Standard I: Occupational and physical therapists are committed to students and their learning.
Performance Criteria

1. The occupational and physical therapist acts on the belief that every student can learn and that all can master a challenging curriculum with appropriate accommodations/adaptations.
2. The occupational and physical therapist sets quantifiable learning outcomes for students and holds students and self accountable for meeting those objectives.
3. The occupational and physical therapist produces measurable growth in student achievement toward goals he/she has set.
4. The occupational and physical therapist recognizes individual differences in their students and adjusts his/her practices accordingly.

5. The occupational and physical therapist understand how students develop and learn.

6. The occupational and physical therapist extends his/her mission beyond the sensory-motor growth of students.

The occupational and physical therapist…
	Meets Standard
	Does Not Meet Standard

	Provides challenging activities that motivate students about learning without overwhelming them
	Presents activities with little or no evidence of clear mastery objectives

	Encourages all students by giving them the message that they are capable of achieving a challenging goal/skill
	Expresses belief that tasks/skills are too difficult for some/many students

	Recognizes that a lack of mastery by students means that the appropriate method of intervention has not been used
	Believes students do not achieve the objectives are on their own; makes no adjustment in intervention

	Therapy plans are consistently supportive of overarching curriculum goals and student learning objectives
	Little or no evidence of attention to overarching goals and student learning objectives in therapy plans

	Therapy plans, activities, and examples of student performance indicate that all students are held to high standards and expectations; differentiated tasks incorporate high standards for each group
	Little or no attention to high standards and expectations for some individuals/groups; student performance suggests low expectations for certain students/groups

	Provides prompt and specific feedback to students on their performance and progress toward goals
	Feedback on student performance is often delayed, missing, and/or nonspecific

	Encourages students to set and self-evaluate their progress toward IEP goals
	Students show little or no evidence of goal-setting or self-evaluation

	Over a period of several years, goals consistently produce measurable growth and achievement of students as measured by progress on IEP goals and other systemwide or state measures that are relevant
	Growth and achievement of IEP goals is minimal or inconsistent from year to year; some students/groups consistently perform better or make greater gains toward IEP goals than others

	Meets Standard
	Does Not Meet Standard

	Uses student performance to design therapeutic activities that support academic growth and achievement for all students, regardless of racial/ethnic group, gender, or prior educational background and achievement; therapy plans and classroom adaptations/strategies reflect attention to achievement needs of all students
	Little or no evidence of consideration of students’ differentiated achievement needs in therapy plans or classroom adaptations and strategies; little or no evidence of use of student achievement data to design appropriate intervention

	Encourages students to participate in academic, vocational, recreational, and art areas not monitored by state or systemwide measures-
· Academic acceleration into and satisfactory completion of higher-level courses

· Demonstrated proficiency in vocational/trade skills

· Sustained interest and demonstrated proficiency in academic clubs and events such as debating club, math/science competitions, literary publications, musical and dramatic performances, athletic teams, special events, and school or countywide leadership/government activities
	Little or no encouragement to some students/groups to participate in areas not monitored by state or systemwide measures; some students/groups participate and persist more than others; does not identify adaptations and accommodations that address students; differentiated needs nor facilitate participation

	Motivates all students; instills willingness to learn, to try, to persevere; conveys belief that all students can succeed; students’ behavior in the following areas exemplify their motivation and willingness to learn:
· Successful and timely competition of

· Task/activity

· Good behavior in class

· Course grades

· Attendance and punctuality

· Progress on IEP objectives

· Few/no suspensions/disciplinary actions

· Few/no loss of credit
	Inconsistent patterns of performance among some students/groups; little or no evidence of attention to the differentiated needs of students

	Uses latest research on child and adolescent development and therapeutic strategies in planning intervention for individuals and groups
	Most students are given the same task or activity with little or no individualization to meet their developmental needs

	Uses task analysis in designing activities that provide for the varying needs of individual students
	Little or no evidence of task analysis or provision for differentiation

	Supports total growth of students-physically, emotionally, and cognitively; helps students to develop acceptance of differences by demonstrating the value of each person; answers questions sensitively; presents a variety of materials emphasizing the commonality of all people and values different heritages
	Little or no sensitivity in relating to students with different needs or who come from different cultures

Standard II: Occupational and physical therapists have an in-depth knowledge of their respective fields and know how to implement appropriate programs.
Performance Criteria

1. The occupational and physical therapist understands the content of occupational/physical therapy and how that content is lined to other disciplines.
2. The occupational and physical therapist demonstrates knowledge of a variety of methodologies and strategies and uses that knowledge to implement appropriate intervention.
3. The occupational and physical therapist modifies intervention strategies to meet the individual needs of students.
The occupational and physical therapistr…

	Meets Standard
	Does Not Meet Standard

	Displays extensive content knowledge; continues to pursue such knowledge through courses, workshops, and reading; discusses with colleagues and team members how to achieve student outcomes
	Gives incorrect or insufficient information; does not correct student errors; strays from identified goals and objectives; does not discuss outcomes with colleagues and team

	Provides clear explanations; encourages students to formulate their own explanations and problem-solving strategies using a variety of techniques and appropriate modalities
	Explanations are incomplete, vague, or lack coherence; students have limited opportunities to express ideas and use problem-solving strategies and information to increase independence

	Students respond to a variety of challenging tasks and questions with evidence and justification for their responses; students develop and pursue challenging tasks, activities, and questions
	Students respond to recall questions and tasks/activities with little challenge

	Therapy activities are highly relevant to IEP goals and supportive of classroom curriculum goals
	Little or no relationship between therapeutic activities and important IEP and instructional goals

	Models how to use intervention strategies to accomplish a skill/tasks and to organize multi-faceted plans/thinking
	Provides limited modeling of strategies

	Encourages student inquiries and responds clearly with appropriate depth and breadth
	Does not respond to or clarify students’ basic content questions

	Encourages all students to use what they have learned in other settings; structures new learning to build on what students already have learned
	Does not use prior student learning in design of instruction for new learning; does not provide opportunities for generalization of skills

	Clearly identifies the purpose of an activity
	Students do not understand or cannot state the purpose of an activity

	Activities allow students to form links between prior understanding/foundation skills and new knowledge/skills; anticipates students’ misconceptions and challenges; questioning and motor probes establish extent to which students have mastered prerequisite skills and intervention, and are modified accordingly
	Little or not attempt to find out what students know or where students misconceptions lie

	Meets Standard
	Does Not Meet Standard

	Checks for student understanding/skill proficiency in a variety of ways and modifies instruction to meet student needs; provides opportunities for students to summarize/demonstrate what they have learned, identify why it is important, and extend their thinking/skills
	Limited or no attempt to check on student understanding/skill proficiency; students do not summarize or demonstrate what they have learned

	Creates an atmosphere that encourages students to explore a variety of solutions to problems; students demonstrate their understanding and skills in a variety of ways and/or situations; students can justify their solutions
	Few opportunities for students to demonstrate their understanding; therapist questioning/responses to student answers/performance suggest there is only one right method of solving problems; therapist has a limited repertoire of strategies and accommodations

	Therapeutic interventions incorporate a variety of instructional materials (including technology) and equipment from multiple learning modalities (e.g., visual, auditory, tactile, kinesthetic; intervention is rich in resources and opportunities for exploration)
	Intervention incorporates a limited repertoire of instructional materials

	Provides therapeutic activities that relate to daily life and are relevant to students; works with colleagues to develop interdisciplinary lessons and link learning to real-life applications
	Skills are taught in isolation and are not relevant to the student’s educational program

	Uses latest research, as appropriate, on the developmental stages of learning and motor in planning interventions that match the learning needs of the student
	Instruction does not match students’ developmental stages or show evidence of application of latest research on motor and thinking skills

	Intervention provides for differentiation to meet the varying learning/motor needs of individual students or groups
	Intervention does not provide for differentiation

	Students are able to complete session tasks competently
	Students cannot complete tasks and are confused about activities

	Students are appropriately grouped for intervention and work on activities designed to address their developmental needs specified in IEPs
	Students are not appropriately grouped for intervention; all students work on the same tasks

Standard III: Occupational and physical therapists are responsible for establishing and managing student learning in a positive learning environment.
Performance Criteria

1. The occupational and physical therapist creates a learning climate that promotes openness, mutual respect, support, and inquiry.
2. The occupational and physical therapist establishes and maintains respectful, productive partnerships with families and school staff in support of student learning and well-being.
3. The occupational and physical therapist facilitates learning in a variety of settings.
4. The occupational and physical therapist integrates technology and research into planning and implementing interventions.
5. The occupational and physical therapist involves all students in meaningful learning activities that facilitate mastery of IEP objectives.
The occupational and physical therapist…
	Meets Standard
	Does Not Meet Standard

	Therapy environment fosters interaction among students; students listen carefully to other students’ rationales and participate in discussions; students show respect for other students’ ideas and self-advocacy
	Little or no evidence of students recognizing each other as sources of knowledge; students interrupt activities or are off-task when other contribute

	Works with classroom teachers and other specialists to obtain and incorporate multicultural resources into activities; therapy sessions reflect respect for multiple cultures and are sensitive to cultural diversity
	Little or no evidence of use of materials representing other cultures in activities

	Climate of therapeutic setting communicates positive expectancy and high standards for all students; routines are varied to match group or individual needs and facilitate attainment of IEP objectives
	Climate of therapeutic setting communicates low standards and/or low expectations for some/many students; routines are inflexible

	Uses wide repertoire of moves (behavioral strategies) such as proximity and alerting to anticipate and avoid potential behavioral problems; students respond positively to therapist moves
	Little or not evidence of repertoire of positive moves to modify or anticipate student behavior; inappropriate use of punitive language such as sarcasm

	Provides an atmosphere for children and families in which all are welcomed and valued
	Little or no evidence of outreach to children and families

	Regularly and effectively communicates with families in a variety of mutually agreed upon ways (phone, e-mail, progress reports, meetings/conferences with family members); communicates with families before problems become overwhelming
	Minimal interaction with families, except at scheduled times for conferences; problems often become serious before families are made aware of them; little or no accommodations made for family schedules

	Communicates both positive and constructive feedback to families and students
	Feedback typically is negative

	Solicits input from families regarding their child’s learning style, strengths, and needs
	Little or no acceptance of family input; does not seek information from family

	Meets Standard
	Does Not Meet Standard

	Students take part in a variety of therapeutic activities designed to address individual student needs and learning styles; activities based on latest research regarding best practices
	Instruction is based primarily on paper/pencil and textbooks or worksheets

	When appropriate, provides opportunities for students to work productively in cooperative groups, plan group projects, identify and assume active roles in group functioning; group members work together to support each other’s roles
	Little or no evidence of cooperative groups in therapeutic activities

	Grouping of students is appropriately matched to learning situation and IEP objectives; students with special needs are able to use accommodations
	Intervention is usually pull out and individual; little or no evidence of students with special needs using accommodations across settings; ineffective grouping of students for learning situation

	Maintains momentum in therapy activities; transitions between activities are seamless; maximizes time for learning
	Little or no evidence of ability to maintain momentum; therapy time is not fully utilized for learning

	Arranges space flexibly to match intervention
	Space arrangement does not lend itself to implementation of interventions

	Provides home programs and staff/parent training as meaningful extensions of therapy
	Little or no evidence of extension of therapy

	Students use a variety of technology tools and applications, as appropriate, in addressing IEP objectives
	Little or no evidence of student use of technology when indicated

	Encourages students to participate in therapy and take risks; students participate even when they are unsure about their knowledge and skills
	Little or no encouragement of student risk-taking; students are reluctant to participate in therapeutic activities unless they think they can do it

	Communicates these messages:

“This is important.”

“You can do it.”

“I won’t give up on you.”

“effective effort leads to achievement.”
	Little or no evidence of key messages communicated to students; repeatedly calls upon the same students; individuals or groups of students appear discouraged or give up

Standard IV: Occupational and physical therapists continually assess student progress, analyze the results and adapt intervention to improve student achievement.
Performance Criteria

1. The occupational and physical therapist uses a variety of formal and informal assessment techniques.
2. The occupational and physical therapist analyzes student results and plans intervention accordingly.
The occupational and physical therapist…

	Meets Standard
	Does Not Meet Standard

	Uses a variety of formal and informal assessment formats to evaluate student needs
	Uses inappropriate or insufficient assessment tools/formats to evaluate student needs

	Assessment takes place before, during, and after intervention
	Assessments are infrequent and only summative

	Makes adjustments to assessment to meet the needs of students with differing learning styles or special needs; continually seeks new methods to meet students’ needs
	Little or no accommodations made to assessments; all students assessed in the same way, regardless of needs

	Develops criteria/rubrics for students to evaluate their work; students apply these rubrics to self-evaluation and evaluation of others, as appropriate; students create rubrics for evaluating their own and others’ work
	Limited or inappropriate use of rubrics for evaluation of student work; students are not involved in self-evaluation or evaluation of others’ work

	Expectations for student performance are clearly articulated’ communication with home and follow-up activities convey important learning goals to families; students and families understand expectations and how to improve performance
	Expectations for student performance are unclear or unspecified

	Maintains records of student performance according to division procedures; informs students and families of performance on a regular basis
	Record-keeping is not maintained consistently or accurately; students and families are not informed of status; quarterly progress is not recorded on IEPs

	Regularly uses multiple sources of assessment data to plan and modify intervention; uses assessment data to ensure that all students are progressing appropriately on educational goals; completes special education reevaluations within timelines to determine progress and modify service if needed
	Little or no evidence of use of assessment results in planning, intervening and evaluating progress; reevaluations are not completed within timelines

	When planning therapeutic goals, considers past intervention, current needs, and long-term outcomes
	Little or no evidence of awareness of prior or future outcomes

	Uses prior year’s IEP data and other relevant information in designing each student’s current year’s goals to improve achievement
	Little or no acknowledgement of each student’s educational history in planning current year’s goals

	Monitors student performance in later years to assess relevance/effectiveness of therapeutic goals and interventions in achieving long-term outcomes
	Limited or no evidence of follow-up of students performance

	Convenes/participates in meetings to evaluate student needs; solicits and shares information with other school staff to maintain continuity of programming
	Limited or no participation in meetings to evaluate student needs; limited or no evidence of sharing information

Standard V: Occupational and physical therapists are committed to continuous improvement and professional development.
Performance Criteria

1. The occupational and physical therapist continually reflects upon his/her practices in promoting student learning.
2. The occupational and physical therapist draws upon educational and clinical/medical research and seeks the advice of others whenever possible as he/she reflects upon his/her practices.
3. The occupational and physical therapist is a member of a learning community.
The occupational and physical therapist…

	Meets Standard
	Does Not Meet Standard

	Solicits and uses feedback from students, families, and team members and modifies intervention accordingly
	Little or no use of feedback from students, family, and team; may attribute negative feedback to students’ background

	Solicits and uses feedback from observations; reflects on feedback and makes appropriate modifications to therapeutic sessions
	Little or no use of feedback from observations; offers excuses rather than acting on changes that could be made

	Keeps current on research/clinical practice; modifies intervention based on current research/practice
	Little or no evidence of knowledge and consideration of current research in modifying intervention

	Seeks out opportunities to enhance practice through workshops, professional organizations, information from colleagues, conferences, and the like; brings ideas back to the school and tries them in own practice
	Little or no change in therapeutic techniques, materials, or projects/activities from year to year

	Shares with colleagues and team members ways in which intervention could be improved to enhance student learning; observes sessions of colleagues; invites others to observe him/her; participates in planning and sharing with colleagues’ provides suggestions for materials and techniques to teachers and aides to enhance learning within the classroom setting
	Little or no interest in collegial interactions; resistant to peer observation, co-teaching, information sharing, or planning activities with colleagues/team members’ does not consult with team members on ways to implement appropriate interventions to enhance learning

	Actively participates in division and school activities related to assignment, including division meeting, in-service committees, and curricular workshop
	Little or no evidence of participation in professional committees, groups, meetings, and activities

	Sponsors or actively supports after-school activities such as clubs, and teams, etc.
	Limited or no participation in or support of afterschool activities

Standard VI: Occupational and physical therapists exhibit a high degree of professionalism.
Performance Criteria
1. The occupational and physical therapist understands and supports the vision of the school system.
2. The occupational and physical therapist views him-/herself as a leader in the educational community.
3. The occupational and physical therapist contributes to the smooth functioning of the school environment.
The occupational and physical therapist…

	Meets Standard
	Does Not Meet Standard

	Works with colleagues to analyze and identify ways to achieve division and schoolwide goals and support the mission of the school system
	Little or no evidence of interest in or support of division and schoolwide goals

	Participates in the development and/or implementation of local school improvement goals, as appropriate; objectives for student learning reflect local school improvement goals, as appropriate
	Objectives for student learning are poorly articulated; little or no evidence of relationship of objectives for student learning to school improvement goals

	Actively participates in local, state, or national professional organizations; regularly attends meetings
	Little or no participation/interest in local, state, or national organizations and meetings

	Participates in educational activities by serving on committees, helping to plan staff meetings and workshops, or taking initiative to share knowledge and expertise with colleagues and team members
	Little or no participation or interest in committee work, professional staff meetings, and workshops; reluctant to take part in opportunities to share expertise

	Meets professional obligations in a timely manner; gets paperwork (including service records, IEPs, IFSPs, progress notes, pay vouchers) and reports completed on time and in compliance with division and legal requirements; completes IEPs in time for meetings; independently sets up and adheres to schedule; reports to work on time; starts therapy sessions on time; infrequent absences; conscientiously attends to school/program and division duties such as hall monitoring, bus monitoring lunch/recess monitoring, and chaperoning, as appropriate
	Misses deadlines; often is late in beginning sessions or leaves early; frequently absent; does not notify school/program when absent or needs to modify schedule; often does not attend to school/program duties or professional responsibilities

	Willing to mentor and/or supervise therapy interns
	Unwilling to mentor interns or new staff

	Participates in and contributes to faculty, team, program/division, and IEP/IFSP meetings
	Frequently misses or arrive late to meetings; participates in meetings based on own agenda and does not further the attainment of school/program, team, or division goals

	Meets Standard
	Does Not Meet Standard

	Is knowledgeable of school policy/rules regarding student behavior; consults with team members in setting goals and implements schoolwide plans for student behavior; helps formulate and implement proactive discipline plans consistent with school goals for suspension and referral, as appropriate; implements behavior management techniques/plan for his/her own students
	Little or no evidence of involvement in schoolwide goals for student behavior; does not have a behavior management plan or use management techniques for his/her own students

	Encourages and reinforces student involvement in setting schoolwide, classroom, and session goals for discipline and behavior; encourages students to mentor/coach others in discipline/behavior, as appropriate
	Takes limited or no responsibility for student behavior and discipline

	Monitors student behavior in halls and reinforces appropriate behavior, as necessary
	Reluctant to intervene in student behavior issues or disputes

	Refers students for disciplinary action and review in timely manner and for appropriate reasons
	Refers students for disciplinary action without clearly articulated support or documentation

	Meets Standard
	Does Not Meet Standard

	Serves as a formal or informal mentor to other professional staff
	Does not reach out to support other professional staff

	Meets professional obligations in a timely fashion (e.g., submits paperwork, reports, and responses to requests for information on time)
	Does not meet professional obligations in a timely fashion; does not submit paperwork

	Attends work regularly, arrives at work on time, and does not leave before the end of the defined work day
	Is frequently absent, arrives at work late, and/or leaves before the end of the defined work day

	Monitors student behavior and reinforces appropriate behavior
	Ignores inappropriate student behavior

