

2

Parent Educator Performance Standards
Standard I. Parent Educators are committed to students and their learning.

Performance Criteria.

A. The Parent Educator acts on the belief that every student can learn and that all can master a challenging curriculum with appropriate supports and accommodations.

B. The Parent Educator recognizes individual differences in students and families, advocates for equitable educational opportunities for all students, and enhances family skills to support the academic, behavioral, and social-emotional learning of each student.

C. The Parent Educator understands theories of child development and their implications for student learning.

D. The Parent Educator The Parent Educator provides information and support to families that will assist them in developing an appreciation of child development, their child’s strengths and needs, and capacity for educational success, and uses knowledge of successful techniques, including group work, home visits, outreach, resource development, advocacy, and support to encourage families to participate in their child’s successful learning.

E. The Parent Educator demonstrates knowledge of a variety of educational services, including individual and group education programs, development and dissemination of materials and research of relevant topics designed to promote family learning.

F. The Parent Educator participates in the review, monitoring, and evaluation of classroom interventions.

G. The Parent Educator assists in attendance issues to ensure maximum opportunities for learning.

Standard II. As advocates for all students, Parent Educators demonstrate the knowledge and skills to develop interventions and access resources.

Performance Criteria.
A. The Parent Educator communicates instructional objectives, and pre-K and Kindergarten curricula to families, and supports school staff in the implementation of instruction and appropriate accommodations.

B. The Parent Educator demonstrates extensive knowledge and training in child development and disabilities, the IEP process, Montgomery County Public Schools educational programs, individual, group and family dynamics, cultural diversity, and community resources.

C. The Parent Educator exhibits knowledge of the development and special needs of children by planning family education programs that reflect appropriate activities for the developmental and learning needs of the Preschool Education Program population, and assists staff and parents in understanding the implication of child development in the learning process.

D. The Parent Educator maintains current knowledge base through workshops, and in-service training, and uses this knowledge to plan programs, and provide information to families to enhance knowledge of the IEP and transition processes.

E. The Parent Educator maintains current knowledge base of program options by conferencing with Special Education Supervisors and staff, and visiting programs, provides information to parents through individual conferences, group presentations, and site visits to Montgomery County Public Schools programs, and develops educational materials related to knowledge of programs and the transition process.

F. The Parent Educator uses a variety of communication modalities to communicate with families in a proactive manner, and considers the unique needs of each family when planning activities.

G. The Parent Educator demonstrates sensitivity to individual and family differences, and collaborates with staff to develop strategies to meet the needs of a diverse population.

H. The Parent Educator uses comprehensive planning skills to design effective interventions focused on student mastery of curriculum goals.

I. The Parent Educator has knowledge of community resources and agencies, serves as a liaison to the home, school, and community, and provides information to families and staff about programs and resources to support student success.

J. The Parent Educator provides school teams and families with information about laws and regulations pertaining to the rights and responsibilities of parents and students.

K. The Parent Educator assists with articulation between the Preschool Education Program and Kindergarten.

Standard III. Parent Educators collaborate in establishing and facilitating a positive learning to environment to enhance student growth and achievement.

Performance Criteria.
A. The Parent Educator establishes and maintains respectful and productive partnerships with families, communities, and staff in the support of student learning and wellbeing, and fosters a school and class climate that promotes openness, mutual respect, support, and inquiry.

B. The Parent Educator shows evidence of communication with families through school conferences, home visits, telephone contacts, and group meetings that contribute to the positive exchange of information between the Preschool Education Program team, parents, and, when appropriate, community agencies.

C. The Parent Educator provides information to the school team pertaining to a family’s or child’s special needs, environmental circumstances, health status, family dynamics, and cultural traditions to enhance the team’s ability to work effectively with the child and family.

D. The Parent Educator establishes and maintains respectful, productive partnerships with families in support of student learning and a positive school environment.

E. The Parent Educator participates in collaborative decision making to address individual, group, and classroom concerns that have an impact on the positive learning environment.

Standard IV. Parent Educators continually review and analyze student performance, and assist in the design and implementation of interventions to address students’ needs.

Performance Criteria
A. The Parent Educator compiles data to identify the needs of families and the Preschool Education Program team, shows evidence of the implementation of services, programs, and activities designed to address these needs, and considers parent feedback relevant to the efficacy of these programs and interventions.

B. The Parent Educator uses a variety of formal and informal student data to assist the Preschool Education Program team in designing early intervention strategies to address individual student learning needs.

C. The Parent Educator participates in school-based problem-solving meetings in an effort to identify the factors that positively influence student achievement and development, and assists in the development of strategic instructional, behavioral, or motivational interventions that strengthen the learning process.

D. The Parent Educator is knowledgeable about advances in curriculum, instruction, and mental health, and shares this knowledge with parents, staff, and the community at large to promote improvement in instruction, student achievement, and healthy lifestyles.

E. The Parent Educator assists Preschool Education Program staff and parents in accessing Montgomery County Public Schools and community services to address individual student learning needs.

F. The Parent Educator assists in defining problems in ways that identify desired goals (e.g., academic, social, emotional, behavioral), are measurable, and are functionally linked to assessment strategies.

G. The Parent Educator assists in the development of appropriate data collection methods to identify student needs, develop interventions, and monitor their efficacy.

H. The Parent Educator helps develop and implement effective interventions that are based upon the data collected and relate directly to the outcomes of those interventions, and integrates technology and research into planning and facilitating effective instructional and behavioral interventions.

I. The Parent Educator provides training and workshop activities to parents and staff that are based on the practical and effective use of learning theories.

Standard V. Parent Educators are committed to continuous improvement and professional development.

Performance Criteria.
A. The Parent Educator continually reflects upon his/her practices in promoting student achievement, growth, and development.

B. The Parent Educator seeks out opportunities to enhance instructional practice through workshops, professional organizations, conferences, and graduate-level courses.

C. The Parent Educator seeks the assistance of other disciplines and specialists in consultative or referral roles in providing services, as appropriate.

D. The Parent Educator shares resources with the school team, and includes new information in the development of innovative strategies for working with children and families.

E. The Parent Educator actively participates in Preschool Education Program committees, and contributes to activities designed to improve the efficacy of the program.

F. The Parent Educator uses updated techniques and information to enhance the efficacy of service to the school team, students, and families.

G. The Parent Educator draws upon educational research and research-based strategies in planning instructional accommodations and interventions

H. The Parent Educator fulfills professional license requirements to keep credentials current.

I. The Parent Educator works with school staff to identify student services related to staff development needs, and assists in developing and conducting related training programs.

Standard VI. Parent Educators exhibit a high degree of professionalism.

Performance Criteria.

A. The Parent Educator performs all duties in an organized, ethical, and responsible manner.

B. The Parent Educator understands and supports the vision of the Montgomery County Public Schools, the school site, and the Preschool Education Program.

C. The Parent Educator shares responsibility for the total Preschool Education Program and supports school-wide and program-wide goals.

D. The Parent Educator is knowledgeable and respectful of the diverse cultural backgrounds of all individuals.

E. The Parent Educator contributes to the smooth functioning of the classroom and school environment.

F. The Parent Educator provides school teams with information to enhance their collaboration with families.

G. The Parent Educator demonstrates evidence of participation in school team and IEP meetings.

H. The Parent Educator collaborates with other specialists on the Preschool Education Program team to enhance family involvement and student success.

I. The Parent Educator fulfills work group assignments.

J. The Parent Educator demonstrates evidence of upholding professional standards, and conducts him/herself in such a manner as to advance the respect for the profession.

