Standard VI: Teachers exhibit a high degree of professionalism.

Performance Criteria

A. The teacher understands and supports the vision of the school system.

B. The teacher views him/herself as a leader in the educational community.

C. The teacher contributes to the smooth functioning of the school environment.

Examples of evidence of leadership, professionalism, and routines

The teacher

	Meets standard
	Below standard

	uses practices and procedures that align with MCPS vision, goals, policies, and regulations
	uses practices and procedures that are inconsistent with MCPS vision, goals, policies, and regulations

	works with colleagues to analyze school needs and identify and implement strategies for school improvement and to support the mission of the school system
	does not participate in school improvement planning and implementation

	participates in and/or takes a leadership role in professional development activities, committees, or school-level decision making (i.e., Faculty Administration Collaboration Committees)
	does not participate in required professional development or leadership activities within the school

	participates in system-based representative structures (Council on Teaching and Learning, Council on Instruction or district wide work groups) and professional organizations
	does not use appropriate avenues for expressing professional concerns

	engages in dialogue, problem solving, planning, or curricular improvement with other teachers in the same grade level or subject discipline within the school or across the district
	does not respond to opportunities for dialogue or collaborative work with teachers in the same subject or grade level

	serves as a formal or informal mentor to others
	seldom dialogues with colleagues about teaching

	represents the school well when dealing with students, parents, and other members of the community
	does not represent the school well when dealing with students, parents, and other members of the community

	interacts in a respectful manner with all members of the school community
	shows a lack of respect or professional courtesy to some members of the school community

	participates in development and implementation of local school improvement goals
	does not participate in development and implementation of local school improvement goals

	develops and teaches objectives that reflect local school improvement goals
	does not teach objectives consistent with local school improvement goals

Standard VI: Teachers exhibit a high degree of professionalism.

	establishes classroom standards and policies that are consistent with school-wide policies
	establishes classroom standards and policies that are inconsistent with school-wide policies

	participates in setting goals and implementing school-wide plans for student behavior management
	does not participate in setting goals and/or implementing school-wide plans for student behavior management

	sponsors, actively participates in, and/or supports student extracurricular and/or co-curricular activities such as clubs, teams, cultural productions, etc.
	does not participate in or support any student extracurricular activities

	participates in required staff, team, committee, department meetings, and parent conferences
	frequently misses or arrives late to meetings or conferences

	performs required nonclassroom school duties such as hall monitoring, bus monitoring, chaperoning
	is late for or is absent from required nonclassroom school duties

	regularly monitors student behavior beyond the classroom and reinforces appro​priate student behavior
	does not address student behavior beyond the classroom

	reports discipline or other problems to the administration in a timely manner after making appropriate attempts to solve problematic classroom situations
	frequently refers students for disciplinary action without adequate cause or documentation; does not take responsibility for attempting to solve problems

	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

	starts and ends class on time
	does not start and/or end class on time

	leaves well-planned lessons when absent
	leaves poor or no lesson plans when absent

	provides data and feedback about student progress for course placement, parent conferences, Educational Management Team (EMT), meetings, annual reviews, etc., as requested and in a timely manner
	provides little or no data and feedback about student progress for course placement, parent conferences, Educational Management Team (EMT), meetings, or annual reviews, does not provide data and feedback in a timely manner

