Standard I: Media specialists are committed to the learning community and its success.
Performance Criteria

1. The media specialist acts on the belief that students can learn and master media center outcomes with appropriate accommodations.
2. The media specialist consults with teachers, counselors, administrators, and specialists to appraise student interests, learning levels, and needs.
3. The media specialist adjusts his/her practices to individual differences of students.

4. The media specialist understands how students develop and learn.

5. The media specialist provides leadership and training in the development of information skills, including the abilities to access, evaluate, and use information.

6. The media specialist supports staff and students in developing an appreciation of literature and reading to access information.
The media specialist…
	Meets Standard
	Does Not Meet Standard

	Promotes reading for personal and academic success and provides appropriate materials in a variety of formats
	Little or no evidence of promoting reading

	Consults and collaborates with teachers, counselors, administrators, other specialists, or resource teachers to appraise student interests, learning levels, and needs
	Little or no evidence of consulting or collaborating to assess student needs

	Enables students to access resources and services to support school’s instructional program and the students’ individual information needs
	Access is less than adequate to support the school’s instructional program; students’ individual access is limited

	Attends local, state, and national training to stay current with advances in the information field
	Attends little or no training

	Provides leadership and training to staff in information literacy skills
	Little or no evidence of dissemination of information literacy skills

	Recognizes that appropriate methods of instruction result in student success
	If students do not achieve the objectives, they are “on their own” or made to feel inadequate

	Uses instruction and lesson plans that consistently reflect overarching curriculum goals and state and local media learning objectives
	Little or no evidence of attention to overarching goals and state or local media learning goals in instruction and lesson plans

	Holds all students to high standards and expectations using data sources such as lesson plans, examples of student work, and differentiated assignments
	Little or no attention to high standards and expectations for some individuals/groups; student work products suggest low expectations for certain students/groups

	Provides prompt and specific feedback to learners
	Little or no evidence of appropriate feedback to learners

	Uses student academic achievement data (proficiency, productivity, equity, quality) to design instructional activities that support academic growth and achievement for all students, regardless of racial/ethnic group, gender, or prior educational background and achievement; reflects attention to achievement needs of all students in lesson plans and instruction
	Little or no evidence of consideration of students’ differentiated achievement needs in lesson plans or classroom instruction; little or no evidence that student achievement data (proficiency, productivity, equity, and quality) is used to design appropriate instruction

	Motivates all learners, instills willingness to learn, to try, to preserves; conveys belief that all students can succeed
	Inconsistent patterns of performance among groups of learners; little or no evidence of attention to learners’ differentiated needs

	Meets Standard
	Does Not Meet Standard

	Enables students to identify their own information needs and select and evaluate relevant materials
	Students have little awareness of the information-seeking process

	Supports learners as they grow and develop educationally and emotionally; answers questions sensitively; and presents a variety of materials that emphasizes the commonality of all people and values different heritages
	Little or no evidence of sensitivity in relating to learners with different needs or those who come from different cultures

	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 learners

Standard II: Media specialists know the components of the MCPS curriculum and how to teach students to choose and integrate appropriate instructional resources
Performance Criteria

1. The media specialist understands the content and organization of the curriculum and recognizes relationships among subject fields.

2. The media specialist uses flexible scheduling to maximize opportunities for collaboration with staff to make connections to the instructional program.

3. The media specialist supports staff and students in developing an appreciation of literature and reading to access information.
4. The media specialist demonstrates the role of information literacy in the context of subject area knowledge and conveys his/her knowledge clearly to students.

The media specialist…

	Meets Standard
	Does Not Meet Standard

	Develops a media center collection of print, nonprint, and electronic resources that supports school programs and builds on multiple learning modalities
	Little or no evidence of developing an appropriate media center collection

	Helps learners form links between prior understanding and new knowledge
	Little or no evidence of helping learners form links between prior knowledge and new knowledge

	Checks for learner understanding in a variety of ways, and modifies instruction to meet learner needs. Provides opportunities for learners to summarize and reflect on what they have learned, articulate why it is important, and extend their thinking
	Little or no evidence of checking for learner understanding

	Demonstrates working knowledge of curriculum content; continues to pursue knowledge of information literacy, new technologies, and new topics in curriculum development as demonstrated by participation in courses, workshops, and reading and discussions with colleagues
	Little or no evidence of pursuing or sharing knowledge of the curriculum or new technologies

	Provides clear explanations; encourages students to formulate their own explanations using a variety of strategies
	Explanations are limited, vague, or lack coherence; students have limited opportunities to formulate and express ideas and explanations

	Provides challenging questions; has learners develop
	Learners respond to or develop low-level/recall

	Meets Standard
	Does Not Meet Standard

	and pursue challenging questions
	questions

	Relates learning activities to instructional goals; reflects overarching curriculum goals in lessons
	Little or no relationship between learning activities and important instructional goals

	Models how to use and organize ideas from multiple sources of information about a subject
	Provides limited modeling of strategies for organizing information

	Models use of organizational schemes such as graphic organizers or other strategies to link ideas and develop understanding
	Little or no evidence of student use of organizational schemes or other strategies to link ideas and develop understanding

	Encourages all learners to use what they have learned in stating hypotheses and conducting research; structures research activities to build on what students have already learned
	Little or no evidence of using prior learning in design of instruction

	Incorporates a variety of instructional materials (including technology) in lessons that build on multiple learning modalities, e.g., visual, auditory, and tactile
	Lessons incorporate a limited repertoire of instructional materials that do not address multiple learning modalities

	Works with colleagues to develop interdisciplinary lessons or link learning to real-life applications
	No evidence of working with colleagues to develop interdisciplinary lessons or link learning to real-life applications

Standard III: Media specialists are responsible for establishing and managing a comprehensive media program that promotes staff/student learning in a positive environment.
Performance Criteria

1. The media specialist directs, organizes, and supervises the personnel and services essential to a comprehensive school library media program.

2. The media specialist directs, organizes, and supervises resources and facilities essential to a comprehensive school library media program.

3. The media specialist consults with staff and uses multiple selection and evaluation tools to improve the school’s print, nonprint, and electronic resources.

4. The media specialist establishes and maintains a school library media center environment that motivates and enables timely student access to the facilities and resources to attain instructional and personal objectives.

5. The media specialist integrates information literacy skills, technology, and research into the teaching and learning process of staff and students.

6. The media specialist involves students in meaningful learning activities.

The media specialist…

	Meets Standard
	Does Not Meet Standard

	Organizes library media center facilities to provide appropriate work areas for a variety of activities
	Media center is not organized to support a variety of activities

	Organizes materials and equipment through a system of cataloging, classifying, and indexing that will facilitate accessibility for the user
	User has to search multiple locations to access resources within the building

	Adjusts physical arrangements and/or modifies noise levels in order to provide for a variety of learning styles and activities
	Little or no allocation of space to support a variety of learning styles and activities

	Provides evidence of collection improvement based on current best practices, in collaboration with staff, students, community members, and other media specialists
	Little or no evidence of collaboration with stakeholders as related to collection development

	Deals promptly with behavior that may be detrimental to the health or physical safety of others
	Indecisive in taking action to deal with potential health and safety issues

	Defines, assigns, and supervises the duties of library media center staff and volunteers
	Provides little or no supervision of staff or volunteers

	Participates in the evaluation of media support staff (media assistants and media services technicians)
	Provides no input in the evaluation process of media support staff

	Communicates with stakeholders about the library media center’s guidelines and procedures, services, and new materials
	Limited or no communication with stakeholders

	Manages expenditures from the library media center account and follows the MCPS ordering cycles for materials and supplies
	Inconsistent accounting records and missed deadlines

	Coordinates maintenance and repair of library media center materials and equipment to ensure maximum utilization by and safety of students and staff
	Limited or no evidence of work orders having been filed for needed repairs

	Prepares and submits local, state, and federal reports as required
	Does not submit appropriate reports and/or misses deadlines

	Maintains an open, inviting environment in the media center throughout the day
	Little or no evidence of an open inviting environment

	Communicates positive expectations and high standards for all students; varies routines to match group or individual needs
	Climate communicates low standards and/or low expectations for some/many students; routines inflexible

	Manages student behavior positively using a wide repertoire of strategies, such as proximity and alerting to anticipate and prevent potential behavior problems
	Little or no evidence of repertoire of positive behavior management strategies; inappropriate use of punitive actions or language such as sarcasm

	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 learners

Standard IV: Media specialists collaborate, plan, and utilize evaluation techniques that measure the effectiveness of the comprehensive school library media program for staff and students.
Performance Criteria

1. The media specialist plans and utilizes a variety of evaluation techniques that measure the effectiveness of the school library media program in the context of teaching and learning.

2. The media specialist adjusts components of the program to meet identified needs.

3. School library media programs support relevant elements of the school improvement plan.

4. The media specialist evaluates, selects, and acquires materials and equipment to support the instructional program and meet the varied interests, abilities, and maturity levels of the learners.

The media specialist…

	Meets Standard
	Does Not Meet Standard

	Evaluates instruction jointly with the classroom teacher through planning ongoing assessment and reflection
	Little or no evidence of evaluating instruction with the classroom teacher through planning ongoing assessment and reflection

	Surveys the staff concerning their needs for technology training, software, online, and other electronic resources
	Little or no evidence of surveying the staff concerning their needs for technology training, software, and online and other electronic resources

	Uses formal and informal measures to assess circulation patterns, collection statistics, and library media center usage
	Little or no evidence of using formal and informal measures to assess circulation patterns, collection statistics, and library media center usage

	Regularly evaluates the collection, online resources, and new services to support the curriculum
	Little or no evidence of evaluating the collection, online resources, and new services

	Provides opportunity for administration, staff, students, and the community to evaluate aspects of the media center program
	Little or no evidence of providing opportunity for administration, staff, students, and the community to evaluate aspects of the media center program

	Follows MCPS policies and procedures (MCPS regulation EDB-RA) for evaluating, selecting, and ordering materials and equipment; and regularly communicates these policies and procedures to students, staff, and the community as needed
	Little or no evidence of following MCPS policies and procedures and/or regularly communicating them to others as needed

	Utilizes professional reviewing media selection tools (periodicals and journals), courses of study, curriculum guides, and subject bibliographies to select instructional materials
	Little or no evidence of utilizing professional reviewing media selection tools

	Attends Evaluation and Selection meetings to examine new materials
	Little or no evidence of attending Evaluation and Selection meetings

	Develops cooperatively with students and staff procedures for the evaluation and selection of materials and equipment in the local school
	Little or no evidence of cooperatively developing procedures for the evaluation and selection of materials and equipment

	Assesses the collection with the assistance of the students and staff to identify areas that need development and items that need to be replaced,
	Little or no evidence of assessing the collection with others

	Meets Standard
	Does Not Meet Standard

	duplicated, or withdrawn
	

	Uses a variety of formal and informal assessment formats
	Little or no evidence of using a variety of formal and informal assessment formats. (For example, assessment formats usually paper/pencil, based on short answer or recall questions).

	Makes accommodations to meet the needs of multiple learning styles or special needs; continually seeks new methods to meet students’ needs
	Little or no accommodations made to meet the needs of multiple learning styles or special needs of students

	Incorporates the use of rubrics for assessment
	Little or no evidence in incorporating rubrics

	Articulates clear expectations for learners’ performance
	Expectations for learners’ performance unclear or not specified

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

1. The media specialist continually reflects and appraises the effectiveness of his/her teaching practices, managerial practices, and instructional program, not only in terms of achieving personal objectives but also in the context of the total school instructional program.

2. The media specialist draws upon educational research, resources, and the advice of others whenever possible, as he/she reflects on his/her practices.

3. The media specialist is a member and facilitator of a learning community.

The media specialist…

	Meets Standard
	Does Not Meet Standard

	Enhances instructional practice through workshops, collection development, professional organizations, in-service training, information from curriculum specialists, conferences, and professional study; tries ideas in own instructional practice at school
	Little or no evidence of enhancing instructional practice

	Solicits and uses feedback from students and modifies instruction accordingly
	Little or no use of feedback from students; may attribute negative feedback to student background characteristics

	Solicits and uses feedback from post-observation conference; reflects on feedback and makes appropriate modifications to lessons
	Little or no use of feedback from post-observation conference; offers excuses rather than acting on changes that could be made

	Keeps up to date on current research; modifies instruction based on current research
	Little or no evidence of use of current research in modifying instruction

	Shares with colleagues ways in which instruction could be improved to enhance student learning; observes others’ classes; invites others to observe his/her classes; participates in planning and sharing with colleagues
	Little or no interest in collegial interactions; resistant to peer observation, co-teaching, and/or planning activities

	Meets Standard
	Does Not Meet Standard

	Actively participates in school- or system-wide committees and functions such as curriculum development workshops; instructional materials adoption committees; local, state, or national organizations; conferences; or committees
	Little or no evidence of participation in professional committees, groups, or activities

Standard VI: Media specialists exhibit a high degree of professional ethics:

Performance Criteria
1. The media specialist understands and supports the vision of the school system.

2. The media specialist participates as a leader in the educational community.

3. The media specialist fosters constructive attitudes associated with the ethical use of information by members of the school community.

4. The media specialist understands and communicates to learners the concept of copyright infringement and the ethical issues involved in copyright protection.

The media specialist…

	Meets Standard
	Does Not Meet Standard

	Has knowledge of and communicates to school community the regulations, policies, and other pertinent laws on copyright
	Little or no knowledge of regulations, policies, and other pertinent laws on copyright; does not communicate that information to the school community

	Acts in accordance with current regulations, policies, and other pertinent information on copyright laws
	Little or no evidence of acting in accordance with current regulations, policies, and other pertinent information on copyright laws

	Is proactive in providing equitable access to resources and services in the media center; promotes the acceptance and inclusion of everyone in the learning community
	Little or no evidence of providing equitable access to resources and services in the media center; does not promote the acceptance and inclusion of everyone in the learning community

	Upholds current laws and regulations on rights to free-choice reading and use of resources
	Little or no evidence of upholding current laws and regulations on rights to free-choice reading and use of resources

	Keeps the learning community informed of educational trends and developments
	Little or no evidence of keeping the learning community informed of educational trends and developments

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

	Actively participates in development and implementation of local school improvement goals; objectives for student learning reflect local school improvement goals
	Objectives for student learning do not reflect local school improvement goals; little or no evidence of relationship of objectives for student learning to school improvement goals

	Meets Standard
	Does Not Meet Standard

	Participates or leads in local, state, or national professional organizations; regularly attends meetings as participant
	Little or no participation in local, state, or national organizations and meetings

