Standard I: Speech-language pathologists are committed to students and their learning.
Performance Criteria

1. Speech-language pathologists’ actions convey the belief that every student can develop optimal communication skills with appropriate supports.
2. Speech-language pathologists actively engage students to use listening and speaking skills, or alternative communication, during group and/or individual instruction.
3. Speech-language pathologists set measurable outcomes for the development of students’ communication skills and share accountability with students for the achievement of those outcomes.
4. Speech-language pathologists recognize individual differences in students and adjust their practices accordingly.
5. Speech-language pathologists identify students eligible for speech-language programming necessary to facilitate success with the curriculum.
6. Speech-language pathologists develop and implement Individualized Education Plans, which reflect analysis of assessment data and prioritized goals and objectives.
The speech-language pathologist…
	Meets Standard
	Does Not Meet Standard

	Conveys the importance of optimal communication skills to staff, parents, and students
	Does not represent or advocate students’ use of optimal communication skills as required for school learning

	Focuses student attention on the importance of using optimal communication skills
	Does not expect students to use optimal communication skills during instruction; accepts minimal/inaccurate responses from students during instruction

	Maintains focus on developing optimal communication skills as the outcome of therapy services
	Focuses on isolated skill development regardless of functional communication needs of individual students

	Helps students take responsibility for learning and using optimal communication skills
	Does not discuss, reinforce, and/or promote independent use of communication skills

	Writes communication outcomes that can be accomplished by completion of the IEP
	Writes IEPs with inappropriate expectations for students (e.g., outcomes that are too basic or too challenging or unrelated to student needs)

	Clearly states expectations for student performance
	Does not clearly state expectations for student performance

	Gives students immediate feedback regarding performance to improve learning
	Provides feedback on students’ work that is often inaccurate, nonspecific, or delayed

	Employs practices that take into account individual differences in students to improve communication skills
	Does not differentiate instruction with students who have individual differences by nature of their culture, learning style, or disability when facilitating communication skill development

	Meets Standard
	Does Not Meet Standard

	Demonstrates/models sensitivity to all students; treats all students respectfully and equitably
	Does not demonstrate/model sensitivity to all students; does not treat all students respectfully and equitably

	Assesses students’ communication skills using appropriate formal and informal measures when determining eligibility for service; addresses concerns presented for assessment
	Writes assessments that are not comprehensive, do not include appropriate formal and informal measures, and/or do not address communication concerns presented for assessment

	Uses MCPS Speech and Language Programs guidelines to establish rational for service eligibility
	Makes recommendations for service eligibility/ineligibility with little or no regard for the MCPS Speech and Language Programs guidelines

	Writes assessment reports following MCPS Speech and Language Programs guidelines
	Writes assessment reports that do not follow MCPS Speech and Language Program guidelines

	Addresses student communication needs by ensuring that IEPs contain current assessment information documenting present levels of performance and the manner in which the speech-language impairment affects progress in the general curriculum (or appropriate preschool activities)
	Writes IEPs that do not reflect present level of performance or how the student’s speech-language impairment affects progress in the general curriculum (or appropriate preschool activities)

	Develops IEPs that contain measurable goals and objectives related to meeting educational needs resulting from the disability; IEP objectives lead to meaningful communication outcomes for students
	Develops IEP goals and objectives that do not address specific needs; objectives are not educationally relevant

	Develops IEPs that state the manner in which student’s progress will be measured and how often the measurements will occur; clearly states criterion for achievement
	Identifies evaluation criteria that are incomplete or unclear; IEP objectives do not reflect appropriate expectations for student progress

Standard II: Speech-language pathologists know about communication theories and therapeutic techniques, and apply them to facilitate student learning.
Performance Criteria

1. The speech-language pathologist is knowledgeable about communication development and disabilities.
2. The speech-language pathologist understands how communication skills are linked to broader educational goals, including curricular outcomes.
3. The speech-language pathologist uses appropriate skills/techniques in a variety of settings to support student learning.
4. The speech-language pathologist uses a broad range of therapeutic techniques and strategies.

5. The speech-language pathologist plans therapy lessons that meet the individualized needs of students.

6. The speech-language pathologist integrates technology and research into planning and implementing services to improve student communication skills.

The speech-language pathologist…

	Meets Standard
	Does Not Meet Standard

	Uses knowledge of communication development to plan and implement appropriate intervention
	plans lessons that do not reflect an understanding of communication development

	Is able to explain how MCPS Speech and Language Programs guidelines incorporate current research and best practices
	Is unable to explain a rationale for MCPS guidelines in relationship to current research and best practices

	Instructs students in a variety of settings/models, (e.g., individual, small group, large group, classroom) when appropriate, to improve communication skills
	Uses a specific service delivery model to instruct students, regardless of its effectiveness in promoting the development of optimal communication skills

	Plans lessons with content that supports learning school curriculum material
	Plan lessons that reflect little or no relationship to curriculum expectations for students

	Implements a breadth of techniques and strategies for improving communication skills of students in a range of school settings
	Does not use new or different techniques or strategies with students; utilizes specific and/or familiar techniques or strategies, regardless of their effectiveness in promoting the development of optimal communication skills

	Designs lessons/activities that address the specific needs of each student within a group setting
	Uses generic lessons/activities for all students in a group session without regard for the specific needs of individual students or the appropriateness of working on the same skills with all students

	Uses strategies to facilitate carry-over of optimal communication skills (e.g., gives suggestions and demonstrates strategies to other school personnel and families to stimulate carry-over)
	Rarely communicates with teachers or families regarding carry-over strategies

	Meets Standard
	Does Not Meet Standard

	Uses available technology when appropriate to develop optimal communication skills in students
	Avoids and/or is resistant to using available technology that can be effective in developing optimal communication skills in students

	Shows willingness to apply information from research in the field of speech-language pathology to lessons
	Avoids and/or is resistant to using information from research in the field of speech-language pathology to lessons

Standard III: Speech-language pathologists contribute to the establishment and maintenance of a positive environment in which students can develop their communication skills.
Performance Criteria

1. The speech-language pathologist promotes a positive learning environment in which students can develop communication skills.
2. The speech-language pathologist establishes and maintains respectful partnerships with families to support the development of communication skills.
3. The speech-language pathologist consults with staff regarding student communication needs within the learning environment.
4. The speech-language pathologist facilitates the use of communication skills in a variety of school settings.
The speech-language pathologist…
	Meets Standard
	Does Not Meet Standard

	Demonstrates acceptance, openness, support, responsiveness, courtesy, and consideration for all students
	Rarely demonstrates acceptance, openness, support, responsiveness, courtesy, and consideration

	Provides a welcoming therapy environment that is safe, nurturing, and confidential
	Does not provide an environment that is conducive to therapy

	Creates an atmosphere that fosters communicative interaction among students
	Does not provide a therapy setting that facilitates peer interaction

	Uses a repertoire of strategies matched to student needs to avoid and/or address behavior problems
	Fails to anticipate and/or appropriately address behavior problems

	Clearly explains development of communication skills to families, staff members, and students
	Provides incomplete or nonspecific information, or uses jargon, when explaining development of communication skills to families, staff members, and students

	Convey importance of communication goals to families through conferences, notes and/or homework assignments
	Does not convey importance of communication goals to families

	Regularly communicates with families in a variety of ways (telephone, quarterly reports, notes, conferences with family members); communicates with families before problems become insurmountable
	Interacts minimally with families except at scheduled times for conferences; allows problems to become serious before making families aware of them; makes little or not accommodation for family schedules

	Communicates both positive and negative feedback
	Typically communicates negative feedback to families

	Solicits information from families about their children’s communication skills, strengths, and constraints
	Disregards input from families

	Helps staff and families use appropriate supports to effect optimal communication skills
	Does not provide suggestions or ideas to staff and families that promote the use of appropriate supports to effect optimal communication skills (e.g., staff/adult consistency, peer modeling, use of augmentative communication, and the like)

Standard IV: Speech-language pathologists continually assess student progress, analyze the data, and develop intervention strategies to improve student communication skills.
Performance Criteria

1. The speech-language pathologist uses a variety of assessment techniques to evaluate student progress on communication skills.
2. The speech-language pathologist modifies speech=-language interventions based on on-going data collection.
3. The speech-language pathologist conducts IEP reviews and reevaluations of students in accordance with federal, state, and local regulations.

The speech-language pathologist…

	Meets Standard
	Does Not Meet Standard

	Uses a variety of formats (e.g., performance tasks, portfolios, checklists, observations of student work in class, teacher feedback) to collect data on student progress
	Does not collect sufficient data to gauge progress

	Develops strategies for students to evaluate their own and other’s work (e.g., rubrics, self charting)
	Does not involve students in self-evaluation

	Maintains therapy logs reflecting student attendance, goals, strategies, and progress
	Does not consistently maintain therapy logs; maintains logs that are incomplete

	Uses information gained from on-going data collection to plan and modify instruction; modifies IEPs when needed to ensure that students are progressing appropriately to the goal of generalization of skills
	Does not use on-going data collection in lesson planning or in IEP development

	Follows MCPS guidelines to conduct quarterly and annual IEP reviews
	Does not follow MCPS guidelines to complete reviews for students on caseload

	Conducts re-evaluations by completing formal and/or informal assessments based on diagnostic questions proposed by the IEP team
	Does not complete re-evaluation procedures for individual students in accordance with IEP team recommendations

Standard V: Speech-language pathologists are committed to continuous improvement and professional development.
Performance Criteria

1. The speech-language pathologist continually reflects upon his/her practices in promoting student communication skills.
2. The speech-language pathologist draws upon educational and clinical research and seeks the advice of others whenever possible to inform and modify his/her practices.
3. The speech-language pathologist is a member of learning communities.
The occupational and physical therapist…

	Meets Standard
	Does Not Meet Standard

	Reflects on own strengths and weaknesses and modifies clinical practices accordingly
	Does not reflect on own strengths and weaknesses and/or does not modify clinical practices after reflection

	Develops a professional development plan (PDP); implements strategies that support PDP outcomes
	Does not develop a professional development plan (PDP); does not implement strategies that support PDP outcomes

	Develops and maintains a portfolio or other means of assembling evidence of meeting evaluation standards
	Assembles little or no evidence of meeting evaluation standards

	Uses the evaluation year to analyze the success of efforts undertaken during the professional growth years of the cycle; initiates reflective conversations with P
DP support team, other peers, staff development teacher (SDT), and supervisory staff
	Does not use the evaluation year to analyze the success of efforts undertaken during the professional growth years of the cycle; does not initiate reflective conversations with PDP support team, other peers, staff development teacher (SDT), and supervisory staff

	Appropriately modifies intervention based on solicited and unsolicited feedback from staff, students, and parents/guardians
	Does not solicit feedback from students, staff, or parents/guardians; does not act on any feedback, whether solicited or unsolicited

	Keeps up to date on current research; modified assessment and intervention strategies based on current research
	Demonstrates limited awareness of current research trends; little or no evidence of application of current research in modifying assessment or intervention approaches

	Meets Standard
	Does Not Meet Standard

	Acquires knowledge and skills in best practices through professional activities such as –

· Attending workshops and conferences

· Participating in seminars, study groups, and in-service trainings

· Reading professional literature

· Affiliating with professional organizations (integrates knowledge and skills gained into clinical practices)
	Does not pursue knowledge about speech-language best practices through a variety of professional growth activities; little or no change in assessment of intervention strategies from year to year

	Appropriately modifies clinical practices based on feedback from formal and informal observations
	Does not modify clinical practices based on feedback from formal and informal observations

	Engages in peer visits and reflection
	Does not engage in peer visits and reflection

	Interacts with colleagues to share ways in which assessment and intervention can be improved to enhance communication skills
	Shows little or no evidence of interaction with colleagues to exchange professional ideas

	Seeks the support of colleagues and is open to applying advice or suggestions to improve clinical practices
	Does not seek the support of colleagues and/or will not accept advice or suggestions to improve practices

Standard VI: Speech-language pathologists exhibit a high degree of professionalism.
Performance Criteria
1. The speech-language pathologist understands and supports the vision of the school system.
2. The speech-language pathologist shares responsibility for the total school program and supports schoolwide goals.
3. The speech-language pathologist demonstrates the ethical standards of his/her profession and conducts him-/herself in a professional manner.
4. The speech-language pathologist follows mandated procedures and completes required documentation for students with disabilities.

The speech-language pathologist…

	Meets Standard
	Does Not Meet Standard

	Complies with MCPS policies and regulations; aligns practices, policies, and procedures with school system vision and goals
	Does not comply with MCPS policies and regulations; uses practices, policies, and procedures that do not align with school system vision and goals

	Participates in implementation of local school improvement goals and schoolwide plans for student behavior management
	Does not participate in implementation of local school improvement goals and schoolwide plans for student behavior management

	Actively participates in school teams and/or systemwide committees and work groups
	Participates infrequently in school teams and/or systemwide committees or work groups

	Represents the school in a positive manner when dealing with students, parents, and/or other members of the community
	Does not represent the school in a positive manner when dealing with students, parents, and/or other members of the community

	Interacts in a respectful manner with all members of the school community
	Shows little or no respect for some members of the school community

	Adheres to the ethical standards of the American Speech-Language-Hearing Association
	Is unaware of, or fails to adhere to, the ethical standards of the American Speech-Language-Hearing Association

	Meets professional obligations in a timely manner; completes paperwork and reports on time; submits SEDS and Medicaid information; follows updated building and student schedules; adheres to therapy schedule; follows school operating procedures
	Misses deadlines; does not complete required paperwork in a timely manner; does not consistently follow therapy schedule

	Maintains student speech files following program guidelines; keeps a record of parent contacts; places required information in student confidential files
	Does not maintain speech and confidential files according to guidelines; does not document parent contacts

	Implements required IEP team procedures for students with disabilities; implements IEPs as written
	Lacks awareness of required procedures; does not implement mandated procedures; does not consistently complete required paperwork and follow-up; does not implement IEPs as written

