
Revised 10-2013

Standards of Performance for Child Development Center Teachers
1. The teacher establishes a classroom environment that promotes learning for all children under his/her responsibility, taking into account individual needs. 
2. The teacher treats children, families, and co-workers with respect, demonstrating a willingness to work with a diverse group of individuals.

3. The teacher maintains a classroom that is clean, well organized, and developmentally appropriate to the appropriate age group.
4. The teacher maintains standards set forth by the State of California, Community Care Licensing and the Department of Education, as well as the Child Nutrition Program.
5. The teacher demonstrates subject matter expertise, including the growth and development of children.
6. The teacher is proficient at integrating appropriate materials, activities, and methods into the classroom.
7. The teacher communicates in a clear, informative, and professional manner.

8. The teacher designs and maintains an environment that meets ECERS or ITERS standards.
9. The teacher provides clearly stated and well developed lesson plans and schedules that are implemented in the classroom. 
10. The teacher fulfills the contractual requirements of the position. 
11. The teacher demonstrates continued professional growth by participation in professional development activities. 
12. The teacher demonstrates commitment to the Center, College, and to education by service to the center and college as a whole.
The term “Teacher” above refers to the positions of Teacher, Master Teacher, and Site Supervisor.

