

Georgia Professional Standards Commission
Educational Leadership Program Guidelines
June 2015

Table of Contents

Curriculum.....	3
Program Admission.....	5
Partnership Agreements.....	6
Candidate Support/Clinical Practice	7
Georgia Leadership Standards.....	12
LKES Performance Standards.....	14
Performances Linked to ISLLC/LKES.....	23

Curriculum Guidelines

Program Content Standards

Georgia Educational Leadership (GEL) Standards are those standards closely modeled after the May 2015 draft Interstate School Leaders Licensure Consortium (ISLLC) Standards. Descriptive paragraphs and elements that accompany the GEL standards are the work of the Georgia Professional Standards Commission (GaPSC) with input from educational leadership faculty. The elements are based on a careful review of the following documents: the May 2015 draft ISLLC Standards, the 2008 ELCC Standards, The Georgia Leader Keys Effectiveness System (LKES) Standards, and the 2011 InTASC Standards. Although GaPSC-approved Educational Leadership programs are approved at the content standard level, elements are included with each standard to clearly explicate the intent of the standards.

In addition to the GEL Standards, preparation programs are guided by the Georgia Leader Keys Effective System (LKES) Standards as they seek to successfully prepare candidates. The LKES standards define the expectations for leadership performance in Georgia schools. Also included as part of the Guidelines is a document showing the LKES performance standards and the sample indicators and qualities that help define each standard.

The GEL Standards create a preparation framework designed to prepare school and district leaders who have a deep understanding of teaching and learning, are able to use formative and summative assessment data to inform school improvement work, and who are skilled in building a school culture supportive of high standards for all students. Leaders must have the knowledge, skills, and dispositions to mobilize teachers, parents, and communities to design and support school and district cultures where students can thrive.

Performance Expectations

The program and the school/system will collaborate in the development of performances that align with the GEL Standards and are informed by the LKES Standards. The development of the performances will be differentiated by program tier and build in scope throughout the program rather than be viewed as stand-alone experiences. The point is to ensure these performances, when taken together, result in a comprehensive experience preparing the candidates to be successful leaders. To further assist programs in developing performances, the task force members have provided ideas for performances linked to the GEL and LKES Standards and differentiated by tier. These sample performances are designed to be illustrative of the work expected of candidates in Tier I and Tier II programs. Each Educator Preparation Provider (EPP) should build its own performances in consultation with its school district and RESA partners.

Tier I Program Curriculum: Emphasis on Instructional Leadership

Programs leading to Tier I Entry Level Educational Leadership certification shall address all standards, but shall place emphasis on standards related specifically to practices designed to directly impact the improvement of teaching and learning. (505-3-.77)

Instructional leadership is defined as leadership practices designed to impact the improvement of teaching and learning. The Wallace Foundation funded a six year study to identify the nature of successful educational leadership and to better understand how such leadership can improve educational practices and student learning. Evidence indicates there are four broad categories of effective leadership practices designed to improve teaching and learning (Wahlstrom, Louis, Leithwood, and Anderson, 2010):

- Setting directions which includes focusing the school on goals and expectations for student achievement and effectively communicating the direction;
- Developing people which includes practices such as identifying the professional learning needed by teachers and being able to facilitate sustained and job-embedded professional learning that results in improved classroom practices and consequently higher levels of student learning;
- Redesigning the organization which includes creating collaborative cultures and structures and opportunities for teachers to collaborate; and
- Managing the instructional program which includes monitoring teachers' work in the classroom and providing instructional resources and materials.

In reviewing the 2015 GEL Standards and focusing at the standard level, Standards 1 (vision), 2 (instruction), and 3 (professional learning) address many of the above mentioned categories and practices. However, it must be noted that there are specific practices related to instructional leadership contained in each GEL standard. Furthermore, the authors of the Wallace study point out that while effective practices directed toward the improvement of teaching are essential if student learning is to improve, there are other issues related to the ongoing health and welfare of the school that should not be ignored (Wahlstrom et al., 2010). This is why the Tier I curriculum must address all standards.

Tier II Program Curriculum

Programs leading to Tier II Educational Leadership certification shall address all standards through clinical performances required in the program. In coursework emphasis shall be on those standards not emphasized in the Tier I program; performances, however, shall address all standards. (503-3-.77)

Included in the Guidelines is a chart illustrating the difference between Tier I and Tier II performances. The intent of the task force was to provide ideas on how to scaffold curriculum performances. Performances appropriate for the preparation of principals, those supervising

principals, and superintendents are more complex involving multiple standards aimed at improvement at the organizational level of schools and districts.

In both Tier I and Tier II programs strong emphasis should be placed upon carefully aligning performances and other assignments to leadership dispositions. School districts often lament the fact that candidates for jobs seem to have the knowledge and skills to do leadership work, but are lacking the dispositions that allow leaders to be successful. Leadership dispositions should be clearly laid out in the program, taught as part of the curriculum, and assessed throughout the program. Dispositions language should be carefully embedded in performances and should be part of the evaluation of each performance.

Reference: Wahlstrom, K., Louis, K.S., Leithwood, K., & Anderson, S. (2010). *Investigating the links to improved student learning: Final report of research findings*. New York: The Wallace Foundation. Available at <http://www.wallacefoundation.org/knowledge-center/school-leadership/key-research/Documents/Investigating-the-Links-to-Improved-Student-Learning.pdf>.

Program Admission Guidelines

Admission to Tier I Program

Tier I is a preparation program that may be completed through a masters degree or a certification only program. Admission to Tier I is open to any individual who meets the admission requirements of the Educator Preparation Provider (EPP). Admission requirements will comply with limits set by the university and for public EPPs within the limits set by the Board of Regents.

Admission to and completion of Tier I does not ensure employment in a leadership position. Under state law, completion of an approved Tier I program will not lead to additional pay until employed by a Local Unit of Administration (LUA) in a leadership position that requires Tier I certification.

EPPs should limit admission based upon program capacity; in other words, admission may be limited if a provider caps enrollment based on various resources including the ability to place candidates with trained mentors.

Admission to Tier II Program

Admission to Tier II is open to those who have completed Tier I leadership certification or the equivalent (a valid GaPSC-issued Standard Professional L or PL certificate in Educational

Leadership) and are employed in a current leadership position. EPPs admitting out-of-state candidates need to ensure these candidates hold the equivalent of the L certificate. Any exceptions to this must be outlined in a formal partnership agreement between the EPP and the LUA.

Because Tier II programs are intensive, performance-based programs, the intent of the rule is to allow only candidates who are employed in leadership positions to enter the program. As defined in 505-3-.77, the term leadership position refers to those positions requiring leadership certification as determined by the GaPSC. In cases where the candidate does not hold a leadership position, both the EPP and the LUA must fully agree to how school-day time will be created to allow the candidate to successfully complete 750 clock hours of leadership performances. Exceptions to the admission to Tier II programs must be addressed through partnership agreements. See Partnership Agreement Guidelines for further information on this exception.

EPPs may limit admission based upon program capacity; in other words, admission may be limited if a provider caps enrollment based on various resources including the ability to place candidates with trained mentors as well as the capacity to provide meaningful and sustained leadership coaching.

Partnership Agreement Guidelines

Partnership Agreements should support leadership succession planning in the Local Unit of Administration (LUA) and be beneficial to the LUA, the EPP, and candidates. There will be one partnership agreement between an EPP and a partner school district or RESA. This agreement will have two parts: one part outlines agreements related to Tier I preparation and the other outlines agreements for Tier II preparation.

Tier I Essential Elements

- Enrollment is based upon capacity of the EPP and the LUA
- The EPP communicates to LUA applicants or new admits to Tier I in order to ensure the LUA can provide mentors
- If the LUA is not able to provide a mentor, then the EPP may seek to place the candidate with a mentor from another school or another LUA or delay enrollment
- The EPP and LUA collaboratively plan clinical practice, program curriculum, its design and instructional delivery
- The EPP and the LUA participate in regular review of program effectiveness
- The LUA and school agree to allow the candidate to complete 250 hours of leadership performances and provide supporting documents, and access to opportunities to lead

and participate in leadership functions as appropriate for completion of leadership performances

- A timeline for annual review of the partnership agreement is established

Tier II Essential Elements

- Enrollment is based upon capacity of the EPP to provide trained coaches and the LUA to provide mentors to support candidates who are in leadership positions that require Tier I certification. Within the partnership agreement, the school district may agree for employees who are not in leadership positions to be in a Tier II program provided the district agrees to allow release from job responsibilities equivalent to 750 clock hours to complete leadership performances
- A Candidate Support Team, composed of the candidate, a trained and qualified leadership coach, a trained P-12 school or LUA mentor, and a university representative (unless this role is filled by the leadership coach), is in place for each candidate
- Roles and responsibilities of members in planning, supervising, and evaluating 750 clinical hours built around leadership performances are established
- A timeline for annual review of the partnership agreement is established
- Roles and responsibilities of each partner are clearly outlined in the partnership agreement and must delineate responsibilities of the EPP and the LUA

Guidelines for Candidate Support and Clinical Practice: Tier I

Purpose: Beginning leader candidates participate in an entry level educational leadership preparation program providing a minimum of 250 hours of clinical practice consisting of significant opportunities for candidates to demonstrate leadership dispositions, and synthesize, apply knowledge, practice and develop the skills identified in Educator Preparation Rule 505-3-.77, the 2015 GEL Standards and the Georgia Leader Keys Effectiveness System (LKES) Standards. Substantial, sustained, standards-based work in diverse settings will be provided through clinical experiences planned and guided cooperatively by the preparation provider (EPP), candidate, and mentor. These guidelines are designed to provide institutions an implementation model. Institutions may choose to deviate from these guidelines; however, such deviations must result in equivalent structures and procedures that meet the intent of GaPSC Educator Preparation Rule 505-3-.77, Educational Leadership Program, and GaPSC Certification Rule 505-2-.300, Educational Leadership.

At a minimum, Tier I candidates shall receive mentoring by a leader who is actively employed in a leadership position in the P-12 school or LUA. Candidates shall receive EPP support whereby

candidates have opportunities to interact with program staff and other candidates for reflection, feedback, and support related to their performances in the field. (505-3-.77)

Guideline 1

The EPP provides qualified individuals who demonstrate competencies in the knowledge, skills, and dispositions required for accomplished leadership to fulfill the following responsibilities in supporting the residency experiences of the entry level leadership candidates:

- Conference individually or in a group setting, either in person or electronically, as often as necessary, but a minimum of one time each semester while the candidate is engaged in clinical practice for the purpose of providing opportunities for reflection, feedback, and support related to candidate performances in the field;
- Examine and provide feedback on documentation (e.g., portfolio) collected from the candidate of residency performances to support the implementation of the GEL standards;
- Provide an orientation to the mentor regarding the responsibilities the mentor has to the candidate; and,
- Develop a plan to ensure that the candidate performances during the 250 hours of clinical practice are aligned with the all the 2015 GEL standards, but emphasize leadership practices designed to improve teaching and learning. This plan should provide the Tier I candidate the opportunity to observe highly skilled leaders in multiple settings.

Guideline 2

The EPP provides support through mentoring by a qualified individual actively employed in a leadership position in the P-12 school or LUA to fulfill the responsibilities in supporting residency experiences of the entry level leadership candidates. In cases where an actively employed, qualified mentor is not available, the LUA and EPP may agree to mentoring responsibilities being filled by a recently retired administrator. The mentor shall:

- Participate in an orientation provided by the program;
- Observe and conference with the Tier I candidate in the fulfillment of his/her identified clinical experiences as determined through the respective EPP's program of study;
- Provide professional, individual support through collaboration, effective communication, and feedback to the candidate;
- Coordinate/facilitate interventions and professional learning experiences as determined through the respective EPP's program of study; and,
- Sign off on the documentation provided by the EPP verifying the number of observations, conferences, and hours of clinical practice served.

Guideline 3

Both the EPP and LUA shall provide clearly defined expectations for mentors to be addressed during mentor orientation. Mentor orientation/training shall include:

- Assisting in developing the leadership strengths of the Tier I candidate;
- Engaging with the candidate through open communication and constructive feedback;
- Providing support aligned with the clinical/performance-based activities;
- Equipping the candidate with appropriate resources to accommodate performance-based activities identified throughout the residency;
- Ensuring candidates work with diverse groups of colleagues and populations of students of multiple races/ethnicities, special needs, and limited English proficiency;
- Aiding in the application of theory to practice through leadership work that closely aligns to the GEL Standards and informed by the LKES Standards;
- Introducing experiences in problem resolution and decision making;
- Empowering the candidate to experiment with new ideas, approaches, and strategies in a supportive environment;
- Encouraging candidates to assess their professional strengths and identifying their needs for future development of skills and dispositions; and,
- Engaging with EPP staff to evaluate candidate knowledge, skills, and dispositions through observation, examination of performances, formal inventories, and other methods.

Guidelines for Candidate Support and Clinical Practice: Tier II

Purpose: Advanced level leadership candidates participate in a performance-based residency program providing significant opportunities for candidates to demonstrate leadership dispositions and synthesize and apply the knowledge and practice and develop the skills identified in Educator Preparation Rule 505-3-.77, the 2015 GEL Standards and the Georgia Leadership Keys Effectiveness System (LKES) Standards. Substantial, sustained, standards-based work in real settings planned and guided cooperatively by the institution and school district personnel for graduate credit will be established to fulfill the residency requirement. These guidelines are designed to provide institutions an implementation model. Institutions may choose to deviate from these guidelines; however, such deviations must result in equivalent structures and procedures that meet the intent of GaPSC Educator Preparation Rule 505-3-.77, Educational Leadership Program, and GaPSC Certification Rule 505-2-.300, Educational Leadership.

At a minimum, the candidate support team shall be composed of the candidate, a trained and qualified leadership coach, a trained P-12 school or LUA mentor, and a university representative

(this role may be filled by the leadership coach). These individuals shall work as a team to meet candidate and program needs. (505-3-.77)

Guideline 1

The EPP provides support through trained and qualified individuals serving as coaches demonstrating competencies in the knowledge, skills, and dispositions required for accomplished leadership. These qualified individuals may be the EPP representative or be a LUA-trained leadership coach. The coach guides Tier II candidates in the practice and development of leadership dispositions, and the application and synthesis of appropriate knowledge and skills throughout the residency experience. The EPP verifies assigned coaches are trained and qualified to support the residency experiences of the advanced leadership candidates. The EPP representative or LUA leadership coach shall fulfill the following responsibilities:

- Conferencing:
 1. A minimum of one conference including a coaching session during each semester of residency;
 2. A minimum of a meeting once each semester with the candidate and mentor. The Tier II Candidate Support Team may determine if additional guidance is necessary.
- Examine and provide feedback on documentation (e.g., portfolio) collected from the candidate of residency performances to support the implementation of the GEL standards; and
- Provide an orientation to the mentor on the responsibilities to the candidate using the mentor handbook developed by the program.

Guideline 2:

The EPP will work collaboratively with the LUA to identify building or system level administrators, or system designees, with sufficient and successful administrative experience to serve in the role of mentor. The designated mentor should exhibit a strong commitment to supporting the professional growth of the Tier II advanced level leadership candidate. Tier II mentors will participate in EPP-designed orientation and be provided a mentor handbook. The mentor provides guidance, shares knowledge and experiences, and supports the Tier II candidate in order to positively impact student achievement. The mentor will fulfill the following responsibilities in supporting the residency experience of the Tier II candidate:

- Participate in an orientation provided by the program;
- Observe and conference with the Tier II candidate in the fulfillment of his/her identified clinical experiences as determined through the respective EPP's program of study;
- Provide professional, individual support through collaboration and effective communication and feedback to the candidate;
- Coordinate/facilitate interventions and professional learning experiences as determined by the Candidate Support Team;

- Sign off on the documentation provided by the EPP verifying the number of observations, conferences, and the hours of clinical practice served; and,
- Serve on the Candidate Support Team

Guideline 3:

A Candidate Support Team composed of the candidate, EPP representative, coach (if not supplied by the EPP), and the supervisor/building or system mentor is assigned to the leader candidate and fulfills the following responsibilities:

- Meet at least three times (beginning, middle, end) during the residency;
- Create the performances to ensure the residency work is aligned with the 2015 GEL Standards;
- Examine the work of the candidate collected in a portfolio to provide feedback to support growth;
- Evaluate progress of the candidate and establish areas that need to be addressed; and,
- Determine if the candidate has completed the requirements for the residency satisfactorily and make recommendations for additional work, if necessary.

Guideline 4:

Both the EPP and LUA shall provide clearly defined expectations for mentors to include:

- Assisting in developing the leadership strengths of the Tier II candidate;
- Engaging with the candidate through open communication and constructive feedback;
- Collaborating with other members of the Candidate Support Team;
- Providing support aligned with the clinical/performance-based activities;
- Providing applicable coaching;
- Equipping the candidate with appropriate resources to accommodate performance-based activities identified throughout the residency;
- Ensuring candidates work with a diverse group of colleagues and populations of students of multiple races/ethnicities, special needs, and limited English proficiency;
- Aiding in the application of theory to practice through leadership work that closely aligns to the GEL and LKES Standards;
- Extending experiences in problem resolution and decision making
- Empowering the candidate to experiment with new ideas, approaches, and strategies in a supportive environment;
- Encouraging candidates to assess their professional strengths and identifying their needs for future development; and
- Engaging with EPP staff to evaluate candidate knowledge, skills, and dispositions through observation, examination of performances, formal inventories, and other methods.

2015 Georgia Educational Leadership Standards

Standard 1: Education leaders build a collective vision of student success and well-being.

Education leaders build consensus among all stakeholders of what students should know and do as a consequence of their schooling, as well as what it means for students to become well-adjusted, contributing members of society. Building such a vision can require reconciling possibly competing perspectives among diverse members of the school community. Based on this vision, leaders plan, implement, monitor, and evaluate impact to promote continuous and sustainable improvement.

Elements: A leader

- A. Establishes conducts and evaluates processes to foster an open, tolerant and trusting culture that values the viewpoints of all members of the school community
- B. Uses varied sources of information and analyzes data about current practices and outcomes to collaboratively develop a vision, mission and goals with high, measurable expectations for all students and educators
- C. Translates the vision, mission, and goals into improvement plans that are implemented, monitored, evaluated, and revised as needed
- D. Monitors communications and actions to build and sustain school and community alignment with the shared vision, mission, goals, and improvement plans. Communicates and acts from shared vision, mission, goals, and improvement plans so educators and community understand, support, and act on them consistently
- E. Initiates and manages school and system-wide change while enabling others to engage productively with the change process necessary for improvement
- F. Anticipates, assesses, analyzes, and discerns the value of emerging trends to shape school or district decision making
- G. Maintains a systems perspective and promotes alignment across all dimensions of the school or district
- H. Fosters development and implementation of a collective vision of student success and well-being that takes into account the learning needs of students so that all students have access to the most effective teachers and an instructional program that will ensure they are college and career ready

Standard 2: Education leaders champion and support instruction and assessment that maximizes student learning and achievement.

Education leaders promote the use of rigorous curricula, which set high expectations for students and are aligned to academic standards. They seek to maximize student learning through authentic and differentiated pedagogy, systems of support and effective assessment strategies that inform instruction. They develop and coordinate these systems in ways that create opportunities to personalize the academic program to meet individual student needs. The effectiveness of implementation and the impact of these systems on student learning are evaluated.

Elements: A leader

- A. Engages educators and other constituents in critically examining the effectiveness of existing approaches to instruction, curriculum, assessments and evidence of student learning and achievement
- B. Develops and appropriately uses aligned, standards-based accountability data and other sources of information to evaluate student learning, effective teaching, and program quality
- C. Guides the selection and implementation of evidence-based teaching strategies, curricular materials, educational technologies, and other resources appropriate to address diverse student populations
- D. Enacts program improvements by gaining support from staff and providing clear guidance for their professional practice to address the learning needs of diverse student populations
- E. Consistently models and collaboratively promotes high expectations with educators, families, and the community to build and maintain a culture of high expectations and challenge for all students
- F. Monitors and evaluates the impact of the instructional program by guiding regular analyses and disaggregation of data to improve curriculum and instruction
- G. Uses assessment data in ways that are appropriate to their intended use and within their technical limitations
- H. Monitors and evaluates the use of diagnostic, formative, and summative assessment to provide timely and accurate feedback to students and parents, and to inform instructional practices

I. Uses data to analyze student access to the most effective teachers and an instructional program that will prepare them for college and careers

Standard 3: Education leaders manage and develop staff members' professional skills and practices in order to drive student learning and achievement.

Education leaders support the professional learning of effective, caring teachers and leaders who are able to work with students productively in the classroom and who can collaboratively lead a school or district. Building an effective staff requires careful personnel recruitment, selection, assignment of responsibilities, support, evaluation, and retention. Developing the professional skills of educators involves such activities as coaching, creating supportive conditions, and fostering a professional learning community.

Elements: A leader

- A. Manages talent through effective personnel recruitment, selection, assignment of responsibilities, support, and retention.
- B. Assesses existing professional knowledge and skills with staff members using data on instructional practices and data on student learning to determine areas of strength and areas for improvement
- C. Guides and supports job-embedded, standards-based professional learning that improves teaching and learning and meets the diverse learning needs of every teacher and student
- D. Creates new roles, structures, and norms to support professional collaboration, teacher leadership, and collegial learning
- E. Provides actionable practice-based feedback to all staff members, and facilitates collegial exchanges of feedback
- F. Supports induction processes including providing carefully selected and trained mentors to build and sustain a culture of support for all new personnel
- G. Recognizes and supports the achievements of highly effective teachers, cultivates leadership potential through mentoring and coaching, and provides them with opportunities for increased responsibility
- H. Engages teachers and staff in designing and implementing professional learning goals and professional learning plans

I. Uses multiple measures including student performance data to evaluate the impact professional learning has on the faculty and staff, the school/district and student learning

J. Plans to meet the learning needs of diverse learners by strategically deploying educators to achieve an equitable distribution of the most effective teachers across the school and the school district.

Standard 4: Education leaders cultivate a caring and inclusive school community dedicated to student learning, academic success and the personal well-being of every student.

Education leaders create healthy, safe, and supportive school environments in which students are known, accepted, valued, and empowered to reach their fullest potential. Leaders do so by fostering a culture defined by high expectations, trust, and a collective sense of responsibility for the academic, social, and emotional needs of all students.

Elements: A Leader

A. Solicits input from all stakeholders, including students, on how to strengthen relationships with and among students and create a climate of care, trust, and high academic expectations

B. Consistently models and collaboratively promotes high expectations, mutual respect, concern, and empathy for students, staff, parents, and community

C. Ensures that each student is known, accepted and valued, respected, feels a sense of belonging, and is an active member of the school

D. Ensures that each student has adequate, relevant, and sustained academic and social support that enables every student to meet expectations for success in college and careers

E. Provides students with academic and social experiences that are congruent with the cultures and languages of the community

F. Incorporates knowledge of the social, cultural, leadership, and political dynamics of the school community to cultivate a positive academic learning environment

G. Maintains visibility and accessibility to students

H. Demonstrates respect for diversity by developing cultural competency skills and equitable practices

I. Assesses his or her own personal assumptions, values, and beliefs and uses a variety of strategies to lead others in safely examining deeply held assumptions and beliefs that may conflict with vision and goals

J. Respectfully challenges and works to change assumptions and beliefs that negatively affect students, educational environments, and student learning

K. Demonstrates an understanding of resources, techniques, personnel deployment to determine appropriate interventions that meet the learning and developmental needs of all students using levels of intervention strategies

Standard 5: Education leaders effectively coordinate resources, time, structures, and roles to build the instructional capacity of teachers and other staff.

Education leaders strive to ensure that staff has the requisite organizational resources, time, structures and roles to increase student learning and achievement. They think creatively and strategically about class schedules, student and teacher assignments, the use of technology in the classroom, and the allocation of time and space for staff to exchange ideas and collaborate.

Elements: A Leader

A. Collaborates with staff to allocate resources, design roles and structures, and to identify and remove barriers to achieve the vision, mission, and goals

B. Demonstrates the importance of professional development by providing adequate time and resources for all teachers and staff to participate in professional learning, and provides targeted support and remediation for specific teachers and staff to improve job performance

C. Develops and implements policies and processes to protect and maximize instructional time

D. Ensures technology is accessible, allocated equitably and appropriately for instruction, and in working order for students and staff

E. Identifies leadership capabilities of staff, develops multiple leaders, and distributes leadership tasks among faculty and staff

F. Obtains, aligns, and evaluates the use of resources (such as time, staff, space, and money) to achieve vision, mission, and goals

G. Secures community support to provide resources and collaborates and networks with colleagues and stakeholders to effectively utilize the resources and expertise available in the local community

Standard 6: Education leaders engage families and the outside community to promote and support student success.

Education leaders build and sustain productive relationships with families and other community partners in the government, non-profit, and private sectors. They promote understanding, appreciation, and use of the community's diverse cultural, social, and intellectual resources. They communicate regularly and openly with families and community partners, and seek their input and support for continuous improvement efforts.

Elements: A Leader

- A. Engages staff, families, and community partners to assess existing relationships and communication efforts and the extent to which those relationships and communication support continuous improvement efforts
- B. Collaborates with parents and external partners to establish positive relationships and make a positive impact on student outcomes
- C. Creates an environment that values the diverse cultures in the school and community and that welcomes family engagement in school activities by providing a variety of opportunities for involvement
- D. Plans for and solicits parent and community input to promote effective decision-making and communication when appropriate
- E. Disseminates information to parents and community in a timely manner through multiple channels and sources
- F. Develops mutually beneficial relationships with business, religious, political, and service organizations to share resources and secure additional resources
- G. Advocates to policy makers and the public for school policies and programs that promote equitable learning opportunities and student success
- H. Works with community leaders to collect and analyze data on economic, social, and other emerging issues that impact district and school planning, programs, and structures

Standard 7: Education leaders administer and manage operations efficiently and effectively.

Education leaders are responsible for the effective, efficient, equitable, and ethical management of schools and districts. Their responsibilities include garnering and allocating resources, monitoring and addressing internal and external regulatory requirements, developing organizational policies and practices, and other administrative duties that maintain the continued viability of the school or district.

Elements: A Leader

- A. Involves staff in a thorough review of existing administrative functions, including talent management, school discipline and safety, finance and budgeting, information management and compliance monitoring to assess equity, efficiency and effectiveness
- B. Operates within federal, state, and local policies to develop and administer a fiscally responsible budget to support the school and district's mission and goals
- C. Develops and monitors a comprehensive safety and security plan and creates and implements routines and procedures to ensure a safe, orderly, and positive environment
- D. Uses effective hiring practices to screen, select and assign highly qualified staff in an equitable manner based on school needs, assessment data, and local, state, and federal requirements
- E. Manages the supervision and evaluation of staff in accordance with local, state, and federal requirements for the purpose of enhancing practice and creating a strong professional culture of highly performing faculty and staff
- F. Operates consistently to uphold the federal, state, and local laws, policies, regulations, and statutory requirements to provide positive working conditions and to support learning for every student
- G. Communicates policies, laws, regulations, and procedures to appropriate school stakeholders
- H. Develops and implements best practices in school-wide behavior management that are equitable and effective within the school community
- I. Communicates behavior management expectations regarding behavior to students, teachers, and parents
- J. Uses multiple sources of data to examine the effectiveness of school and district policies and practices

Notes Regarding the Georgia Educational Leadership Standards

1. Programs are designed and evaluated at the standard level; elements and descriptive paragraphs are included to fully clarify the intent of each standard as well as the breadth and depth of each standard.
2. A careful reading of the standards suggests overlap among many of the standards. For example, Standards 4 and 6 both address the well being of students. Standard 4 focuses more on the student as an individual who studies and learns each day in the school organization. Standard 6 focuses more on the family the child goes home to each day and that has a substantial impact on the success of the child in school. Since there is overlap among standards, programs should be carefully designed to integrate multiple standards in courses. Poorly designed programs often have single courses built around single standards; in these programs candidates are not encouraged to integrate knowledge since they work in course silos.
3. Equity is not addressed in a single standard. Equity is cross-cutting and should be addressed across all standards. Often, one or more elements under each standard address issues of equity.
4. Special education is closely linked to equity and should be addressed across all standards. Standard 4, Element K is a good illustration that programs should focus on a continuum of strategies aimed at addressing special education issues including interventions that may be successfully used to diminish the need for special education services if used appropriately and in a timely way to address early learning issues.
5. Standard 7 addresses the management of school facilities, but does so within the context of creating and maintaining a learning community that fosters effective teaching and learning. The worn out model of teaching a “mops and brooms” facilities course must be replaced by a curriculum that focuses on managing resources to meet the needs of teachers and learners.
6. In the future additional guidelines will be developed to illustrate the close connection between leadership knowledge, skills, and dispositions. As programs are built around the seven content standards above, EPPs should carefully consider the skills (performances) and dispositions (also performances, although sometimes more difficult to explicitly see) that should align to each standard and then carefully design performances that effectively incorporate knowledge, skills, and dispositions. It is difficult to see knowledge, skills, and dispositions separately when examining the real work of leaders; instead, successful leaders carefully integrate these pieces as they make dozens of leadership decisions each day in building the school culture and leading improvement work. Performances in programs should be designed with this in mind.

LKES Performance Standards with Sample Performance Indicators and Fact Sheet/Self-Assessment Checklist

February 2015

<p>Performance Standard 1: Instructional Leadership <i>The leader fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of learning that leads to school improvement.</i></p>	
<p>Standard 1: Instructional Leadership Sample Indicators</p> <ul style="list-style-type: none"> • Articulates a vision and works collaboratively with staff, students, parents, and other stakeholders to develop a mission and programs consistent with the district’s strategic plan. • Analyzes current academic achievement data and instructional strategies to make appropriate educational decisions to improve classroom instruction, increase student achievement, and improve overall school effectiveness. • Uses student achievement data to determine school effectiveness and directs school staff to actively analyze data for improving results. • Monitors and evaluates the effectiveness of instructional programs to promote the achievement of academic standards. • Possesses knowledge of and directs school staff to implement research-based instructional best practices in the classroom. • Provides leadership for the design and implementation of effective and efficient schedules that maximize instructional time. • Works collaboratively with staff to identify needs and to design, revise, and monitor instruction to ensure effective delivery of the required curriculum. • Provides the focus for continued learning of all members of the school community. 	<p>Standard 1: Instructional Leadership Fact Sheets/Self-Assessment Qualities</p> <p>Creating a Vision Creates a shared vision for the school. Establishes learning goals from the vision. Communicates that learning is the most important school goal. Believes goals are attainable. Expects teachers and students to attain goals.</p> <p>Sharing Leadership Seeks goal attainment through individual and group effort. Provides opportunities for stakeholders to participate in decision-making. Taps the expertise of the school’s teacher leaders. Develops collaborative opportunities among teachers.</p> <p>Leading a Learning Community Prioritizes student learning. Focuses instructional attention on curriculum, instruction, and assessment. Promotes and plans professional growth for self and staff. Learns alongside and with faculty.</p> <p>Monitoring Curriculum and Instruction Monitors teacher practice and student learning through regular classroom visits. Serves as a role model for expected behaviors of school staff. Limits activities that diminish instructional time. Ensures continuity in the school instructional program.</p>

LKES Performance Standards with Sample Performance Indicators and Fact Sheet/Self-Assessment Checklist

February 2015

<p>Performance Standard 2: School Climate <i>The leader promotes the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.</i></p>	
<p>Standard 2: School Climate Sample Indicators</p> <ul style="list-style-type: none"> • Incorporates knowledge of the social, cultural, leadership, and political dynamics of the school community to cultivate a positive academic learning environment. • Consistently models and collaboratively promotes high expectations, mutual respect, concern, and empathy for students, staff, parents, and community. • Utilizes shared decision-making to build relationships with all stakeholders and maintain positive school morale. • Maintains a collegial environment and supports the staff through the stages of the change process. • Develops and/or implements a Safe School plan that manages crisis situations in an effective and timely manner. • Involves students, staff, parents, and the community to create and sustain a positive, safe, and healthy learning environment, which reflects state, district, and local school rules, policies, and procedures. • Develops and/or implements best practices in school-wide behavior management that are effective within the school community. • Communicates behavior management expectations regarding behavior to students, teachers, and parents. 	<p>Standard 2: School Climate Fact Sheet/Self-Assessment Qualities</p> <p>Fostering and Sustaining Climate Cultivates a positive environment focused on student learning. Models respect and high expectations for all community members. Shares decision making to maintain high morale in the school. Maintains a current crisis and conflict action plan and implements it as necessary. Fosters and sustains a positive school climate by seeking assistance from community members.</p> <p>Building Relationships Builds professional relationships between school leaders and staff. Builds positive relations between parents and the school. Provides outreach to parents and the greater community.</p> <p>Developing Trust Cultivates a trusting environment by sharing information, power, and decision-making with teachers. Remains open and amenable to new ideas from all members of the school community. Reaches out to the larger community to build and sustain trust.</p> <p>Sharing Leadership Develops multiple leaders within the school. Distributes administrative tasks among school faculty. Facilitates shared decision making between staff members. Regularly reviews school programs</p>

LKES Performance Standards with Sample Performance Indicators and Fact Sheet/Self-Assessment Checklist

February 2015

<p>Performance Standard 3: Planning and Assessment <i>The leader effectively gathers, analyzes, and uses a variety of data to inform planning and decision-making consistent with established guidelines, policies, and procedures.</i></p>	
<p>Standard 3: Planning and Assessment Sample Indicators</p> <ul style="list-style-type: none"> • Leads the collaborative development of a shared vision for educational improvement and of a plan to attain that vision. • Implements strategies for the inclusion of staff and stakeholders in various planning processes. • Supports the district’s mission by identifying, articulating, and planning to meet the educational needs of students, staff, and other stakeholders. • Works collaboratively to develop and monitor progress toward achieving long- and short-range goals and objectives consistent with the school district’s strategic plan. • Collaboratively develops, implements, and monitors a school improvement plan that results in increased student learning. • Collaboratively plans, implements, supports, and assesses instructional programs that enhance teaching and student achievement, and lead to school improvement. • Uses research-based techniques for gathering and analyzing data from multiple sources to use in making decisions related to the curriculum and school improvement. • Monitors and evaluates the use of diagnostic, formative, and summative assessment to provide timely and accurate feedback to students and parents, and to inform instructional practices. • Uses assessment information in making recommendations or decisions that are in the best interest of the learner/school/district. • Assesses, plans for, responds to, and interacts with the larger political, social, economic, legal, and cultural context that affects schooling based on relevant evidence. 	<p>Standard 3: Planning and Assessment Fact Sheets/Self-Assessment Qualities</p> <p>Planning for Instruction Establishes and implements standard operating procedures and routines. Demonstrates efficient daily planning resulting in smooth school operations. Develops comprehensive long-range plans focused on goal attainment. Monitors effectiveness of school programs.</p> <p>Planning for Learning Ensures data is disaggregated so that lessons are planned to address learning deficits. Uses data to inform collaboration efforts to maximize learning. Uses multiple sources of data to track the progress of individual students over time. Uses multiple sources of student data to maximize student outcomes.</p> <p>Assessing for Learning Uses assessment data to measure student progress in meeting instructional goals. Uses assessment data to determine instructional needs of particular groups within the school. Uses assessment data to drive school improvement. Establishes procedures for disseminating student results to parents and community members.</p>

LKES Performance Standards with Sample Performance Indicators and Fact Sheet/Self-Assessment Checklist

February 2015

Performance Standard 4: Organizational Management <i>The leader fosters the success of all students by supporting, managing, and overseeing the school's organization, operation, and use of resources.</i>	
<p>Standard 4: Organizational Management Sample Indicators</p> <ul style="list-style-type: none"> • Demonstrates and communicates a working knowledge and understanding of Georgia public education rules, regulations, and laws, and school district policies and procedures. • Establishes and enforces rules and policies to ensure a safe, secure, efficient, and orderly facility and grounds. • Monitors and provides supervision efficiently for all physical plant and all related activities through an appropriately prioritized process. • Identifies potential problems and deals with them in a timely, consistent, and effective manner. • Establishes and uses accepted procedures to develop short- and long-term goals through effective allocation of resources. • Reviews fiscal records regularly to ensure accountability for all funds. • Plans and prepares a fiscally responsible budget to support the school's mission and goals. • Follows federal, state, and local policies with regard to finances and school accountability and reporting. • Shares in management decisions and delegates duties as applicable, resulting in a smoothly operating workplace. 	<p>Standard 4: Organizational Management Fact Sheets/Self-Assessment Qualities</p> <p>School Safety Prioritizes safety of students and staff above all else. Creates and implements routines and procedures to ensure a safe, orderly, and positive environment. Sets clear expectations for student behavior. Enforces discipline fairly and consistently. Grants teachers the authority to maintain the established discipline policies. Maintains a current crisis management plan. Ensures a trained school crisis management team is on board and prepared.</p> <p>Daily Operations and Facility Maintenance Develops a master schedule that maximizes blocks of instructional time. Includes key personnel in the collaborative creation of a master schedule. Ensures the efficiency of school operations and routine maintenance.</p> <p>Seeking and Managing Fiscal Resources Understands local and state school board fiscal policies. Reviews previous budgets. Creates an annual budget. Manages and allocates resources responsibly by setting expense priorities.</p> <p>Organizing and Managing Technology Resources Ensures technology training is provided to teachers. Ensures technology is accessible and in working order for students and staff. Ensures instructionally appropriate allocation, equity, and sustainability of technology.</p>

LKES Performance Standards with Sample Performance Indicators and Fact Sheet/Self-Assessment Checklist

February 2015

<p>Performance Standard 5: Human Resources Management <i>The leader fosters effective human resources management through the selection, induction, support, and retention of quality instructional and support personnel.</i></p>	
<p>Standard 5: Human Resources Management Sample <u>Indicators</u></p> <ul style="list-style-type: none"> • Screens, recommends, and assigns highly qualified staff in a fair and equitable manner based on school needs, assessment data, and local, state, and federal requirements. • Supports formal building-level employee induction processes and informal procedures to support and assist all new personnel. • Provides a mentoring process for all new and relevant instructional personnel and cultivates leadership potential through personal mentoring. • Manages the supervision and evaluation of staff in accordance with local, state, and federal requirements. • Supports professional development and instructional practices that incorporate the use of achievement data, and results in increased student progress. • Effectively addresses barriers to teacher and staff performance and provides positive working conditions to encourage retention of highly-qualified personnel. • Makes appropriate recommendations relative to personnel transfer, retention, and dismissal in order to maintain a high performing faculty. • Recognizes and supports the achievements of highly-effective teachers and staff and provides them opportunities for increased responsibility. 	<p>Standard 5: Human Resources Management Fact Sheets/Self-Assessment <u>Qualities</u></p> <p>Selection Understands the school district’s hiring plans and uses them to the school’s advantage. Selects competent and capable teachers/support staff. Uses research-based hiring practices to include: multiple interviewers, prepared questions, and scoring rubrics.</p> <p>Induction and Support Fosters and sustains the induction program. Matches mentors and mentees by teaching specialty subject or grade level where practical. Identifies new teachers’ strengths and weaknesses. Provides systematic training and support to teachers throughout induction. Provides a culture of support where new teachers are supported by all staff.</p> <p>Retention Supports innovation and risk-taking. Works to retain quality staff. Ensures working conditions are positive. Supports and encourages ongoing collaborative efforts.</p>

LKES Performance Standards with Sample Performance Indicators and Fact Sheet/Self-Assessment Checklist

February 2015

<p>Performance Standard 6: Teacher/Staff Evaluation <i>The leader fairly and consistently evaluates school personnel in accordance with state and district guidelines and provides them with timely and constructive feedback focused on improved student learning.</i></p>	
<p>Standard 6: Teacher/Staff Evaluations Sample Indicators</p> <ul style="list-style-type: none"> • Has a thorough understanding of the teacher and staff evaluation systems and understands the important role evaluation plays in teacher development. • Provides support, resources, and remediation for teachers and staff to improve job performance. • Documents deficiencies and proficiencies and provides timely formal and informal feedback on strengths and weaknesses. • Evaluates performance of personnel using multiple sources consistent with district policies and maintains accurate evaluation records. • Makes recommendations related to promotion and retention consistent with established policies and procedures and with student learning as a primary consideration. • Involves teachers and staff in designing and implementing Professional Development Plans. 	<p>Standard 6: Teacher/Staff Evaluations Fact Sheets/Self-Assessment Qualities</p> <p>Communication Fosters mutual trust between the evaluator and the teacher being evaluated. Encourages two-way communications where both parties share ideas and interpretations. Focuses on growth and accountability. Participates in both formal and informal conferences.</p> <p>Documentation Uses multiple data sources to document standards. Conducts walkthroughs and formative observations. Offers feedback following observations. Uses evaluation as a means to remediate or remove low-performing or unsatisfactory teachers.</p> <p>Legal Considerations Adheres to district guidelines regarding teacher evaluation. Documents adherence to designated standards. Maintains objectivity during the evaluation process. Describes existing deficiencies clearly. Offers remediation actions for identified deficiencies.</p>

LKES Performance Standards with Sample Performance Indicators and Fact Sheet/Self-Assessment Checklist

February 2015

<p>Performance Standard 7: Professionalism <i>The leader fosters the success of students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.</i></p>	
<p>Standard 7: Professionalism Sample Indicators</p> <ul style="list-style-type: none"> • Models respect, understanding, sensitivity, and appreciation. • Works within professional and ethical guidelines to improve student learning and to meet school, district, state, and federal requirements. • Maintains a professional appearance and demeanor. • Models self-efficacy to staff. • Maintains confidentiality and a positive and forthright attitude. • Provides leadership in sharing ideas and information with staff and other professionals. • Works in a collegial and collaborative manner with other leaders, school personnel, and other stakeholders to promote and support the vision, mission, and goals of the school district. • Demonstrates the importance of professional development by providing adequate time and resources for teachers and staff to participate in professional learning (i.e., peer observation, mentoring, coaching, study groups, learning teams). • Evaluates the impact professional development has on the staff/school/district improvement and student achievement. • Assumes responsibility for own professional development by contributing to and supporting the development of the profession through service as an instructor, mentor, coach, presenter and/or researcher. • Remains current with research related to educational issues, trends, and practices. • Maintains a high level of technical and professional knowledge. 	<p>Standard 7: Professionalism Fact Sheets/Self-Assessment Qualities</p> <p>Professional Standards Adheres to and demonstrates the professional standards set forth in the Georgia Leader Keys Effectiveness System.</p> <p>Ethical Behavior Serves as a role model for ethical behavior. Shares ethical beliefs with faculty, staff, parents, and students. Carries out duties with competence and integrity.</p> <p>Professional Development Views professional development as ongoing and continuous. Participates in a variety of professional development opportunities. Networks with other principals to provide support. Willingly participates in peer observations. Visits other schools.</p>

LKES Performance Standards with Sample Performance Indicators and Fact Sheet/Self-Assessment Checklist

February 2015

<ul style="list-style-type: none">• Fulfills contractual obligations and assigned duties in a timely manner; participates in other meetings and activities in accordance with district policy.	
--	--

LKES Performance Standards with Sample Performance Indicators and Fact Sheet/Self-Assessment Checklist

February 2015

<p>Performance Standard 8: Communication and Community Relations <i>The leader fosters the success of all students by communicating and collaborating effectively with stakeholders.</i></p>	
<p>Standard 8: Communication and Community Relations Sample <u>Indicators</u></p> <ul style="list-style-type: none"> • Plans for and solicits staff, parent, and stakeholder input to promote effective decision-making and communication when appropriate. • Disseminates information to staff, parents, and other stakeholders in a timely manner through multiple channels and sources. • Involves students, parents, staff and other stakeholders in a collaborative effort to establish positive relationships. • Maintains visibility and accessibility to students, parents, staff, and other stakeholders. • Speaks and writes in an explicit and professional manner to students, parents, staff, and other stakeholders. • Provides a variety of opportunities for parent and family involvement in school activities. • Collaborates and networks with colleagues and stakeholders to effectively utilize the resources and expertise available in the local community. 	<p>Standard 8: Communication and Community Relations Fact Sheets/Self-Assessment <u>Qualities</u></p> <p>Effective Communication Ensures two-way, open communications with faculty and staff. Listens to suggestions of faculty and staff. Adopts suggestions of faculty and staff, when appropriate. Makes communication planning a top priority.</p> <p>Communications with Parents and Families Emphasizes the partnership between parents and the school community. Involves parents in the school community. Develops parent programs focused on instruction. Works to engage parents of disadvantaged students who may not be active participants. Uses both traditional and new media to open the lines of communication to build parent trust.</p> <p>Communication with Larger Community Establishes relationships with the larger community that are mutually beneficial. Uses both traditional and new media to open the lines of communication to build community trust. Builds a positive relationship with the media.</p>

Sample Leadership Performances for Tier I and Tier II Programs for Each GEL Standard

Standard 1. Education leaders build a shared vision of student academic success and well-being.	
Tier I Performances	Tier II Performances
<p>Observe and analyze the way the school leader utilizes time and communicates to embed the mission and vision into the daily culture of the school; observe and analyze how the school leader celebrates benchmarks that demonstrate early wins and progress to align staff actions, and behaviors with the vision. (LKES 1, 2)</p> <p>Assess organizational effectiveness through data collection and analysis to identify strengths and opportunities for growth, within a department, school, or system (LKES 1, 3)</p> <p>Lead a team to implement selected actions/strategies in the school improvement plan; monitor, evaluate, and revise if necessary (LKES 1, 3)</p> <p>Determine how the progress of school-wide improvement initiatives is monitored and the changes made to the implementation plan; make recommendations for improvement. (LKES 1, 3)</p> <p>Based on case studies of schools/districts that have dramatically improved, identify critical factors that must be in place to make continuous improvement; analyze your school improvement efforts and determine the degree these factors are implemented in your school/district. (LKES 1, 3)</p>	<p>Facilitate and demonstrate a vision of academic success for all that includes: embedding the vision into the daily culture; celebrating benchmarks that demonstrate early wins and progress in aligning staff actions and behaviors with the vision. (LKES 1, 2)</p> <p>Participate in hiring practices that selectively support the vision at the forefront of hiring decisions; revisiting the vision periodically as needed. (LKES 5, 1)</p> <p>Analyze all relevant data and create a plan for school improvement based on the vision and mission of the school (LKES 1, 3)</p> <p>Lead a team to implement a plan for improvement based on a review of data and focused on alignment with the vision, mission and core beliefs. (LKES 1, 3)</p> <p>Facilitate meetings of selected students and parents (ensuring diversity of race, ethnicity, and gender) in a focus group format: use information to develop an action plan to improve school effectiveness for all. (LKES 8)</p> <p>Study schools/districts with programs that have significantly reduced the achievement gap; based on this study, develop an improvement plan to address an achievement gap in your school/district. (LKES 2, 3, 8)</p> <p>Design a process to integrate listening to and learning from students in the continuous improvement process. (LKES 1, 3)</p>

Standard 2. Education leaders champion and support instruction and assessment that maximizes student learning and achievement.

Tier I Performances	Tier II Performances
<p>Review the literature on research-based instructional practices and protocols to analyze lesson plans and student work samples and conduct classroom observations. Work with your mentor or another administrator to determine the elements of rigor, relevance, and high expectations for all students in the plans, work samples, and observations. (LKES 6)</p> <p>Prioritize, map, and monitor implementation of a grade level or subject area school curriculum. Demonstrate understanding of the link between a rigorous curriculum and state and national standards. Horizontally align the curriculum of a grade level subject to other subjects at that grade level as well as vertically align a grade level subject to that subject area curriculum of the preceding and following grade levels. (LKES 1)</p> <p>Review and assess a select area of the curriculum where there is an achievement gap for academic rigor and cultural relevance; make recommendations for improvement. (LKES 1,3)</p> <p>Working with one teacher, implement a clinical supervision format of pre-observation conference, observation, and post-observation conference to focus on the use of formative assessment to improve student learning; evaluate the effectiveness of this approach. (LKES 3, 6)</p> <p>Review a school’s recent change initiative focused on the improvement of instruction to identify what did and did not go well. Then use different frameworks to analyze the initiative and develop a report of recommendations for how to improve. (LKES 1, 3)</p>	<p>Working with a leadership team or a professional learning community, lead a review of the instructional program to ensure all levels of instruction address higher order thinking skills and use pedagogy that teaches content at appropriate depths of knowledge. (LKES 1, 6)</p> <p>Design/improve and implement a systemic process (e.g., a curriculum audit) for reviewing and improving curricular and assessment programs; evaluate the effectiveness of the implementation. (LKES 1, 3)</p> <p>Work with teacher leaders to develop a method to examine academic rigor of the intended curriculum versus the implemented curriculum and develop a plan to better ensure all students are engaged in learning experiences aligned with college and career ready standards at an appropriate rigor (e.g., depth of knowledge). (LKES 1, 2)</p> <p>Using instructional data, lead a team through a review of a current change initiative focused on the improvement of instruction; identify what is working and what may be impeding progress. Develop strategies and implement to improve student learning. (LKES 1, 3)</p> <p>Identify a recurring problem such as low performance in a particular curriculum area; using selected protocols lead a team to determine why this problem persists and changes needed to prevent this problem from occurring. (LKES 1, 3)</p>

Standard 3. Education leaders manage and develop staff members' professional skills and practices in order to drive student achievement and achievement.

Tier I Performances	Tier II Performances
<p>Participate with another teacher following a recognized peer coaching protocol to identify the focus of the observation, conduct the observation, and provide feedback in a post-observation conference. Repeat the cycle 3 times and evaluate improvement in the targeted instructional practices (i.e., selected TKES performance standards). (LKES 6)</p> <p>In a professional learning community, facilitate professional learning in the areas of culturally responsive pedagogy, differentiated instruction, and technology. (LKES 6, 7)</p> <p>Analyze the research on professional learning communities to determine critical dimensions needed to impact teaching and learning; integrate these findings into a plan and facilitate a professional learning team in one area of the curriculum or in a grade level team in order to promote academic success for students. (LKES 7, 6)</p> <p>Apply the state and/or national professional development standards to analyze how professional learning is done in your school/district; based on this analysis, make recommendations for improvement (LKES 6, 7)</p> <p>Review with your mentor the data from observations on instruction; determine areas of improvement needed school-wide and assist in the design of a school-wide professional learning plan to make improvements (LKES 6, 7)</p>	<p>Conduct a series of walk-throughs with teacher leaders focusing on one or more of the TKES performance standards; collaborate to provide feedback that meets the standards for effective feedback; follow-up with selected teachers who were observed to determine impact of the feedback on instruction. (LKES 6)</p> <p>Model for teacher leaders how to build an instructional culture through observation of teaching practices and through post-observation conferences; provide informative and actionable feedback to teachers and professional staff. (LKES 1, 2, 6)</p> <p>Select a coaching program designed to improve the support you provide staff; participate in training or study on your own; develop an implementation plan and implement; evaluate impact of implementation on relationships, staff effectiveness and the development of your ability to lead improvement in teaching and learning. (LKES 7, 5)</p> <p>Apply the state and/or national professional learning standards (e.g. Learning Forward) to analyze the effectiveness of professional learning in a school/district. Use school/district performance data to determine areas needing improvement, and design a professional learning plan for the school based on needs identified by the data and the analysis of standards. Design a logic model and a plan for analyzing the effectiveness of the proposed professional learning plan that is aligned to the local school/district improvement plan (LKES 6, 7)</p>

Standard 4. Education leaders cultivate a caring and inclusive school community dedicated to student learning, academic success and personal well-being of every student.

Tier I Performances	Tier II Performances
<p>Review student climate survey results and make recommendations on how to improve climate; share with your mentor. (LKES 2, 3)</p> <p>Review your team meetings and list problems the team faces that keep it from being productive and achieving the purpose of developing a climate of care, trust, and high academic expectations. List one norm for each problem faced and provide a rationale/explanation on how the norm will help address the team’s problem. Share results of your work with your team. (LKES 2, 7)</p> <p>Shadow high-performing and low-performing students to analyze teacher/student interactions or engage a representative sample of students in a conversation around school culture; based on the findings, advocate for policies & programs that better promote the success for all students. (LKES 8)</p> <p>Interview administrators with highly diverse populations to document their challenges and actions they have taken or are taking to improve their schools for all segments of their student population; report to your mentor the practices that have relevance for your school. (LKES 2, 3, 8)</p> <p>Design a process to integrate listening to and learning from students in better understanding how to improve student climate. (LKES 2, 3)</p>	<p>Conduct an equity audit to identify and address areas of need and areas to sustain related to school culture and climate. (LKES 2, 3)</p> <p>With the collaboration of teacher leaders, identify teacher practices that build a climate of acceptance and a sense of belonging; use a discussion protocol with staff on how to use these practices to improve student climate school-wide including student success in academics. (LKES 2, 3)</p> <p>Meet with support staff (e.g., counselors, social worker) and identify problems that interfere with student success and students’ positive connection to the school. If programs/strategies exist to address these issues, determine how to increase access as well as level of effectiveness. Lead the group to develop an action plan to improve services. (LKES 2, 8)</p> <p>Facilitate collaborative leadership through a targeted plan to address an identified academic or social need aimed at nurturing collective efficacy. (LKES 1, 7)</p> <p>Conduct an analysis of your personal leadership style (e.g., using feedback from a 360 degree or teacher perception survey); focus on results that correlate with building relational trust and shared leadership; develop an action plan designed to improve your leadership practices in these areas. (LKES 7, 2)</p> <p>Review discipline data and determine the degree to which the different school subgroups are represented. If any groups are disproportionately represented, lead a diverse team to conduct a root cause analysis to determine a course of corrective action. (LKES 2, 3)</p>

Standard 5. Education leaders effectively coordinate resources, time, structures and roles to build the instructional capacity of teachers and other staff.

Tier I Performances	Tier II Performances
<p>Evaluate your school's/district's induction support for new teachers from the point view of how well it improves new teachers' ability to impact student learning and to work with in a collaborative and productive manner with other teachers. Research best practices in new teacher induction and prepare recommendations to improve the existing process. (LKES 5)</p> <p>Identify and review all available student support services in your school/district. Assess the levels of use and effectiveness of what is offered, and where there are gaps. Develop written recommendations as to how to increase awareness of services and the improvements that are needed. (LKES 8)</p> <p>Analyze the model of distributed/shared leadership within your school including the influence of teacher leaders on instructional decisions and their role in impacting the professional practices of other teachers; compare how these practices match with effective models identified in the literature. (LKES 1, 7)</p> <p>Analyze the alignment of the instructional budget (district and local school funds) to the vision, mission, and current school improvement plan. Report how the current budget supports the school improvement plan; identify areas of strong alignment and potential areas of concern. Explain your reasoning. Propose how the budget could be revised to better support teaching and learning. (LKES 4)</p> <p>Review the instructional technology and facility requests for improvements from teachers with your mentor; develop a priority list, and a budget for implementation. (LKES 4)</p>	<p>Evaluate your school/district induction plan as to how it compares to the state's guidance document and the literature on effective induction programs; determine improvements needed in the school/district plan; implement the improvements needed. (LKES 5)</p> <p>Lead a team through the development of an instructional budget (school-wide or program, department, or grade) using both district and local school funds; ensure alignment to vision, mission, and the school improvement plan. (LKES 1, 4)</p> <p>Administer a survey to staff or engage staff in focused conversations on how effectively organization resources (e.g., budget, professional learning) support teaching and learning. Discuss the findings with a leadership team asking for input on changes needed. Develop a plan to improve how resources are allocated and share with staff. (LKES 7)</p> <p>Review the literature on teacher leadership including the knowledge, skills, and dispositions and the teacher leader roles/positions (e.g., department chair, lead teacher, and instructional coach) best suited to effectively impact teaching and learning; make changes in personnel if needed or develop a plan to build capacity in those currently in these roles/positions; build support for these changes with leadership above you and with staff. (LKES 1, 5, 7)</p> <p>Develop and conduct a needs assessment to determine technology needs to better support instruction and improve overall operations; based on the results, develop a plan of action for improvement. (LKES 3, 4)</p>

Standard 6. Education leaders engage families and the outside community to promote and support student success.

Tier I Performances	Tier II Performances
<p>Identify the variety of media, including telecommunications and school website, used to communicate with parents, and other stakeholders. Discuss with the individuals who maintain an electronic communications network how they convey information and determine if such methods of communication adequately inform all identified parties. (LKES 8)</p> <p>Review a school or system’s plan to engage stakeholder groups to support student learning and offer recommendations for improvement based on the review. (LKES 3, 8)</p> <p>Participate with leadership to help develop and co-lead a parent night to increase parent awareness and ability to support student learning on specific curriculum initiatives. (LKES 8)</p> <p>Review parent attendance data at important school events; disaggregate attendance by ethnic, racial, and socioeconomic subgroups; develop a plan to improve attendance of parents of all students. (LKES 2, 3, 8)</p>	<p>Develop a team representing staff, parents, and community members and examine current practices that promote parent engagement. Based on this analysis, develop strategies / initiatives to improve; implement selected strategies and evaluate impact. (LKES 8, 1, 2, 3)</p> <p>Collect data on the engagement of stakeholders in important school events / processes; develop and implement strategies to increase higher levels of stakeholder support. (LKES 1, 3, 8)</p> <p>Review active partnership agreements with school and community organizations/businesses; develop a plan to better support teaching and learning through partnerships. (LKES 8)</p> <p>Working with teacher leaders, parents, and community leaders, develop a plan to improve parent and community support for students who struggle; implement and evaluate the effectiveness of the plan. (LKES 1, 3, 8)</p>

Standard 7. Education leaders administer and manage operations efficiently and effectively .

Tier I Performances

As part of the hiring process, through research and collaboration with mentor and peers, identify high impact competencies needed for an effective faculty and staff. Prepare recommendations to improve an existing process. (LKES 5)

Interview an administrator about two student disciplinary infractions--one that resulted in a suspension and one that did not. Report how the administrator conducted the investigations, applied due process, and interpreted the student code of conduct (using both school code of conduct and district conduct policies) to determine the punishment. (LKES 2, 4)

Identify two areas where supervision of students outside of the classroom is a responsibility of an administrator such as the cafeteria, playground, student extra-curricular activities, school bus duty, or other assigned activities that focus on student safety. Review the current plans and work with your mentor to supervise each of these. Make recommendations to improve any of these supervisory plans. (LKES 2, 4)

Review crisis or emergency plans such as fire drill, evacuation, bomb threat, inclement weather, lock down, and students with special medical needs. Identify possible gaps in the plans and potential for communication breakdowns. Monitor and evaluate effectiveness of at least two drills and share findings with your mentor or another administrator; share what worked well and the areas needing improvement. (LKES 3, 4)

Examine a current ethical issue either in the school, district, or state. Identify the attributes of the issue that create the ethical dilemma. Analyze the points of view that are in conflict in this dilemma. Determine the assumptions or inferences that may affect how a leader responds. Propose and defend an ethical response. (LKES 7)

Tier II Performances

Create, adapt, or adopt a behavioral interview process to hire staff that includes a teacher/stakeholder team interview and a principal protocol and performance component; train the teacher/stakeholder team on the interview process; and develop a framework that would be used to make the selection. (LKES 5)

Review how selected schools/districts address concepts such as observer bias, drift, and inter-rater-reliability and compare these to your implementation of TKES. Gather information from three schools/districts, two of which differ from the demographics of your school/district. Summarize these practices and propose improvements in your school/district processes or use these findings to validate the effectiveness of current practices based on your findings. (LKES 6, 3)

Review relationships with feeder schools and develop a plan to improve communication and curriculum articulation (i.e., vertical alignment). (LKES 1, 8)

Staffing and scheduling are critical components of leading an effective instructional program. Using current data systems, evaluate the processes for building course schedules and assignment of faculty and staff focusing on efficiency and the impact on teaching and learning; evaluate the equitable distribution of effective teachers by reviewing teacher assignments based on teacher experience and other qualifications. (LKES 4, 5)

Review district-wide violations of the Code of Conduct reported to PSC and determine changes needed in teacher handbook and professional learning. Implement these changes (LKES 7, 5)