiveness of instructional practices

· Does not communicate or poorly communicates the rationale used in making and justifying data-based decisions

· Relies on one data source or limited data to make decisions

Standard V: Instructional specialists are committed to continuous improvement and professional development.
Performance Criteria

1. The instructional specialist continually reflects upon the alignment of his/her practices with systemwide goals.
2. The instructional specialist draws upon educational and professional development research and seeks the advice of others as they reflect on their practice.
3. The instructional specialist is a member and facilitator of learning communities.
The instructional specialist…

	Meets Standard
	Does Not Meet Standard

	· Maintains professional portfolios or other means of assembling evidence of meeting evaluation standards.

· Reflects, self-evaluates, and adjusts work to improve efficiency and productivity

· Models continuous improvement and experimentation

· Debriefs with colleagues to improve

· Seeks and reflects upon feedback from colleagues, supervisors, stakeholders, and/or outside consultants

· Stays current by reading professional journals and participating in professional development experiences

· Participates in and/or facilitates study groups

· Seeks out opportunities to enhance professional development through workshops, professional organizations, and conferences

· Actively participates in systemwide and departmental committees and functions
	· Assembles little or no evidence of meeting evaluation standards

· Fails to acknowledge stakeholder feedback

· Does not act on any feedback, whether solicited or unsolicited

· Does not reflect on own strengths and weaknesses and/or does not modify practice after reflection

· Interacts rarely with colleagues to reflect on practices

· Participates rarely in professional groups and activities

· Shows little or no interest in local, state, or national professional organizations

Standard VI: Instructional specialist exhibit a high degree of professionalism.
Performance Criteria
1. The instructional specialist understands and supports the vision of the school system.
2. The instructional specialist participates as a leader in the educational community.
3. The instructional specialist works collaboratively with educational community to support MCPS goals and priorities.
4. The instructional specialist shares responsibility for program goals and objectives in his/her respective office, department, or division.

The instructional specialist…

	Meets Standard
	Does Not Meet Standard

	· Serves on committees

· Helps to plan and/or facilitate meetings or workshops

· Helps members of the educational community make the connection between their role and systemwide priorities

· Meets professional obligations in a timely fashion

· Assists in setting and implementing office, department, or division goals
	· Demonstrates little or no evidence of interest in or support of systemwide goals

· Fails to align professional tasks and responsibilities with systemwide goals

· Works exclusively in isolation, instead of collaboratively with members of the educational community

· Misses deadlines

