

Center for the Study of Education Policy Principal Preparation Program Toolkit

June 2016

Funded by:

Special thanks to the following people whose collaborative efforts have produced these tools for Principal Preparation Programs in the state of Illinois:

Guy Banicki, Illinois State University Jim Battle, DuPage Regional Office of Education Kathleen Black, North Central College Maggie Blinn-DiNovi, New Leaders Michael Boyle, Loyola University Chicago Nancy Bradish, East Aurora School District 131 Melissa Brown Sims, American Institutes of Research Phillip Buckley, Southern Illinois University Edwardsville Mavis DeMar, East Aurora School District 131 Janis Fine, Loyola University Chicago Michaela Fray, Quincy Public Schools 172 Carol Frericks, Quincy Public Schools 172 Dianne Gardner, Illinois State University Nancy Gibson, Concordia University Chicago Joan Glotzbach, East Aurora School District 131 Lynne Haeffele, Illinois State University Alicia Haller, Illinois State University Dean Halverson, Western Illinois University Beth Hatt, Illinois State University Cindy Helmers, Bloomington School District 87 Roberta Hendee, Large Unit District Association Mary Herman, University of Illinois Urbana-Champaign Kathleen Hickey, Governor State University Zipporah Hightower, New Leaders Lisa Hood, Illinois State University

Katie Hornung, American Institutes of Research Erika Hunt, Illinois State University Brad Hutchison, Illinois State University Marla Israel, Loyola University Chicago Kathleen King, North Central College Maureen Kinkaid, North Central College Geralyn Lawler, Loyola University Chicago Shanita LeFlore, New Leaders Devin McFarland, Chicago Public Schools Mary Jane Morris, Consortium for Educational Change Joe Pacha, Illinois State University Alison Reeves, Southern Illinois University Edwardsville Barry Reilly, Bloomington School District 87 Diane Rutledge, Large Unit District Association Mary Kay Scharf, Bloomington School District 87 Kristine Servais, Illinois State University Linda Sloat, University of Illinois Urbana-Champaign Susan Sostak, Loyola University Chicago Jenny Tripses, Bradley University Vicki Van Tuyle, Southern Illinois University Edwardsville Carol Webb, Western Illinois University Sharon Weiss, Catholic Diocese of Peoria Brad White, Southern Illinois University Edwardsville Lora Wolff, Western Illinois University

TABLE OF CONTENTS

Introduction
Program Improvement Tools:
Logic Model: Illinois Principal Prep Program Continuous Improvement and Review Process 11
IL Principal Preparation Program Continuous Improvement Cycle (8 Step)
Evaluation Capacity Building Matrix
Principal Preparation Program Evaluation Self-Assessment Tool
Principal Preparation Program Evaluation Self-Assessment Rubric
Principal Preparation Program Data Collection Matrix
Program Use Tools:

Principal Preparation Program Candidate Self-Assessment Tool
Principal Preparation Program Candidate Assessment Tool (Aligned to the Self-Assessment Tool)
Principal Preparation Program Candidate Reference Form (Aligned to the Self-Assessment & Candidate Assessment Tools)
Principal Preparation Program Dispositions Assessment Tool & Self-Test
Interview Questions for Potential Principal Preparation Program Candidates – ISLLC 95
Interview Questions for Potential Principals – IL Performance Standards for School Leaders 99
Principal Preparation Program REVISED Internship Assessment Scoring Rubric

Internship Tools:

EA&NCC IL-PART Principal Prep Intern Application Process	125
Internship Competency Checklist	127
Internship Calendar Sample	129

Internship Evidence Chart	.31
Internship Overview Sample 1	.63
QPS-WIU Competency Assessment Log 1	.65
QPS-WIU Principal Internship Action Plan 1	.67
QPS-WIU SREB Critical Success Factor Guide 1	.87
QPS-WIU SREB Critical Success Factor Log 1	.95

Mentor Tools and Forms:

Mentor Certification Form	201
Mentor Log Sample	203
Mentor Intern Meeting Notes Form	213
Mentor Principal Planning Guide Form Blank	215
QPS-WIU Interview Questions Principal Mentor	217
QPS-WIU Principal Mentor Application 2	219

Roles and Responsibilities in the Internship:

Responsibilities of Mentor, Supervisor	, Intern	227
--	----------	-----

Internship Supervisor Tools:

ISU Supervisor Intern Meeting Notes Form	231
Intern Observation Sample	233

CSEP Principal Preparation Program Toolkit (Illinois State University Center for the Study of Education Policy)

The Center for the Study of Education Policy utilized several grants to develop principal preparation program tools to assist programs in the implementation of the new standards and requirements for the licensure of school principals and assistant principals. Also, with the help of another grant in partnership with several PK-12 school districts, additional tools were developed for both the university and school districts to use in implementing a program for the development of potential principal candidates. The tools found in this toolkit have been developed and used in programming for principal preparation and for the principal preparation program internship.

The tools were developed with the assistance of the following Principal Preparation Programs in Illinois: Illinois State University, Loyola University, North Central College, Southern Illinois University Edwardsville, and Western Illinois University; and PK-12 School districts: Bloomington District #87, East Aurora District #131, Quincy District #172, and Catholic Schools of in the Dioceses of Peoria, Rockford and Springfield.

The following introduces the tools that were created and gives a brief overview of each tool and its intended purpose.

CSEP Principal Preparation Program Toolkit Table of Contents:

Program Improvement Tools:

- 1. Logic Model: Illinois Principal Prep Program Continuous Improvement and Review Process
- 2. IL Principal Preparation Program Continuous Improvement Cycle (8 Step)
- 3. Evaluation Capacity Building Matrix
- 4. Principal Prep Program Evaluation Self-Assessment Tool
- 5. Principal Preparation Program Evaluation Self-Assessment Rubric
- 6. Principal Preparation Program Data Collection Matrix

Program Use Tools:

- 1. Principal Preparation Program Candidate Self-Assessment Tool
- 2. Principal Preparation Program Candidate Assessment Tool (Aligned to the Self-Assessment Tool)
- 3. Principal Preparation Program Candidate Reference Form (Aligned to the Self-Assessment & Candidate Assessment Tools)
- 4. Principal Preparation Program Dispositions Assessment Tool & Self-Test
- 5. Interview Questions for Potential Principal Preparation Program Candidates ISLLC
- 6. Interview Questions for Potential Principals IL Performance Standards for School Leaders
- 7. Principal Preparation Program REVISED Internship Assessment Scoring Rubric

Internship Tools:

- a. EA&NCC IL-PART Principal Prep Intern Application Process
- b. Internship Competency Checklist
- c. Internship Calendar Sample
- d. Internship Evidence Chart
- e. Internship Overview Sample
- f. QPS-WIU Competency Assessment Log
- g. QPS-WIU Principal Internship Action Plan
- h. QPS-WIU SREB Critical Success Factor Guide
- i. QPS-WIU SREB Critical Success Factor Log

Mentor Tools and Forms:

- j. Mentor Certification Form
- k. Mentor Log Sample
- I. Mentor Intern Meeting Notes Form
- m. Mentor Principal Planning Guide Form Blank
- n. QPS-WIU Interview Questions Principal Mentor
- **o.** QPS-WIU Principal Mentor Application

Roles and Responsibilities in the Internship:

p. Responsibilities of Mentor, Supervisor, Intern

Internship Supervisor Tools:

- q. ISU Supervisor Intern Meeting Notes Form
- r. Intern Observation Sample

PROGRAM IMPROVEMENT TOOLS: #1. Logic Model: Illinois Principal Prep Program Continuous Improvement and Review Process

This tool is designed to give an overall picture of what a continuous improvement and review process model would be for principal preparation programs in Illinois. "Basically, a logic model is a systematic and visual way to present and share your understanding of the relationships among the resources you have to operate your program, the activities you plan, and the changes or results you hope to achieve. The most basic logic model is a picture of how you believe your program will work. It uses words and/or pictures to describe the sequence of activities thought to bring about change and how these activities are linked to the results the program is expected to achieve" (W. K. Kellogg Foundation, 2004).

"The Basic Logic Model components shown in Figure 1 above are defined below. These components illustrate the connection between your planned work and your intended results. They are depicted numerically by steps 1 through 5 below.

<u>YOUR PLANNED WORK</u> describes what resources you think you need to implement your program and what you intend to do.

1. Inputs/Resources include the human, financial, organizational, and community resources a program has available to direct toward doing the work. Sometimes this component is referred to only as Inputs.

2. Program Activities are what the program does with the resources. Activities are the processes, tools, events, technology, and actions that are an intentional part of the program implementation. These interventions are used to bring about the intended program changes or results.

<u>YOUR INTENDED RESULTS</u> include all of the program's desired results (outputs, outcomes, and impact).

3. Outputs are the direct products of program activities and may include types, levels and targets of services to be delivered by the program.

4. Outcomes are the specific changes in program participants' behavior, knowledge, skills, status and level of functioning. Short-term outcomes should be attainable within 1 to 3 years, while longer-term outcomes should be achievable within a 4 to 6-year timeframe. The logical progression from short-term to long-term outcomes should be reflected in impact occurring within about 7 to 10 years.

5. Impact is the fundamental intended or unintended change occurring in organizations, communities or systems as a result of program activities within 7 to 10 years. In the current model of W. K. Kellogg Foundation grant making and evaluation, impact often occurs after the conclusion of project funding.

The term logic model is frequently used interchangeably with the term 'program theory' in the evaluation field. Logic models can alternatively be referred to as theory because they describe how a program works and to what end" (W. K. Kellogg Foundation, 2004).

The logic model presented in this toolkit is modeled after the Kellogg Foundation model. It demonstrates the types of resources and activities that most principal preparation programs have at their disposal for their programs. This model further represents the intended outputs, outcomes, and intended impacts that programs should have as a result of the resources and activities implemented as envisioned by the state statutes.

The logic model should provoke programs to answer some of the following questions:

- Are there other resources available to the program that are not being used or found? What would those resources be and how could they be developed?
- Are the activities of the program aligned to the programs intended outputs, outcomes, and finally its intended impact? How does the program know the activities are doing what the program intends? What data is being collected and analyzed for the program to know?
- What data does the program collect to determine if the program's outputs are helping it achieve its intended goals?

Reference:

Logic Model Development Guide - Using Logic Models to Bring Together Planning, Evaluation, and Action; W.K. Kellogg Foundation, One East Michigan Avenue East, Battle Creek, Michigan 49017-4058, <u>www.wkkf.org</u>

#2. Illinois Principal Preparation Program Continuous Improvement Cycle (8 Step)

The Principal Preparation Program Continuous Improvement Cycle is based upon the quality improvement processes of Walter Shewhart and W. Edward Deming, pioneers of the quality movement in this country. The process cycle is based upon four steps; Plan, Do, Study, & Act, implemented by Shewhart in this country to improve any program process. Each of the four steps has been added to and modified since their inception but the basic philosophy remains the same: any process can be improved if the use of the quality improvement cycle is applied and followed using appropriate and significant data for understanding how a process is working and what needs to be improved to make it better.

This tool's improvement cycle was developed for Principal Preparation Programs in Illinois. Each of the Four Steps shown in the matrix below describes the process step, what to do to implement the step, and what data and information is needed for the process step to work efficiently and effectively. Obviously, as with any tool or process improvement cycle, some aspects of the cycle may need to be changed to address the context of its use since no single program or process is usually designed or run the same in all contexts.

#3 Evaluation Capacity Building Matrix

This Matrix focuses on a <u>principal preparation program's elements</u>, <u>data sources</u>, <u>analysis</u>, <u>and use of data throughout the program</u>, for both candidate assessment and program improvement. By completing the matrix, each program should be able to define the program's elements that are clearly providing data for analysis and improvement and identify those elements where additional work might help the program to gather additional data for use in program improvement. This tool is only as useful as the honesty and integrity with which it is completed and then utilized.

#4 Principal Prep Program Evaluation Self-Assessment Tool

The Principal Preparation Program Evaluation Self-Assessment Tool has been designed based upon the *Quality Measures for Educational Leadership Development Systems and Programs* and is to be used by a principal preparation program as a self-assessment on quality standards established by Education Development Center, Inc., Newton, MA. The tool's intent is to ask programs to identify data and other sources of evidence that denote whether or not the program is achieving its short term outcomes, medium term outcomes, and long term outcomes based upon data and evidences that the program can produce. Then, based upon that data, the program can use the data for program improvement work.

#5 Principal Preparation Program Evaluation Self-Assessment Tool Rubric

This assessment rubric was designed as the rubric companion to the Principal Preparation Program Evaluation Self-Assessment Tool to give principal preparation programs a tool to use to help them assess where they are in relationship to the standards. This rubric defines four levels of attainment: well developed, developed, emerging, and beginning, for each of the quality indicators of the Short-Term Outcomes, Medium-Term Outcomes, and Long-Term Outcomes of the program. Use of this rubric with the companion self-assessment allows programs to determine the quality of their program against the standards set by *Quality Measures for Educational Leadership Development Systems and Programs*; Copyright © 2009 by Education Development Center, Inc., Newton, MA.

#6 Principal Preparation Program Data Collection Matrix

This is a principal preparation program improvement tool that a program can use to review the various types of data it is collecting. The tool will help programs better understand the purpose for which the data is collected, where and how the data is stored, and how the data is used for program improvement. Programs that can populate this matrix have found their programs to be data efficient and effective and able to use the data that they have for effective program improvements. Programs have also found that they are collecting many sources of data but they are seldom reviewing or using the data for program improvement. As a result, programs can make decisions as to whether or not to continue to collect the data or to find ways to make better use of the data that they are collecting.

PROGRAM USE TOOLS:

A. Principal Preparation Program Candidate Self-Assessment Tool

The Principal Preparation Program Candidate Self-Assessment Tool has been developed for use in Illinois as a pre and post assessment tool for candidates of principal preparation programs. Candidates should be administered this self-assessment at the beginning of their principal preparation program to establish a "base-line" of competency on the Illinois Performance Standards for School Leaders. When candidates of programs conclude their internship, they should again be administered this self-assessment to establish growth on the standards as a result of their program work. (Please note: this tool is available online in order to help with administration, scoring of the assessment, and for data collection purposes – contact the Center for the Study of Education Policy at Illinois State University for details.)

B. Principal Preparation Program Candidate Assessment Rubric Tool

This tool has been developed for principal preparation programs in Illinois to use in the assessment of potential candidates who wish to enter the principal preparation program. It has been designed as a companion document to the Candidate's Self-Assessment that programs could use to collect all the data that they have available about potential candidates and organize it into one document that will then align to the candidate's self-assessment scores.

C. Principal Preparation Program Candidate Reference Form

This is a form that principal preparation programs could use to gather information on potential program candidates. The potential candidate is to give this form to someone who they wish to give them a reference for inclusion into the program. The form is aligned to the Illinois Performance Standards for School Leaders so that a principal, who would be familiar with these leadership standards, should be able to assess the leadership and skill level of the potential candidate. Further, this form is also aligned to the Candidates Self-Assessment and should provide programs with valuable information about the potential success of the candidate.

D. Principal Preparation Program Dispositions Assessment Tool & Self-Assessment

Principal Preparation Programs have long asked for a "dispositions" tool in order to understand the quality of the dispositions of candidates seeking entrance into programs. This tool is designed using a Likert-type scale of 1 to 10 and various "dispositional items aligned to the Illinois Performance Standards for School Leaders. This tool can be given to candidates as a precursor to candidate acceptance into the program. The assessment could also be given at the conclusion of the program to see if there were any changes in the candidate's perception of their own dispositions. Finally, this tool could be used by programs to gather additional data from leaders who know and have worked with the potential candidate.

E. Interview Questions for Potential Principal Preparation Program Candidates – ISLLC

This tool is intended to give Principal Preparation Programs a source of questions to use with potential candidates during the admissions portion of the program. The questions are based on the ISLLC Standards (2008) which are the program standards that were written into the program requirements. These questions have been designed to seek candidate's knowledge concerning the standards and would need to be used with some caution, as candidates may or may not be familiar with the standards and their application to programs.

F. Interview Questions for Potential Principals – ILPS4SL

This tool of interview questions is based on the Illinois Performance Standards for School Leaders and is aligned to the ISLLC Standards required of principal preparation programs. These interview questions were designed with a dual purpose. First, principal preparation programs might want to use them with program candidates as a means of preparing the candidates for interviews for principal positions. Second, programs might want to offer these questions to their program partners to help in their selection process of a new principal.

G. Principal Preparation Program REVISED Internship Assessment Scoring Rubric

Several principal preparation programs in Illinois asked that the Internship Assessment Rubric provided by the State of Illinois be revised from its current state of two assessment scores to four in order to provide more and better information to candidates as they completed the assessments. Therefore, two additional categories were added to the assessment matrix. The State's assessment contains the categories of "Meets the Standard and Does Not Meet the Standard." Two additional categories were added: "Exceeds the Standard" and "Nears the Standard." In this way additional feedback could be given to candidates who excel and do excellent quality work and feedback could be given to candidates who are almost meeting the standard but lacking in only a few areas.

INTERNSHIP TOOLS:

a. EA&NCC IL-PART Principal Prep Intern Application Process:

This tool was designed as a partnership effort between East Aurora School District #131 and North Central College to designate the application process for candidates who wished to be in the IL-PART principal preparation program. It is important to note that this is an exclusive agreement between District #131 and North Central College; however, this one part of the process to be involved in the program is shared to show that planning and working together are essential to make this program successful.

b. Internship Competency Checklist:

This Checklist demonstrates how Illinois State University was able to put together in a onepage document the internship assessment requirements for Interns in the IL-PART partnership with the Bloomington School District. Clearly delineated are the state, ISLLC, and SREB required assessments in a checklist form.

c. Internship Calendar Sample:

The internship calendar sample is a planning tool for the intern and mentor principal to use in order to make sure that the intern (during a full-time internship) is able to take advantage of as many opportunities as possible to schedule assessments and activities in order to complete all the assessments of the internship. Note that on this calendar the intern is scheduled at other buildings in order meet the K-12 requirements of the internship.

d. NCC Internship Evidence Chart

North Central College's Internship Evidence Chart is a very thorough document of all the program's requirements for the internship including a special "residency" requirement of the program. This document clearly spells out what the expectations are for the intern along with ideas for artifacts that will support the activities and expectations. This chart is used by the candidate, the mentor, and faculty supervisor so that everyone is on the same expectations page with regards to the internship.

e. NCC Internship Overview Sample

This document is a general overview of North Central's expectations for internship candidates entering that phase of the principal preparation program. Having an overview document such as this is helpful for students to understand the overall expectations and comprehensiveness of the internship requirements which are more thorough than most internships.

f. QPS-WIU Competency Assessment Log

The Quincy Public Schools and Western Illinois University devised this Competency Assessment Log to help their internship candidates keep track of the assessments that they had completed and those that still needed to be finished. This one-page document is easy to review and to assess as to where the intern is in regards to the completion of the assessments.

g. QPS-WIU Principal Internship Action Plan

The Quincy Public Schools and Western Illinois University devised this Action Planning tool for intern candidates, mentors, and faculty supervisors. It is a very good guide to help all three focus on the internship assessments along with Quincy PS identified priorities to be completed with the required state assessment activities. The planning document helps provide space for activities that are either observations, participation, and/or created/led. Additional ideas for artifacts are also listed.

h. QPS-WIU SREB Critical Success Factor Guide

The Quincy Public Schools and Western Illinois University created this tool for internship candidates to use in meeting the state required 13 SREB Critical Success Factor assessments. Each of the critical success factors are listed along with the internship experiences expected to meet the success factor assessment. Each of the 13 Critical Success Factors are further broken down into elements which makes 36 essential activities that internship candidates must address in the internship.

i. QPS-WIU SREB Critical Success Factor Log

The Quincy Public Schools and Western Illinois University created this tool as a companion document to the QPS-WIU SREB Critical Success Factor Guide. The Critical Success Factors Log documents the intern's experience, the assessment used to determine the intern's proficiency on the assessment, and intern's participation level. By using the combination of the Guide and the Log, the program, mentor, and intern can be assured of completing all the SREB requirements.

MENTOR TOOLS AND FORMS:

j. Mentor Certification Form

Illinois State University created the Mentor Certification Form in order to have assurances that the mentor principal of intern candidates met all the state mandated requirements to be a mentor principal. The school district has all the documentation that would be applicable to whether or not the mentor principal would meet the state requirements; therefore, it is only reasonable to ask the district superintendent to certify the mentor principal. The form clearly spells out the requirements necessary to be a mentor principal.

k. Parochial Mentor Log Sample

Parochial schools are not held to the state requirements for principal certification. That however does not mean that they are not interested in principal preparation and improvement of principals. This Mentor Log Sample is an example of what another parochial archdiocese requires of its principals for continued improvement.

I. Mentor Intern Meeting Notes Form

This tool was designed to give documentation and guidance to the program's weekly required meeting of the mentor and the intern during the internship. By providing a planning tool such as this, the weekly meetings will have a chance to be productive and beneficial to both the intern candidate and the mentor principal. By suggesting mentor preparation topics and then discussion guide topics makes planning for the meeting much more focused and applicable. Additionally, by writing down the items discussed and agreed upon, there is a better chance that they will be completed versus being forgotten or misplaced.

m. Mentor Principal Planning Guide Form Blank

The Mentor Principal Planning Guide is a tool for use by the mentor principal to help in keeping track of and planning for the numerous internship activities of the intern. There can be well over 50+ activities associated with the internship required assessments. This planning guide is a simple tool to use in keeping track of those activities.

n. QPS-WIU Interview Questions Principal Mentor

The Quincy Public Schools and Western Illinois University created this tool to use in interviewing potential principals who could serve as mentors to interns. These questions helped the WIU program and the Quincy Public Schools to match interns with the best fit to a principal mentor.

o. QPS-WIU Principal Mentor Application

The Quincy Public Schools and Western Illinois University created this comprehensive tool to gather information about potential mentor principal candidates. The tool combines information about the IL-PART program with additional information about the criteria to be a mentor principal along with the role of a mentor principal. At the conclusion of this information is the application blank the potential mentor would use to apply.

ROLES AND RESPONSIBILITIES IN THE INTERNSHIP:

p. Responsibilities of Mentor, Supervisor, Intern

This Illinois State University document clearly outlines the state's requirements for mentor principals, faculty supervisors, and intern candidates along with additional items that the program deemed appropriate and important. Clearly spelling out expectations for all major players participating in the internship lessens the chance that there will be problems during the internship experience.

INTERNSHIP SUPERVISORS FORMS:

q. ISU Supervisor Intern Meeting Notes Form

This tool is very similar to the Mentor Intern Meeting Notes Form except this form is to be used by the Supervisor when meeting with the intern candidate. It is similar to the mentor form in that it has suggestions for the supervisor to use for preplanning the meeting along with a guide of discussion questions. Additionally, by writing down the items discussed and agreed upon, there is a better chance that they will be completed versus being forgotten or misplaced.

r. NCC Intern Observation Sample

This sample document was provided by North Central College as an example of communication between the faculty supervisor and the intern candidate. The faculty supervisor observed the intern making a presentation to the faculty of the school in which the intern candidate was placed. This presentation was to meet one of the internship required assessments. Having a form such as this available when observing an intern candidate makes it much easier to give feedback and to document the observation.

Program Improvement Tool:

Logic Model: Illinois Principal Prep Program Continuous Improvement and Review Process

This tool is designed to give an overall picture of what a continuous improvement and review process model would be for principal preparation programs in Illinois. "Basically, a logic model is a systematic and visual way to present and share your understanding of the relationships among the resources you have to operate your program, the activities you plan, and the changes or results you hope to achieve. The most basic logic model is a picture of how you believe your program will work. It uses words and/or pictures to describe the sequence of activities thought to bring about change and how these activities are linked to the results the program is expected to achieve" (W. K. Kellogg Foundation, 2004).

"The Basic Logic Model components shown in Figure 1 above are defined below. These components illustrate the connection between your planned work and your intended results. They are depicted numerically by steps 1 through 5 below.

<u>YOUR PLANNED WORK</u> describes what resources you think you need to implement your program and what you intend to do.

1. Inputs/Resources include the human, financial, organizational, and community resources a program has available to direct toward doing the work. Sometimes this component is referred to only as Inputs.

2. Program Activities are what the program does with the resources. Activities are the processes, tools, events, technology, and actions that are an intentional part of the program implementation. These interventions are used to bring about the intended program changes or results.

YOUR INTENDED RESULTS include all of the program's desired results (outputs, outcomes, and impact).

3. Outputs are the direct products of program activities and may include types, levels and targets of services to be delivered by the program.

4. Outcomes are the specific changes in program participants' behavior, knowledge, skills, status and level of functioning. Short-term outcomes should be attainable within 1 to 3 years, while longer-term outcomes should be achievable within a 4 to 6 year timeframe. The logical progression from short-term to long-term outcomes should be reflected in impact occurring within about 7 to 10 years.

5. Impact is the fundamental intended or unintended change occurring in organizations, communities or systems as a result of program activities within 7 to 10 years. In the current model of W. K. Kellogg Foundation grant making and evaluation, impact often occurs after the conclusion of project funding.

The term logic model is frequently used interchangeably with the term program theory in the evaluation field. Logic models can alternatively be referred to as theory because they describe how a program works and to what end" (W. K. Kellogg Foundation, 2004).

The logic model presented in this toolkit is modeled after the Kellogg Foundation model. It demonstrates the types of resources and activities that most principal preparation programs have at their disposal for their programs. This model further represents the intended outputs, outcomes, and intended impacts that programs should have as a result of the resources and activities implemented as envisioned by the state statutes.

The logic model should provoke programs to answer some of the following questions:

- Are there other resources available to the program that are not being used or found? What would those resources be and how could they be developed?
- Are the activities of the program aligned to the programs intended outputs, outcomes, and finally its intended impact? How does the program know the activities are doing what the program intends? What data is being collected and analyzed for the program to know?
- What data does the program collect to determine if the program's outputs are helping it achieve its intended goals?

Reference:

Logic Model Development Guide - Using Logic Models to Bring Together Planning, Evaluation, and Action; W.K. Kellogg Foundation, One East Michigan Avenue East, Battle Creek, Michigan 49017-4058, www.wkkf.org

INPUTS:	OUTPUTS:		OUTCOMES – IMPACT		
(What to invest)	Activities: (What we do)	Participation: (Who we reach)	Short Term: (What the short	Medium Term: (What the medium	Long Term: (What the ultimate
Faculty Time Money Research Materials Technology Partners	 Review Principal Preparation Programs (Quality Program Assessments and Feedback). Support university personnel in their continuous improvement processes (Process Improvements) Help faculty implement best practices for improving programs (Knowledge Building) 	 Principal Preparation Program Faculty members and ISBE University Partners, Faculty, and ISBE Faculty Members and ISBE 	term results are) Improved candidate selection Improved courses and programs Improved Internship Improved graduates of programs	term results are) Candidates prepared through quality coursework Candidates ready to perform Internship assessments successfully Candidates prepared to lead schools in improving learning for all students	impacts are) Improved learning for ALL students Improved teacher practices Improved school leadership Improved school culture and climate

Logic Model – Illinois Principal Preparation Program Continuous Improvement and Review Process	ncipal Preparation Program Continuous Improvement and Review Process
--	--

EVALUATION: 1. Focus – 2. Collect Data – 3. Analyze a 1. Focus: 1. Program Requirements 2. Internship Requirements 2. Collect Data: 3. Internship Assessments 1. Data Collected for Program In 4. Coursework Requirements 3. Program Changes Based o 5. Staffing Requirements 6. Candidate Selection 6. Candidate Selection 5. Listing of Courses and Cou 6. Number of candidates and 7. Number of Candidates and 7. Number of Candidates Courses and Cou 6. Number of Candidates Courses and Cou 8. Number of Candidates Course 9. Number of Candidate Course 9. Number of Candidate Course 9. Number of Candidate Course 9. Number of Candidate Course 9. Number of Candidate Course	AnalysisAnalysis and planning for program improvement based on data 1, 2, &3 (<u>Short Term</u> analysis)of each and all of each candidate on times each the assessment rnship for each2. Analysis and implementation for improvement for Internship and candidate success based on data 4, 5, 6, 7, 8 and 9 (<u>Medium Term</u> analysis)gyllabi ulty (FTE) ions d3. Analysis and planning for improvements based on data 10 (Long term analysis)	 <u>4.Report:</u> Program Improvement Plan Internship Improvement Plan Candidate Selection Improvement Plan Coursework and Staffing Improvement Plan
--	--	---

PRINCIPAL PREPARATION PROGRAM CONTINUOUS IMPROVEMENT CYCLE:

The Principal Preparation Program Improvement Cycle is based upon the quality improvement processes of Walter Shewhart and W. Edward Deming, pioneers of the quality movement in this country. The process cycle is based upon four steps; Plan, Do, Study, & Act, implemented by Shewhart in this country to improve any program process. Each of the four steps has been added to and modified since their inception but the basic philosophy remains the same: any process can be improved if the use of the quality improvement cycle is applied and followed using appropriate and significant data for understanding how a process is working and what needs to be improved to make it better.

The following improvement cycle was developed for Principal Preparation Programs in Illinois. Each of the Four Steps shown in the matrix below describes the process step, what to do to implement the step, and what data and information is needed for the process step to work efficiently and effectively. Obviously, as with any tool or process improvement cycle, some aspects of the cycle may need to be changed to address the situation since no single program or process is usually designed or run the same.

ILLINOIS PRINCIPAL PREPARATION PROGRAM CONTINUOUS IMPROVEMENT CYCLE: STEP ONE – PLAN

Process Steps:	What to do:	Data and Information:
 Establish initial conditions 	 Define the system, process, or organization to be studied. Define the possibilities for improvement. What method will be used to identify and select the issue(s) to address? What are the steps or data collected which have led to the establishment of this issue or problem to be studied? Is there enough information to foster commitment of those responsible for implementing necessary improvements? Is the research and reasoning documented before the 	 Principal Preparation Programs will keep the following data and information to establish the "initial conditions": A complete description of the PPP, clearly defining its systems and processes. Random sample of course syllabi. Random sample of successfully completed assessments from each course in the program with their scoring guides. Number of candidate applications, number

		 issue is attacked? 7. Determine if the issue should be improved or redesigned. 8. How does the issue relate to the organization's vision and purpose? 9. What are the skills and spans of influence of the people responsible for this study? 	admitted to the program, number who have successfully completed the program.
2.	Define the issue(s)	 Define the issue and imagine the perfect process or solution. What needs to be known about the issue or problem? What types of new data will be used to measure progress? Identify a base line for measuring progress. Develop operational definitions you will need in order to collect data. 	 Principal Preparation Programs will: Review all data above. Determine the most pressing issue(s) to be solved based on the data. Define the issue(s). Determine what new data will be needed to study the issue. Determine the base line for measuring the new data. Develop any operational definitions needed.
3.	Collect data on the issue(s)	 Collect and plot base line data. Develop tables and graphs representing the issue or problem. Identify any variables to localize the issue. Design data collection instruments. Collect data and summarize variables' effects on the issue. Determine additional helpful information (i.e. a cost benefit analysis, resources, or poor moral if the issue goes unaddressed). 	 Principal Preparation Programs will: Collect and plot base line data on the issue(s). Develop tables and graphs of the issue(s). Identify any variables for the issue(s). Design data collection instruments and collect data to summarize the effects of the variables on the issue(s). Determine if any additional information is needed.
4.	Determine causes for the current	 Determine dominant causes (rather than symptoms) for the issue. Prioritize the causes. 	Using information from step 3 above, Principal Preparation Programs will: • Determine the dominant causes for the issue(s).

conditions	 Study the interrelationships. Select the basic cause(s) to address with a new theory. 	 Prioritize the causes. Study the interrelationships of the causes. Select the basic cause(s).

STEP TWO – DO

Process Steps:	What to do:	Data and Information:
5. Select and implement a "theory" for improvement	 Has the issue been documented and communicated? List and prioritize possible improvements based on knowledge gained in step one above. Determine possible implementation strategies (i.e. cost of each strategy, personnel requirements, other resources, etc.). Determine commitment from key people? Determine who has process ownership. Test the improvement theory on a small scale before applying it to the system. Predict the results. 	 Principal Preparation Programs will: Communicate the issue(s) and the cause(s). Determine possible improvement strategies. Determine implementation processes for the strategies. Assign a person to lead the strategies. Test the strategies on a small scale and predict the results of the test.

STEP THREE – STUDY

Process Steps:	What to do:	Data and Information:
6. Study the results	 Determine if the improvement actions taken were effective. Compare new performance with base line data collected in stage 3 (of the Current Conditions). Describe what was learned from the test. Did the results match the prediction? 	 Principal Preparation Programs will: Using data from the test, determine if the test strategies were effective. Compare the test strategies data to the base line data collected in stage 3 (of the Current Conditions). Using charts and graphs of data, describe what was learned from the test strategies.

		Make a determination if the test strategies were effective.
7. Standardize the improvements	 Institutionalize the new improvement(s): Assign process responsibility. Devise training. Change current policy. Determine if the improvement should be applied in another pilot or system wide implementation. 	 Principal Preparation Programs will: If test strategies are determined to be effective, the new improvements need to be put into the system by: Assigning process responsibility. Conducting training. Changing policy to reflect the new improvements.

STEP FOUR – ACT

Process Steps:	What to do:	Data and Information:
8. Establish future plans	 Determine if the implementation theory was effective. Summarize results and make future recommendations. 	 Principal Preparation Programs will: Collect data on the new improvements. Summarize the results of the data and make future recommendations.

Principal Preparation Program Evaluation Capacity Building Matrix Template

This Matrix focuses on a <u>principal preparation program's elements</u>, <u>data sources</u>, <u>analysis</u>, <u>and use of data throughout the</u> <u>program</u>, for both candidate assessment and program improvement. By completing the matrix below, each program should be able to define the program's elements that are clearly providing data for analysis and improvement and identify those elements where additional work might help the program to gather additional data for use in program improvement.

PF	PREPARATION PROGRAM COMPONENTS:						
	I. Recruitment & Admissions						
	Element:	The element is present:	A clear process is defined for this element:	The element is documented in writing:	Data for the element is collected:	A defined process is in place for the data's use:	
a.	Clearly defined recruitment and admission processes.						
b.	Clearly defined data to be collected from candidates.						
c.	Process for collected data from candidates to be used and stored.						
d.	Precise candidate selection criteria.						
e.	Process to review candidate's data against selection criteria.						
f.	Clearly defined process for candidate interviews.						
g.	Clearly defined process to combine interview data with admissions data for admissions judgment.						
h.	Defined data elements of the recruitment and/or admissions process that informs the program for admissions improvement.						
i.	Written and maintained recruitment/admissions documents and/or instruments.						

	II. Program Coursework					
	Element:	The element is present:	A clear process is defined for this element:	The element is documented in writing:	Data for the element is collected:	A defined process is in place for the data's use:
a.	There is a process before deciding on a pathway (e.g. courses for either the principal or teacher leader). The process is included in existing policy.					
b.	There is a clearly defined structure of the coursework progression (course sequence, cohort or individual model, etc.).					
c.	The required course sequence builds to mastery of standards and skills for preparation of the internship.					
d.	Standards attainment is measured with common assessment instruments and evidence collected along with critically constructed rubrics to judge candidate knowledge and performance.					
e.	Overall program performance data is reviewed and used for specific purposes: e.g. to improve recruitment and/or admissions processes; to improve course content and delivery; and/or for accreditation purposes.					
f.	There is coordination and collaboration across courses and the curriculum.					
g.	Clearly defined "core" coursework and assessments along with others that are flexible allows for unique features included in the program coursework. There are clearly defined coursework					

	syllabi, documents, and other instruments.					
i.	There is a clearly defined process.					
	III. Program Internship					
	Element:	The element is present:	A clear process is defined for this element:	The element is documented in writing:	Data for the element is collected:	A defined process is in place for the data's use:
a.	Clearly defined process for candidate placement in internship assignments.					
	There is a clearly defined process for mentor principals and faculty supervisors' selection and preparation.					
c.	Clearly defined overall structure to the internship.					
d.	Candidate's internship progress and attainment is measured by assessments and evidence/data collected; clearly defined rubrics judge candidate knowledge and performance.					
e.	Overall internship performance data reviewed for specific program improvement purposes: i.e. coursework feedback, internship assessments, placement of candidates, etc.					
f.	Clearly defined "core" elements of the internship along with others that are flexible and the unique features the program internship includes.					
g.	Clearly defined internship documents / instruments / rubrics etc.					

IV. Candidate Success in the fi	eld				
Element:	The element is present:	A clear process is defined for this element:	The element is documented in writing:	Data for the element is collected:	A defined process is in place for the data's use:
a. Candidates are monitored for their success after their placement in the field.					
b. Data are defined and gathered regarding completer performance.					
c. Criteria are defined and used to judge completer performance in the field.					
d. Completer performance data are reviewed for specific purposes: e.g. to improve recruitment/admission processes, to improve coursework, to improve internship experiences, etc.					
e. There are clearly defined completer documents/instruments.					
OTHER PROGRAM AREAS:		-			
I. Partnerships	1			-	1
Element:	The element is present:	A clear process is defined for this element:	The element is documented in writing:	Data for the element is collected:	A defined process is in place for the data's use:
a. Clearly defined process for partner selection/recruitment.					
b. Clearly articulated criteria for the success of the partnership defined along with partnership "quality indicators".					
c. Processes in place to continuously improve the partnership arrangements.					
d. Clearly defined and articulated unique partnership arrangements.					
e. Clearly defined partnership					

	instruments and/or documentation.					
	II. Coaching / other Candidate	supports				
	Element:	The element is present:	A clear process is defined for this element:	The element is documented in writing:	Data for the element is collected:	A defined process is in place for the data's use:
a.	Clearly defined candidate supports during recruitment/admission, coursework, and the internship.					
b.	Program supports of candidates including: coaches who have clearly defined roles, criteria for recruitment, and training.					
c.	Specific candidate "core" supports and some that are flexible.					
d.	Documented other unique features of candidate support that are present.					
e.	Clearly defined candidate support instruments and/or documentation.					
	III. Program Cohesion					
	Element:	The element is present:	A clear process is defined for this element:	The element is documented in writing:	Data for the element is collected:	A defined process is in place for the data's use:
a.	Clearly defined processes ensure program continuity and coherence.					
b.	Specific criteria judge program continuity and coherence.					
c.	Processes to continuously improve program cohesion using data.					
d.	Clearly defined features of program cohesion that are "core" along with those which are flexible.					
	Documented unique features of program cohesion.					
f.	Clearly define program cohesion instruments and/or documentation.					

PRINCIPAL PREPARATION PROGRAM SELF-ASSESSMENT REVIEW TOOL *

The following tool has been designed based upon the *Quality Measures for Educational Leadership Development Systems and Programs* and is to be used by a principal preparation program as a self-assessment on quality standards established by Education Development Center, Inc., Newton, MA. The tool's intent is to ask programs to identity data and other sources of evidence that denote whether or not the program is achieving its short term outcomes, medium term outcomes, and long term outcomes based upon data and evidences that the program can produce. Then, based upon that data, the program can use the data for program improvement work.

PRINCIPAL PREPARATION PROGRAM SELF-ASSESSMENT REVIEW TOOL *

Section A: Program Details

Program Name	::		
Director:	Phone:		Email:
Date:		Time:	
Review Team	Members (please include team me	ember's role and/or posi	tion):

Section B: Brief Description of Program

Please provide important descriptive information about this program including year of inception, number of participants served, and any other key features of the program below (use additional pages as needed).

* Adapted from Quality Measures for Educational Leadership Development Systems and Programs; Copyright © 2009 by Education Development Center, Inc., Newton, MA. All rights reserved.

Section C: Short Term Outcomes/Impact Supporting Evidence

Use the table below to list the evidence that best supports each indicator of quality. Indicate the type(s) of evidence. Note the developmental level (well-developed, developed, emerging, beginning) the evidence supports for each indicator of quality.

Indicators of Quality for COURSE CONTENT	Title of Supporting Evidence/Data Source:		Type of Evidence			
& PEDAGOGY (Short Term Outcomes)		Document	Observation	Interview	Other	supports
1. Requires course work in <i>each</i> of the						Well-Developed
following content domains:						Developed
Vision for learning						Emerging
 School culture Instructional supervision 						
 Management of resources and operations 						Beginning
 Management of resources and operations Ethical practices 						
• Political, social, economic, legal and cultural						
contexts						
2. All required courses are logically and						Well-Developed
sequentially organized and specifically aligned						Developed
to Illinois standards, required ISLLC Standards, and SREB Critical Success Factors and						Emerging
Competencies.						Beginning
competencies.						Beginning
3. All required courses incorporate project						Well-Developed
based learning methods that include						Developed
adequate opportunities for students to						,
practice an array of field experienced skills in						Emerging
real school contexts.						Beginning
4. All required courses explicitly link						Well-Developed
coursework assessments to the standards and						Developed
required assessments and any other						
expectations of the program.						Emerging
						Beginning
5. All required courses implement						Well-Developed
well-defined formative and summative						Developed

assessment measures to evaluate candidate performance.	Emerging
performance.	Beginning
 Other implementation required of coursework by state statute: 	Well-Developed Developed
8 coursework requirements*	
Alignment to SREB Critical Success	Emerging
FactorsAlignment to internship assessments	Beginning
7. The program's curriculum addresses	Well-Developed
student learning and school improvement by focusing on:	Developed
 Instruction at the Pre-K through grade 12 	Emerging
levels	Beginning
 All students with specific attention to special needs students & ELL populations 	
 The role of curriculum, instruction, and assessment in improving student learning 	
 Illinois Professional Teaching Standards 	
Collaborative relationships with all	
members of the school community	
8. The program provides a description of the process and how data will be:	Well-Developed
Collected for course, curriculum, and	Developed
instructional improvement	Emerging
 Analyzed for course, curriculum, and instructional improvement 	Beginning
 Used for course, curriculum, and 	
instructional improvement	
Shared with program partners	

*The eight coursework requirements are: 1) State and federal laws, regulations, and case law affecting Illinois public schools; 2) State and federal laws, regulations, and case law regarding programs for students with disabilities and ELL students; 3) use of technology for effective teaching, learning, and administrative needs; 4) use of a

process that determines how a student responds to scientific, research-based interventions that are designed to screen students who may be at risk of academic failure; monitors the effectiveness of instruction proposed for students identified as at risk; and modifies instruction as needed to meet the needs of each student; 5) understanding developmentally appropriate literacy skills for student learning (early literacy through adolescent literacy), including assessment for literacy, developing strategies to address reading problems, an understanding of reading in the content areas, and scientific literacy; 6) understanding numeracy skills and working collaboratively across content areas to improve problem-solving and number sense at all grade levels; 7) identification of bullying; understanding the different types of bullying behavior and its harm to individual students and the school; and the importance of teaching, promoting, and rewarding a peaceful and productive school climate; and 8) the process to be used to evaluate certified staff in accordance with the provisions of Section 24A-3 of the School Code [105 ILCS 5/24A-3].

SECTION D: PROGRAM QUALITY RATING

Quality rating for Course Content & Pedagogy - Short Term Outcomes: (Pick only one)

Well-DevelopedDevelopedEmergingBeginningNotes for continuous improvement / future program planning for Course Content & Pedagogy – Short Term Outcomes:

Section E: Medium Term Outcomes/Impact Supporting Evidence

Use the table below to list the evidence that best supports each indicator of quality. Indicate the type(s) of evidence. Note the developmental level (well-developed, developed, emerging, beginning) the evidence supports for each indicator of quality.

Indicators of Quality for the Internship (Medium Term Outcomes)	Title of Supporting Evidence/Data Source:	Type of Evidence				Evidence
		Document	Observation	Interview	Other	supports
1. The program requires interns to complete						Well-Developed
a comprehensive series of required						Developed
assessments and activities that are <i>explicitly</i>						
<i>linked</i> to ISLLC standards (2008), the SREB						Emerging
Critical Success Factors, and Illinois						Beginning
Administrator Standards.						
2. The program requires internship mentors						Well-Developed
to:						Developed
Observe candidate completing						Emerging
assessments.						
Work directly with the candidate to						Beginning
participate in completion of the						
assessments.						
 Works directly with the candidate to take the lead in specific internship tasks. 						
3. The program provides the intern with						Well-Developed
expert coaching and mentoring support that						
includes daily opportunities for the intern to						Developed
be observed and receive feedback from						Emerging
experts while developing their skills through						Beginning
the completion of the required assessments.						
4. The program provides:						
clear communication of the <i>formal</i>						Well-Developed
summative assessments of intern						
performance via written assessment						Developed
rubrics;						Emerging
a written internship syllabus providing						Beginning
evidence of the internship requirements						

Indicators of Quality for the Internship	Title of Supporting Evidence/Data Source:	Type of Evidence				Evidence
(Medium Term Outcomes)		Document	Observation	Interview	Other	supports
that all candidates are in sustained,						
continuous, structured, and supervised						
experiences for up to 24 months.						
5. The program offers the intern the						Well-Developed
opportunity to develop competencies in <i>more</i>						Developed
than one school level (Pre-K, elementary, middle and high) and demographic context.						Emerging
midule and fiigh) and demographic context.						
						Beginning
6. Other implementation required of the						Well-Developed
internship by state statute:						Developed
Mentor requirements						
 Faculty supervisor requirements 						Emerging
Internship assurances						Beginning
Internship extension						
Training for mentors and faculty						
supervisors						
7. The program provides <i>an assessment</i>						Well-Developed
system and its instruments that ensure each						Developed
candidate's competency on the following:						Emerging
School improvement planning						
Appropriate curriculum materials for						Beginning
ELLs, students with disabilities, and struggling students						
 Specified work with special education 						
and bi-lingual teachers						
 Specified work with IEPs, IFSPs, or 						
Section 504 plans, ELLs, early childhood,						
and gifted students						
 Advocating for students & families 						
• Designing instruction to meet the diverse						
needs of students						
 Working with teachers to develop 						
differentiated strategies to teach						
students at all levels of development						

Indicators of Quality for the Internship	Title of Supporting Evidence/Data Source:	Type of Evidence				Evidence
(Medium Term Outcomes)		Document	Observation	Interview	Other	supports
8. The program provides a description of the						Well-Developed
process and how data will be:						Developed
• Collected for improvement of the internship.						Emerging
• Analyzed for improvement of the internship.						Beginning
• Used for improvement of the internship.						
• Shared with program partners.						

SECTION F: PROGRAM QUALITY RATING

Quality Rating for the Internship – Medium Term Outcomes: (pick one)

Well-Developed Developed Emerging Beginning

Notes for continuous improvement/future program planning for the Internship – Medium Term Outcomes:
Section G: Long Term Outcomes/Impact Supporting Evidence

Use the table below to list the evidence that best supports each indicator of quality. Indicate the type(s) of evidence. Note the developmental level (well-developed, developed, emerging, and beginning) the evidence supports for each indicator of quality.

Indicators of Quality	Title of Supporting Evidence/Data Source:		Type of Evidence			
for Long Term Outcomes:		Document	Observation	Interview	Other	supports
1. The program provides a description of the						Well-Developed
process and how data from candidates <i>placed</i>						Developed
<u>in the field will be</u> collected for improvement						
of:						Emerging
• The internship,						Beginning
• courses,						-
• curriculum,						-
• instruction,						
candidate selection						
2. The program provides a description of the						Well-Developed
process and how data from candidates <i>placed</i>						
<i>in the field will be</i> analyzed for improvement						Developed
of:						Emerging
• The internship,						Beginning
• courses,						-
• curriculum,						-
• instruction,						
candidate selection						
3. The program provides a description of the						Well-Developed
process and how data from candidates <i>placed</i>						Developed
in the field will be used for improvement of:						
• The internship,						Emerging
• courses,						Beginning
• curriculum,						-
• instruction,						
candidate selection						
4. The program provides a description of the						Well-Developed
process and how data from candidates <i>placed</i>						Developed
						Developeu

in the field will be shared with program	Emerging
partners for improvement of:	Beginning
• The internship,	
• courses,	
• curriculum,	
• instruction,	
candidate selection	
5. The program provides a description of the	Well-Developed
process and how data from candidates <i>placed</i> <i>in the field</i> will be collected, analyzed, used	Developed
and also shared with program partners for	Emerging
candidates' improvement of learning for all	Beginning
students.	Deginning
6. The program provides a description of the	Well-Developed
process and how data from candidates <i>placed</i>	Developed
<i>in the field</i> will be collected, analyzed, used	Emerging
and also shared with program partners for candidates' improvement of school	
leadership.	Beginning
7. The program provides a description of the	Well-Developed
process and how data from candidates placed	Developed
in the field will be collected, analyzed, used	Emerging
and shared with program partners for	
candidates' improvement of teacher practices.	Beginning
practices.	
8. The program provides a description of the	Well-Developed
process and how data from candidates <i>placed</i>	Developed
in the field will be collected, analyzed, used	
and also shared with program partners for	Emerging
candidates' improvement of school culture	Beginning
and climate.	

SECTION H: PROGRAM QUALITY RATING

Quality Rating for LONG TERM OUTCOMES/IMPACTS: (pick one)

Well-Developed Developed Emerging Beginning

Notes for continuous improvement/future program planning for Long Term Outcomes/Impacts:

Section I: Other Requirements Supporting Evidence

Use the table below to list the evidence that best supports each indicator of quality. Indicate the type(s) of evidence. Note the developmental level (well-developed, developed, emerging, beginning) the evidence supports for each indicator of quality.

Indicators of Quality	Title of Supporting Evidence/Data Source:	Type of Evidence			Evidence	
for Other Requirements		Document	Observation	Interview	Other	supports
1. Includes <i>developmentally sequenced</i> partnerships with a formal written MOU (reviewed and renewed yearly) <u>with input to</u> the program's design, implementation, and evaluation.						Well-Developed Developed Emerging Beginning
 2. Provides the following staffing requirements: IL PPP minimum faculty requirements Adjunct faculty Faculty supervisors supervise no more than 36 intern candidates; mentors no more than 2 Roles and responsibilities of faculty supervisors, mentors, and candidates All full time faculty and supervisors will be trained to evaluate certified personnel 						Well-Developed Developed Emerging Beginning
 3. Candidate selection meets the following requirements: Minimum admittance requirements Evidence of how the program will assess the candidate's achievements as a teacher in the admissions portfolio The rubric used to assess and evaluate the candidate's required portfolio 						Well-Developed Developed Emerging Beginning
 4. Other candidate selection information: A copy of all rubrics the program uses for selection of candidates for inclusion into the program 						Well-Developed Developed Emerging

Indicators of Quality	Title of Supporting Evidence/Data Source:	g Evidence/Data Source: Type of Evidence			Evidence	
for Other Requirements		Document	Observation	Interview	Other	supports
Any additional requirements for admission						Beginning
into the program						

SECTION J: PROGRAM QUALITY RATING

Quality Rating for OTHER REQUIREMENTS: (pick one)

Well-Developed Developed Emerging Beginning

Notes for continuous improvement/future program planning for OTHER REQUIREMENTS:

ILLINOIS PRINCIPAL PREPARATION PROGRAM SELF-ASSESSMENT REVIEW TOOL – Assessment Rubric

This assessment rubric was designed to give principal preparation programs a tool to use to help them assess where they are in relationship to the standard when using the Illinois Principal Preparation Program Self-Assessment Review Tool. This rubric defines four levels of attainment: well developed, developed, emerging, and beginning, for each of the quality indicators of the Short-Term Outcomes, Medium-Term Outcomes, and Long-Term Outcomes of the program. Use of this rubric with the companion self-assessment allows programs to determine the quality of their program against the standards set by *Quality Measures for Educational Leadership Development Systems and Programs*; Copyright © 2009 by Education Development Center, Inc., Newton, MA.

Indicators of Quality for COURSE CONTENT & PEDAGOGY (Short Term Outcomes)	(4) WELL-DEVELOPED	(3) DEVELOPED	(2) EMERGING	(1) BEGINNING
 Requires course work in <i>each</i> of the following content domains: Vision for learning School culture Instructional supervision Management of resources and operations Ethical practices Political, social, economic, legal and cultural contexts All required courses are logically and sequentially organized and specifically aligned 	 Requires course work in <i>each</i> of the following content domains: Vision for learning School culture Instructional supervision Management of resources and operations Ethical practices Political, social, economic, legal and cultural contexts All required courses are logically and sequentially organized and specifically aligned to Illinois 	Requires course work in <i>five out</i> of the six of the following content domains: • Vision for learning • School culture • Instructional supervision • Management of resources and operations • Ethical practices • Political, social, economic, legal and cultural contexts Most required courses are logically and sequentially organized and specifically	Requires course work in at least half of the following content domains: • Vision for learning • School culture • Instructional supervision • Management of resources and operations • Ethical practices • Political, social, economic, legal and cultural contexts Only a few required courses are logically and sequentially organized and specifically	Requires course work in fewer than three of the following content domains: • Vision for learning • School culture • Instructional supervision • Management of resources and operations • Ethical practices • Political, social, economic, legal and cultural contexts Required courses are not yet logically and sequentially organized and specifically
to Illinois standards, required	standards, required ISLLC	aligned to Illinois standards,	aligned to Illinois standards,	aligned to Illinois standards,
ISLLC Standards, and SREB	Standards, and SREB Critical	required ISLLC Standards, and	required ISLLC Standards, and	required ISLLC Standards, and
Critical Success Factors and	Success Factors and	SREB Critical Success Factors and	SREB Critical Success Factors and	SREB Critical Success Factors and
Competencies.	Competencies.	Competencies.	Competencies.	Competencies.
3. All required courses	All required courses incorporate	Most required courses	Only a few required courses	Required courses do not yet
incorporate project based	project based learning methods	incorporate project based	incorporate project based	incorporate project based
learning methods that includes	that includes adequate	learning methods that includes	learning methods that includes	learning methods that includes
adequate opportunities for	opportunities for students to	adequate opportunities for	adequate opportunities for	adequate opportunities for
students to practice an array of	practice an array of field	students to practice an array of	students to practice an array of	students to practice an array of
field experienced skills in real	experienced skills in real school	field experienced skills in real	field experienced skills in real	field experienced skills in real
school contexts.	contexts.	school contexts.	school contexts.	school contexts.

4. All required courses explicitly	All required courses explicitly	<i>Most</i> required courses	Only a few required courses	Required courses <i>do not yet</i>
link coursework assessments to	<i>link</i> coursework assessments	explicitly link coursework	explicitly link coursework	explicitly link coursework
the standards and required	to the standards and required	assessments to the standards	assessments to the standards	assessments to the standards
assessments and any other	assessments and any other	and required assessments and	and required assessments and	and required assessments and
expectations of the program.	expectations of the program.	any other expectations of the	any other expectations of the	any other expectations of the
		program.	program.	program.
5. All required courses	All required courses implement	Most required courses	Only a few required courses	Required courses <i>do not yet</i>
implement well-defined	well-defined formative and	implement well-defined	implement well-defined	implement well-defined
formative and summative	summative assessment	formative and summative	formative and summative	formative and summative
assessment measures to	measures to evaluate	assessment measures to	assessment measures to	assessment measures to
evaluate candidate	candidate performance.	evaluate candidate	evaluate candidate	evaluate candidate
performance.		performance.	performance.	performance.
6. Other implementation	All implementation	Most implementation	Only a few implementation	Implementation requirements
required of coursework by	requirements of coursework by	requirements of coursework by	requirements of coursework by	of coursework by state statute
state statute:	state statute are complete:	state statute are complete:	state statute are complete:	are not yet complete:
• 8 coursework requirements	8 coursework requirements	8 coursework requirements	8 coursework requirements	• 8 coursework requirements
Alignment to SREB Critical	Alignment to SREB Critical	Alignment to SREB Critical	Alignment to SREB Critical	Alignment to SREB Critical
Success Factors	Success Factors	Success Factors	Success Factors	Success Factors
Alignment to internship	Alignment to internship	Alignment to internship	Alignment to internship	Alignment to internship
assessments.	assessments.	assessments.	assessments.	assessments.
7. The program's curriculum	The program's curriculum	The program's curriculum	The program's curriculum	The program's curriculum <i>does</i>
addresses student learning and	addresses all student learning	addresses most student	addresses only a few student	not yet address student
school improvement by	and school improvement by	learning and school	learning and school	learning and school
focusing on:	focusing on:	improvement by focusing on:	improvement by focusing on:	improvement by focusing on:
Instruction at the Pre-K	 Instruction at the Pre-K 	 Instruction at the Pre-K 	 Instruction at the Pre-K 	 Instruction at the Pre-K
through grade 12 levels	through grade 12 levels	through grade 12 levels	through grade 12 levels	through grade 12 levels
All students with specific	All students with specific	All students with specific	All students with specific	All students with specific
attention to special needs	attention to special needs	attention to special needs	attention to special needs	attention to special needs
students & ELL populations	students	students	students	students
• The role of curriculum,	• The role of curriculum,	• The role of curriculum,	• The role of curriculum,	• The role of curriculum,
instruction, and assessment	instruction, and assessment	instruction, and assessment	instruction, and assessment	instruction, and assessment
in improving student	in improving student	in improving student	in improving student	in improving student
Illinois Professional Teaching	learningIllinois Professional	 Illinois Professional 	 Illinois Professional 	 Illinois Professional
 Illinois Professional Teaching Standards 				
	 Teaching Standard Collaborative relationships 	 Teaching Standard Collaborative relationships 	Teaching StandardCollaborative relationships	Teaching StandardCollaborative relationships
 Collaborative relationships with all members of the 	 Collaborative relationships with all members of the 	 Collaborative relationships with all members of the 	• Collaborative relationships with all members of the	 Collaborative relationships with all members of the
school community	school community	school community	school community	school community
School community	School continuinty	School community	School continuinty	School community

8. The program provides a	The program provides a	The program provides a	The program provides an	The program <i>has yet to</i>
description of the process and	<i>complete</i> description of the	somewhat complete	<i>incomplete</i> description of the	provide a description of the
how data will be:	process and how all data will	description of the process and	process and how only a few	process and how any data will
	be:	how most data will be:	data will be:	be:
 Collected for course, curriculum, and instructional improvement Analyzed for course, curriculum, and instructional improvement Used for course, curriculum, and instructional improvement Shared with program partners Indicators of Quality 	 Collected for course, curriculum, and instructional improvement Analyzed for course, curriculum, and instructional improvement Used for course, curriculum, and instructional improvement Shared with program partners 	 Collected for course, curriculum, and instructional improvement Analyzed for course, curriculum, and instructional improvement Used for course, curriculum, and instructional improvement Shared with program partners 	 Collected for course, curriculum, and instructional improvement Analyzed for course, curriculum, and instructional improvement Used for course, curriculum, and instructional improvement Shared with program partners 	 Collected for course, curriculum, and instructional improvement Analyzed for course, curriculum, and instructional improvement Used for course, curriculum, and instructional improvement Shared with program partners
for the Internship (Medium	(4) WELL-DEVELOPED	(3) DEVELOPED	(2) EMERGING	(1) BEGINNING
Term Outcomes)				
1. The program requires interns	Requires interns to complete a	Requires interns to complete the	Requires interns to complete	Requires interns to complete
to complete a <i>comprehensive</i>	comprehensive series of	required assessments and	<i>most of</i> the required	some assessments and activities
series of required assessments	required assessments and	activities that are <i>linked</i> to ISLLC	assessments and activities that	that are <i>not yet linked</i> to ISLLC
and activities that are <i>explicitly</i>	activities that are <i>explicitly</i>	standards (2008), the SREB	are <i>vaguely linked</i> to ISLLC	standards (2008), the SREB
linked to ISLLC standards (2008),	linked to ISLLC standards (2008),	Critical Success Factors, and	standards (2008), the SREB	Critical Success Factors, and
the SREB Critical Success Factors,	the SREB Critical Success Factors,	Illinois Administrator Standards.	Critical Success Factors, and	Illinois Administrator Standards.
and Illinois Administrator	<u>and Illinois Administrator</u>		Illinois Administrator Standards.	
Standards.	Standards.			
2. The program requires	Requires internship mentors to	Requires internship mentors to	Asks internship mentors to:	Does not yet require internship
internship mentors to:	regularly implement and	implement:		mentors to:
	document:			
Observe candidate	Observing candidate	Observing candidate	Observe candidate	Observe candidate
completing assessments	completing assessments	completing assessments	completing assessments	completing assessments
Work directly with the	Working directly with the	Working directly with the	Work with the candidate to	Work directly with the
candidate to participate in	candidate to participate in	candidate to participate in	participate in completion of	candidate to participate in
completion of the	completion of the	completion of the	some assessments	completion of the
assessments	assessments	assessments	Work with the candidate to	assessments
Works directly with the	Working directly with the	• Working directly with the	take the lead in <i>some</i>	Work directly with the
candidate to take the lead in	candidate to take the lead in	candidate to take the lead in	internship tasks	candidate to take the lead in
specific internship tasks	specific internship tasks	specific internship tasks		specific internship tasks

	A 11 11 11			
 3. The program provides the intern with expert coaching and mentoring support that includes <i>daily</i> opportunities for the intern to be observed and receive feedback from experts while developing their skills through the completion of the required assessments. 4. The program provides: Clear communication of the formed automation of the formed automation. 	Provides the intern with expert coaching and mentoring support that includes <i>daily</i> opportunities for the intern to be observed and receive feedback from experts while developing their skills through the completion of the required assessments. Requires: • Clear communication of the	Provides the intern with expert coaching and mentoring support that includes regularly scheduled opportunities for the intern to be observed and receive feedback from experts while developing their skills through the completion of the required assessments. Provides: • Some communication of the	 Provides the intern with expert coaching and mentoring support that includes <i>occasional</i> opportunities for the intern to be observed and receive feedback from experts while developing their skills through the completion of the required assessments. Provides: Informal communication of the summative assessments 	Does not yet provide the intern with expert coaching and mentoring support that includes opportunities for the intern to be observed and receive feedback from experts while developing their skills through the completion of the required assessments. Has yet to provide: • Clear communication of the formel summative
formal summative assessments of intern performance via written assessment rubrics;	formal summative assessments of intern performance via written assessment rubrics;	<i>formal summative</i> <i>assessments</i> of intern performance <i>via assessment</i> <i>rubrics</i> ;	 A written internship syllabus providing evidence of the 	formal summative assessments of intern performance via written assessment rubrics;
 A written internship syllabus providing evidence of the internship requirements that all candidates are in sustained, continuous, structured, and supervised experiences for up to 24 months. 	 A written internship syllabus that provides evidence of the internship requirements that all candidates are in sustained, continuous, structured, and supervised experiences for up to 24 months. 	 A written internship syllabus providing evidence of the internship requirements that all candidates are in structured and supervised experiences for up to 24 months. 	internship requirements that all candidates are in supervised experiences for up to 24 months.	 A written internship syllabus providing evidence of the internship requirements that all candidates are in sustained, continuous, structured, and supervised experiences for up to 24 months.
5. The program offers the intern	Offers the intern the opportunity	Offers the intern the opportunity	Offers the intern the opportunity	Does not yet offer the intern the
the opportunity to develop	to develop competencies in	to develop competencies in	to develop competencies in one	opportunity to develop
competencies in <i>more than one</i> <i>school level</i> (Pre-K elementary, middle and high) <u>and</u> <i>demographic context</i> .	more than one school level (Pre- K elementary, middle and high) and demographic context.	<i>more than one school level</i> (Pre- K elementary, middle and high) <u>or</u> <i>demographic context</i> .	school level (elementary, middle and high) <u>and/or</u> demographic context.	competencies in school contexts.
6. Other implementation	Requires all of the following in	Requires in the internship four	Requires at least two of the	Has not yet made
required of the internship by state statute:	the internship:	of the following five:	following in the internship:	requirements of the following in the internship:
Mentor requirements	Mentor requirements	Mentor requirements	Mentor requirements	Mentor requirements
 Faculty supervisor requirements 	Faculty supervisor requirements	 Faculty supervisor requirements 	Faculty supervisor requirements	 Faculty supervisor requirements
Internship assurances	Internship assurances	Internship assurances	Internship assurances	Internship assurances
Internship extension	Internship extension	Internship extension	Internship extension	Internship extension
 Training for mentors and faculty supervisors 	• Training for mentors and faculty supervisors	• Training for mentors and	Training for mentors and faculty supervisors	 Training for mentors and

 7. The program provides an assessment system and its instruments that ensure each candidate's competency on the following: School improvement planning Appropriate curriculum materials for ELLs, students with disabilities, and struggling students Specified work with special education and bi-lingual teachers Specified work with IEPs, IFSPs, or Section 504 plans, ELLs, early childhood, and gifted students Advocating for families Designing instruction to meet the diverse needs of students 	 Provides an assessment system and its instruments that ensure each candidate's competency on all the following: School improvement planning Appropriate curriculum materials for ELLs, students with disabilities, and struggling students Specified work with special education and bi-lingual teachers Specified work with IEPs, IFSPs, or Section 504 plans, ELLs, early childhood, and gifted students Advocating for families Designing instruction to meet the diverse needs of students 	 Provides an assessment system and its instruments that ensure each candidate's competency on five of the following seven: School improvement planning Appropriate curriculum materials for ELLs, students with disabilities, and struggling students Specified work with special education and bi-lingual teachers Specified work with IEPs, IFSPs, or Section 504 plans, ELLs, early childhood, and gifted students Advocates for families Designing instruction to meet the diverse needs of 	 Provides assessments and its instruments that ensure each candidate's competency on at least half of the following: School improvement planning Appropriate curriculum materials for ELLs, students with disabilities, and struggling students Specified work with special education and bi-lingual teachers Specified work with IEPs, IFSPs, or Section 504 plans, ELLs, early childhood, and gifted students Advocating for families Designing instruction to meet the diverse needs of students 	 Has not yet provided an assessment system and its instruments that ensure each candidate's competency on the following: School improvement planning Appropriate curriculum materials for ELLs, students with disabilities, and struggling students Specified work with special education and bi-lingual teachers Specified work with IEPs, IFSPs, or Section 504 plans, ELLs, early childhood, and gifted students Advocating for families Designing instruction to meet the diverse needs of students
 Working with teachers to develop differentiated strategies to teach students at all levels of development 	 Working with teachers to develop differentiated strategies to teach students at all levels of development 	 students Working with teachers to develop differentiated strategies to teach students at all levels of development 	 Working with teachers to develop differentiated strategies to teach students at all levels of development 	 Working with teachers to develop differentiated strategies to teach students at all levels of development
8. The program provides a	The program provides a	The program provides 3 of the	The program provides half of	The program <i>has not yet</i>
complete description of the	complete description of the	4 descriptions of the process	the descriptions of the process	provided descriptions of the
process and how data will be:	process and how data will be:	and how data will be:	and how data will be:	process and how data will be:
Collected for improvement of the interpship	Collected for improvement of the internship	Collected for improvement of the internship	Collected for improvement of the interaction	Collected for improvement of the internship
of the internshipAnalyzed for improvement	of the internshipAnalyzed for improvement	 of the internship Analyzed for improvement	of the internshipAnalyzed for improvement	of the internshipAnalyzed for improvement
• Analyzed for improvement of the internship	of the internship	of the internship	of the internship	of the internship
 Used for improvement of 	 Used for improvement of 	 Used for improvement of 	 Used for improvement of 	 Used for improvement of
the internship	the internship	the internship	the internship	the internship
 Shared with program partners 	 Shared with program partners 	 Shared with program partners 	 Shared with program partners 	 Shared with program partners

Indicators of Quality for Long Term Outcomes	(4) WELL-DEVELOPED	(3) DEVELOPED	(2) EMERGING	(1) BEGINNING
1. The program provides a	The program provides a <i>precise</i>	The program provides a	The program provides a	The program <i>has not yet</i>
precise description of the	description of the process and	description of the process and	description of the process and	<i>provided</i> a description of the
process and how data from	how data from candidates	how data from candidates	how data from candidates	process and how data from
candidates placed in the field	placed in the field will be	placed in the field will be	placed in the field will be	candidates placed in the field
will be <u>collected</u> for	collected for improvement of	collected for improvement of 4	<u>collected</u> for <i>improvement of</i>	will be <u>collected</u> for
improvement of:	all of the following:	of the 5 of the following:	at least half of the following:	improvement of:
• The internship,	• The internship,	• The internship,	• The internship,	• The internship,
• courses,	• courses,	• courses,	• courses,	• courses,
• curriculum,	• curriculum,	• curriculum,	• curriculum,	• curriculum,
• instruction,	• instruction,	 instruction, 	 instruction, 	• instruction,
candidate selection	candidate selection	candidate selection	candidate selection	candidate selection
2. The program provides a	The program provides a <i>precise</i>	The program provides a	The program provides a	The program <i>has not yet</i>
precise description of the	description of the process and	description of the process and	description of the process and	provided a description of the
process and how data from	how data from candidates	how data from candidates	how data from candidates	process and how data from
candidates placed in the field	placed in the field will be	placed in the field will be	placed in the field will be	candidates placed in the field
will be analyzed for	analyzed for improvement of	analyzed for improvement of 4	analyzed for improvement of	will be analyzed for
improvement of:	all of the following:	of the 5 of the following:	at least half of the following:	improvement of:
• The internship,	• The internship,	• The internship,	• The internship,	• The internship,
• courses,	• courses,	• courses,	• courses,	• courses,
• curriculum,	• curriculum,	• curriculum,	• curriculum,	• curriculum,
• instruction,	• instruction,	• instruction,	• instruction,	• instruction,
candidate selection	candidate selection	candidate selection	candidate selection	candidate selection
3. The program provides a	The program provides a <i>precise</i>	The program provides a	The program provides a	The program <i>has not yet</i>
precise description of the	description of the process and	description of the process and	description of the process and	provided a description of the
process and how data from	how data from candidates	how data from candidates	how data from candidates	process and how data from
candidates placed in the field	placed in the field will be used	placed in the field will be used	placed in the field will be used	candidates placed in the field
will be used for improvement	for <i>improvement of all</i> of the	for improvement of 4 of the 5	for improvement of at least	will be used for improvement
of:	following:	of the following:	<i>half</i> of the following:	of:
• The internship,	• The internship,	• The internship,	• The internship,	• The internship,
• courses,	• courses,	• courses,	• courses,	• courses,
• curriculum,	• curriculum,	• curriculum,	• curriculum,	• curriculum,
• instruction,	• instruction,	• instruction,	• instruction,	• instruction,
 candidate selection 	candidate selection	 candidate selection 	candidate selection	 candidate selection

4. The program provides a	The program provides a <i>precise</i>	The program provides a	The program provides a	The program <i>has not yet</i>
precise description of the	description of the process and	description of the process and	description of the process and	provided a description of the
process and how data from	how data from candidates	how data from candidates	how data from candidates	process and how data from
candidates placed in the field	placed in the field will be	placed in the field will be	placed in the field will be	candidates placed in the field
will be shared with program	shared with program partners	shared with program partners	shared with program partners	will be shared with program
partners for improvement of:	for <i>improvement of all</i> of the	for <i>improvement of 4 of the 5</i>	for improvement of at least	partners for improvement of:
• The internship,	following:	of the following:	half of the following:	• The internship,
• courses,	• The internship,	• The internship,	• The internship,	• courses,
 curriculum, 	• courses,	• courses,	• courses,	 curriculum,
 instruction, 	 curriculum, 	 curriculum. 	 curriculum, 	 instruction,
 candidate selection 	 instruction, 	 instruction, 	 instruction, 	 candidate selection
	 candidate selection 	 candidate selection 	 candidate selection 	
C The program provides a				The program has not ust to
5. The program provides a precise description of the	The program provides a precise description of the process and	The program provides a description of the process and	The program provides a <i>vague</i> description of the process and	The program <i>has not yet</i> to provide a description of the
process and how data from	how data from candidates	how data from candidates	how data from candidates	process and how data from
candidates placed in the field will	placed in the field will be	placed in the field will be	placed in the field will be	candidates placed in the field will
be collected, analyzed, used and	collected, analyzed, used and	collected, analyzed, used and	collected, analyzed, used and	be collected, analyzed, used and
also shared with program	also shared with program	also shared with program	also shared with program	also shared with program
partners for candidates'	partners for candidates'	partners for candidates'	partners for candidates'	partners for candidates'
	•	partifiers for candidates	partifiers for candidates	•
Limprovement of learning for all	improvement of learning for all	improvement of learning for all	improvement of learning for all	improvement of learning for all
improvement of learning for all students	improvement of learning for all students	improvement of learning for all students	improvement of learning for all students	improvement of learning for all students
students.	students.	students.	students.	students.
students. 6. The program provides a	students. The program provides a <i>precise</i>	students. The program provides a	students. The program provides a <i>vague</i>	students. The program <i>has not yet to</i>
students. 6. The program provides a precise description of the	students. The program provides a <i>precise</i> description of the process and	students. The program provides a description of the process and	students. The program provides a vague description of the process and	students. The program <i>has not yet to</i> provide a description of the
students. 6. The program provides a precise description of the process and how data from	students. The program provides a <i>precise</i> description of the process and how data from candidates	students. The program provides a description of the process and how data from candidates	students. The program provides a vague description of the process and how data from candidates	students. The program <i>has not yet to</i> provide a description of the process and how data from
students. 6. The program provides a precise description of the process and how data from candidates placed in the field will	students. The program provides a <i>precise</i> description of the process and how data from candidates placed in the field will be	students. The program provides a description of the process and how data from candidates placed in the field will be	students. The program provides a vague description of the process and how data from candidates placed in the field will be	students. The program <i>has not yet to</i> provide a description of the process and how data from candidates placed in the field will
students. 6. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and	students. The program provides a <i>precise</i> description of the process and how data from candidates placed in the field will be collected, analyzed, used and	students. The program provides a description of the process and how data from candidates placed in the field will be collected, analyzed, used and	students. The program provides a vague description of the process and how data from candidates placed in the field will be collected, analyzed, used and	students. The program has not yet to provide a description of the process and how data from candidates placed in the field will be collected, analyzed, used and
students. 6. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program	students. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program	students. The program provides a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program	students. The program provides a vague description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program	students. The program has not yet to provide a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program
students. 6. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and	students. The program provides a <i>precise</i> description of the process and how data from candidates placed in the field will be collected, analyzed, used and	students. The program provides a description of the process and how data from candidates placed in the field will be collected, analyzed, used and	students. The program provides a vague description of the process and how data from candidates placed in the field will be collected, analyzed, used and	students. The program has not yet to provide a description of the process and how data from candidates placed in the field will be collected, analyzed, used and
students. 6. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates'	students. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates'	students. The program provides a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates'	students. The program provides a vague description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates'	students. The program has not yet to provide a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates'
students. 6. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school	students. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school	students. The program provides a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school	students. The program provides a vague description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school	students. The program has not yet to provide a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school
students. 6. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership.	students. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership.	students. The program provides a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership.	students. The program provides a vague description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership.	students. The program has not yet to provide a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership.
students.6. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership.7. The program provides a	students. The program provides a <i>precise</i> description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program provides a <i>precise</i>	students. The program provides a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program provides a	students. The program provides a vague description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program provides a vague	students. The program has not yet to provide a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program has yet to provide
students.6. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership.7. The program provides a precise description of the	students. The program provides a <i>precise</i> description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program provides a <i>precise</i> description of the process and	students. The program provides a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program provides a description of the process and	students. The program provides a vague description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program provides a vague description of the process and	students. The program has not yet to provide a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program has yet to provide a description of the process and
students.6. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership.7. The program provides a precise description of the process and how data from	students. The program provides a <i>precise</i> description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program provides a <i>precise</i> description of the process and how data from candidates	students. The program provides a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program provides a description of the process and how data from candidates	students. The program provides a vague description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program provides a vague description of the process and how data from candidates	students. The program has not yet to provide a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program has yet to provide a description of the process and how data from candidates
students.6. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership.7. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program	students. The program provides a <i>precise</i> description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program provides a <i>precise</i> description of the process and how data from candidates placed in the field will be	students. The program provides a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program provides a description of the process and how data from candidates placed in the field will be	students. The program provides a vague description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program provides a vague description of the process and how data from candidates placed in the field will be	students. The program has not yet to provide a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program has yet to provide a description of the process and how data from candidates placed in the field will be
students.6. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership.7. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program	students. The program provides a <i>precise</i> description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program provides a <i>precise</i> description of the process and how data from candidates placed in the field will be collected, analyzed, used and	students. The program provides a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program provides a description of the process and how data from candidates placed in the field will be collected, analyzed, used and	students. The program provides a vague description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program provides a vague description of the process and how data from candidates placed in the field will be collected, analyzed, used and	students. The program has not yet to provide a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program has yet to provide a description of the process and how data from candidates placed in the field will be collected, analyzed, used and
students.6. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership.7. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and and a shared with program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and shared with program partners for	students. The program provides a <i>precise</i> description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program provides a <i>precise</i> description of the process and how data from candidates placed in the field will be collected, analyzed, used and shared with program partners	students.The program provides a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership.The program provides a description of the process and how data from candidates placed in the field will be collected, analyzed, used and adescription of the process and how data from candidates placed in the field will be collected, analyzed, used and shared with program partners	students. The program provides a vague description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school leadership. The program provides a vague description of the process and how data from candidates placed in the field will be collected, analyzed, used and shared with program partners	students.The program has not yet toprovide a description of theprocess and how data fromcandidates placed in the field willbe collected, analyzed, used andalso shared with programpartners for candidates'improvement of schoolleadership.The program has yet to providea description of the process andhow data from candidatesplaced in the field will becollected, analyzed, used andshared with program partners

8. The program provides a precise description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school culture and climate. Indicators of Quality for Other Requirements	The program provides a <i>precise</i> description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school culture and climate. (4) WELL-DEVELOPED	The program provides a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school culture and climate. (3) DEVELOPED	The program provides a <i>vague</i> description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school culture and climate.	The program <i>has yet to</i> provide a description of the process and how data from candidates placed in the field will be collected, analyzed, used and also shared with program partners for candidates' improvement of school culture and climate. (1) BEGINNING
1. The program includes developmentally sequenced partnerships with a formal written MOU (reviewed and renewed yearly) which clearly <u>outlines input to</u> the program's design, implementation, and evaluation.	The program includes developmentally sequenced partnerships with a formal written MOU <u>which clearly</u> <u>outlines input to</u> the program's design, implementation, and evaluation.	The program includes partnerships with a formal written MOU <u>with input to</u> the program's design, implementation, and evaluation.	The program includes <i>informal</i> partnerships <i>without a formal MOU, but with informal input</i> <u>to</u> the program's design, implementation, and evaluation.	The program <i>has yet to</i> include <i>developmentally sequenced</i> partnerships with a formal written MOU <u>with input to</u> the program's design, implementation, and evaluation.
 2. The program provides the following staffing requirements: IL PPP minimum faculty requirements Adjunct faculty requirements Faculty supervisors supervise no more than 36 intern candidates; mentors no more than 2 Roles and responsibilities of faculty supervisors, mentors, and candidates 	 The program provides <i>for all</i> of the following staffing requirements: IL PPP minimum faculty requirements Adjunct faculty requirements Faculty supervisors supervise no more than 36 intern candidates; mentors no more than 2 Roles and responsibilities of faculty supervisors, mentors, and candidates 	 The program provides for 4 of the 5 following staffing requirements: IL PPP minimum faculty requirements Adjunct faculty requirements Faculty supervisors supervise no more than 36 intern candidates; mentors no more than 2 Roles and responsibilities of faculty supervisors, mentors, and candidates 	 The program provides <i>for</i> <i>nearly half</i> of the following staffing requirements: IL PPP minimum faculty requirements Adjunct faculty requirements Faculty supervisors supervise no more than 36 intern candidates; mentors no more than 2 Roles and responsibilities of faculty supervisors, mentors, and candidates 	 The program has yet to provide the following staffing requirements: IL PPP minimum faculty requirements Adjunct faculty requirements Faculty supervisors supervise no more than 36 intern candidates; mentors no more than 2 Roles and responsibilities of faculty supervisors, mentors, and candidates
 All full time faculty and supervisors will be trained to evaluate certified personnel 	 All full time faculty and supervisors will be trained to evaluate certified personnel 	 All full time faculty and supervisors will be trained to evaluate certified personnel 	 All full time faculty and supervisors will be trained to evaluate certified personnel 	 All full time faculty and supervisors will be trained to evaluate certified personnel

3. Candidate selection meets	The program <i>meets all</i> of the	The program <i>meets 2 of 3</i> of	Program <i>meets at least one of</i>	The program <i>has yet to</i> meet
the following requirements:	following candidate selection	the following candidate	the following candidate	the following candidate
Minimum admittance	requirements:	selection requirements:	selection requirements:	selection requirements:
 requirements Evidence of how the program will assess the candidate's achievements as a teacher in the admissions portfolio The rubric used to assess and evaluate the candidate's required portfolio 	 Minimum admittance requirements Evidence of how the program will assess the candidate's achievements as a teacher in the admissions portfolio The rubric used to assess and evaluate the candidate's required portfolio 	 Minimum admittance requirements Evidence of how the program will assess the candidate's achievements as a teacher in the admissions portfolio The rubric used to assess and evaluate the candidate's required portfolio 	 Minimum admittance requirements Evidence of how the program will assess the candidate's achievements as a teacher in the admissions portfolio The rubric used to assess and evaluate the candidate's required portfolio 	 Minimum admittance requirements Evidence of how the program will assess the candidate's achievements as a teacher in the admissions portfolio The rubric used to assess and evaluate the candidate's required portfolio
4. Other candidate selection	The program <i>meets all</i> of the	The program <i>meets 1 of 2</i> of	The program <i>has attempted to</i>	The program <i>has yet to</i> meet
information requirements:	following other candidate	the following other candidate	<i>meet</i> the other candidate	the other candidate selection
• A copy of all rubrics the	selection requirements:	selection requirements:	selection information	information requirements:
 program uses for selection of candidates for inclusion into the program Any additional requirements for admission into the program 	 A copy of all rubrics the program uses for selection of candidates for inclusion into the program Any additional requirements for admission into the program 	 A copy of all rubrics the program uses for selection of candidates for inclusion into the program Any additional requirements for admission into the program 	 requirements: A copy of all rubrics the program uses for selection of candidates for inclusion into the program Any additional requirements for admission into the program 	 A copy of all rubrics the program uses for selection of candidates for inclusion into the program Any additional requirements for admission into the program

Leadership Program Data Collection Process Matrix

This is a principal preparation program improvement tool that a program can use to review the various types of data it is collecting. The tool will help programs better understand the purpose for which the data is collected, where and how the data is stored, and how the data is used for program improvement. Programs that can complete this matrix have found their programs to be data efficient and effective and being able to use the data that they have for effective program improvements. Programs have also found that they are collecting many sources of data but they are seldom reviewing it or using it for program improvement.

PROGRAM ADMISSION DATA POINTS:	Type of Data	Purpose of Data	Storage of Data	How to Use the Data? What areas does it inform?
Admission into Leadership Program				
Dispositions Inventory				
Completion of Teacher Evaluation Modules *Prior to Internship				

PROGRAM ADMISSION DATA POINTS:	Type of Data	Purpose of Data	Storage of Data	How to Use the Data? What areas does it inform?
Illinois State Exam for Principal Endorsement *Prior to Completion of the Internship				
FIELD WORK: FORMATIVE ASSESSMENTS FROM COURSEWORK	Type of Data	Purpose of Data	Storage of Data	How to Use the Data? What areas does it inform?
Standards Projects:	Field Assignment:	Identify Standards:		

PROGRAM ADMISSION DATA POINTS:	Type of Data	Purpose of Data	Storage of Data	How to Use the Data? What areas does it inform?
INTERNSHIP ASSESSMENTS FROM INTERNSHIP	Type of Data	Purpose of Data	Storage of Data	How to Use the Data? What areas does it inform?
Assessment #1				
Assessment #2				
Assessment #3				
Assessment #4				

PROGRAM ADMISSION DATA POINTS:	Type of Data	Purpose of Data	Storage of Data	How to Use the Data? What areas does it inform?
Assessment #5				
Assessment #6				
Assessment #7				

PROGRAM ADMISSION DATA POINTS:	Type of Data	Purpose of Data	Storage of Data	How to Use the Data? What areas does it inform?
INTERNSHIP STATE SUMMATIVE ASSESSMENTS:	Type of Data	Purpose of Data	Storage of Data	How to Use the Data? What areas does it inform?
State Assessment #1				
• Part 1.1				
• Part 1.2				
• Part 1.3				
• Part 1.4				
State Assessment #2				
• Part 2.1				
• Part 2.2				
• Part 2.3				
State Assessment #3				
• Part 3.1				
• Part 3.2				
• Part 3.3				

PROGRAM ADMISSION DATA POINTS:	Type of Data	Purpose of Data	Storage of Data	How to Use the Data? What areas does it inform?
Other Assessments:				
OTHER PROGRAM	Type of Data	Purpose of Data	Storage of Data	How to Use the Data?
DATA REQUIREMENTS:				What areas does it inform?
Capstone Assessment				
Dispositions				
Dispositions Inventory				

PROGRAM ADMISSION DATA POINTS:	Type of Data	Purpose of Data	Storage of Data	How to Use the Data? What areas does it inform?
POST PROGRAM: FOLLOW UP WITH CANDIDATE'S FIRST POSITION	Type of Data	Purpose of Data	Storage of Data	How to Use the Data? What areas does it inform?
School Achievement Data				
School demographic data				
 School 5 Essentials Survey data 				
• Other data				

PRINCIPAL PREPARATION PROGRAM CANDIDATE SELF-ASSESSMENT RUBRIC BASED ON THE ILLINOIS PERFORMANCE STANDARDS FOR SCHOOL LEADERS

I. LIVING A MISSION, VISION, AND BELIEFS FOR RESULTS – The candidate works with the staff and community to build a shared mission, and vision of high expectations that ensures all students are on the path to college and career readiness, and holds staff accountable for results.

red to lead I have led this (4)	I am prepa	I have substantial	I have basic knowledge of	Element:
s (3)		knowledge of this (2)	this (1)	
sults and goals that align with the overall school		III learners.	to student improvement for al	vision and
ping, maintaining, a shared vision of including college expectations with multiple stakeholders; build staff capacity to maintain and implement a shared vision for high 2	I am prepared to I students in develo and implementing high expectations, and career reading students.	I have substantial knowledge of how to Involve staff and students in developing, maintaining, and implementing a shared vision of high expectations, including college and career readiness, for all students.	I have basic knowledge of how to Involve staff and students in developing, maintaining, and implementing a shared vision of high expectations, including college and career readiness, for all students.	Collaborates to develop and maintain a shared vision of high expectations
		n, mission, drive school decisions	nat the school's identity, vision	b. Ensures th
III decisions, & otocols aligned to usion to makemake all decisions, use protocols for making decisions that refer staff and team decisions back to the vision and mission; & build staff capacity to use the vision and mission to make instructional decisions.31	I am prepared to u mission to make a create and use pro the vision and mis decisions.	I have substantial knowledge of how to use the vision and mission to make all decisions, & create and use protocols aligned to the vision and mission to make decisions.	I have basic knowledge of how to use the vision and mission to make all decisions, & create and use protocols aligned to the vision and mission to make decisions.	Ensures vision and mission drive school decisions
on by their display is and deficitaddress other staff or stakeholders who contradict the vision by displaying low expectations and deficit thinking towards students and families; & contest or eliminate courses and321	I am prepared to a contradict the visio of low expectation thinking towards s families; & contes and grading polici the vision and mis	I have substantial knowledge of how to address staff who contradict the vision by their display of low expectations and deficit thinking towards students and families; & contest class offerings and grading policies that contradict the vision and mission.	I have basic or no knowledge of how to address staff who contradict the vision by their display of low expectations and deficit thinking towards students and families; & contest class offerings and grading policies that contradict the vision.	Confronts low expectations and deficit thinking towards students and families.
udent performance data in a timely manner for the	aff based on st			
			f enhancing student learning a	
e in a timely iduals, teams and pactively lead ons with staff to ince studentwithin the school to address areas of underperformance with individuals, teams and staff; & model how to conduct difficult conversations with individuals, teams, and staff based on32	I am prepared to a underperformance manner with indivi staff; & how to pro difficult conversati improve and enha learning and resul	I have substantial knowledge of how to address areas of underperformance in a timely manner with individuals, teams and staff; & how to proactively lead difficult conversations with staff to improve and enhance student learning and results as necessary.	I have basic knowledge of how to address areas of underperformance in a timely manner with individuals, teams and staff; & how to proactively lead difficult conversations with staff to improve and enhance student learning and results as necessary.	Conducts difficult Conversations to Improve Student Results
1	improve and enha	improve and enhance student learning	lead difficult conversations with staff to improve and enhance student learning and results as	

data) and the previous years' school improvement plan to track, and review progress.school improvement plan to track, and review progress.improvement plan to track, and review progress.student learning outcomes.Develops a School Improvement1 have basic knowledge of how to use the outputs from a school-wide assesment to identify priority areas for improvement and to set measurable goals with specific grade level and content areas targets; name milestones and benchmarks of student progress and develop a school-wide targets and goals.1 have substantial knowledge of how to use the outputs from a school-wide assessment to improvement plan that identifies a strategy to reach school-wide targets and goals.1 have substantial knowledge of how to improvement plan that identifies a school-improvement plan that identifies a school-wide targets and goals.1 have substantial knowledge of how to improvement plan that identifies a school-wide targets and goals.1 have substantial knowledge of how to improvement plan that identifies a school-wide targets and goals.1 have focused on student achievement results; keep the school- wide goals present for staff and staff and stakeholders by referencing goals in all meetings and planning sessions; & track progress against milestones and benchmarks to monitor, track, and review progress, and adjusts1 have substantial knowledge of how to staff and stakeholders by referencing goals in all meetings and planning sessions; & track progress against milestones and benchmarks to monitor, track, and review progress, and adjusts1 have substantial knowledge of how to staff and stakeholders by referencing goals in all meetings and planning sessions; & track progress against milestones and ben	lement:	I have basic knowledge of	I have substantial	I am prepared to lead	I have led this (4)	
Improve student achievement. Invest student achievement. Indude a School-wide Equity Audit Invest student achievement. Invest student achievement. Invest student achievement. Intervestion Invest student achievement. Invest student achievement achi						
Include a Inhave basic knowledge of how to conduct an equity audit and developa plan to address achievement gaps and equity issues in the School Improvement Plan. Inhave effectively conducted an equity audit and developa plan to address achievement gaps and equity issues in the School Improvement Plan. Inhave effectively conducted an equity audit and developa plan to address achievement gaps and equity issues in the School Improvement Plan. Inhave effectively conducted an equity audit and developa plan to address achievement gaps and equity issues in the School Improvement Plan. Inhave effectively conducted an equity audit and developa plan to address achievement gaps and equity issues in the School Improvement Plan. Plan Inhave basic knowledge of how to conduct an equity audit school Inhave substantial knowledge of how to assess the school by using multiple forms of data (e.g. annual, interim and formative data) and the previous years' school improvement plan to track, and ferview progress. Inhave substantial knowledge of how to use the outputs from a school-wide areas targets, name milestones and benchmarks of student progress and develop a school improvement plan to set measurable gals with specific grade level and content areas targets, name milestones and develop a school improvement plan that identifies a strategy to reach school-wide areas targets and goals. I have used a comprehensive assessment to identify minory areas for improvement plan that identifies a strategy to reach school-wide targets and goals. I have used a comprehensive assessment to identify minory areas for improvement plan that identifies a strategy to reach school-wide targets and goals. I have substantial knowledge of how to and develop a school improvement plan that identifies a strategy to reach school- wid			outcomes of the school improven	nent plan and school wide stud	ent achievement data results to	
School-wide Equity Audit and develop a develop a plan to address cholewement gaps and equity issues in the School Improvement Plan. audit and develop a plan to address achievement gaps and equity issues in the School Improvement Plan. audit and develop a plan to address achievement gaps and equity issues in the School Improvement Plan. audit and develop a plan to address achievement gaps and equity issues in the School Improvement Plan. audit and develop a achievement gaps and equity issues in the School Improvement Plan. audit and develop a achievement gaps and equity issues in the School Improvement Plan. audit and develop a achievement gaps and equity issues in the School Improvement Plan. audit and develop a achievement gaps and equity issues in the School Improvement Plan. I have completed a comprehensive assessment of the school's strength/weaknesses including an assessment of the school improvement review progress. I have substantial knowledge of how to assess the school. I have substantial knowledge of how to assessment to identify profers area for improvement and to set measurable goals with specific grade level and content areas targets, name milestones and benchmarks of student that identifies a strategy to reach school-wide targets and develop a school-wide gals. I have substantial knowledge of how to improvement plan that identifies a strategy to reach school-wide targets and benchmarks of student progress and benchmarks of student areas targets; name milestones and benchmarks of student achievement results; keep the school-wide gals. I have focused on student achievement progress and develop a school-wide targets and goals. I have focused on student achievement progress and develop a school-wide targets and goals. I have focused on student achievement progress,						
Current State of School Performanceassess the school by using multiple forms of data (e.g. annual, interim and formative data) and the previous years' school improvement plan to track, and review progress.by using multiple forms of data (e.g. annual, interim and formative data) and the previous years' school improvement plan to track, and review progress.by using multiple forms of data (e.g. annual, interim and formative data (e.g. annual, interim and formative data) and the previous years' school improvement plan to track, and review progress.by using multiple forms of data (e.g. annual, interim and formative data) and the previous years' school improvement plan to track, and review progress.assessment of the school's student provement plan to identify priority areas for improvement and to set measurable goals with specific grade level and content areas targets; name milestones and benchmarks of student to set measurable oals.I have substantial knowledge of how to use the outputs from a school-wide assessment to identifies a strategy to reach school-wide targets and goals.I have substantial knowledge of how to improvement plan that identifies a strategy to reach school- wide targets and goals.I have substantial knowledge of how to dentifies a strategy to reach school- wide targets and goals.I have substantial knowledge of how to dentifies a strategy to reach school- wide targets and goals.I have focused on student achievement results, keep the school- wide targets and goals.I have substantial knowledge of how to dentifies a strategy to reach school- wide goals present for staff and stakeholders by referencing goals in all meetings and planning sessions; & track progress against milestones and benchmarks of st	chool-wide quity Audit in e School pprovement	conduct an equity audit and develop a plan to address achievement gaps and equity issues in the School Improvement	conduct an equity audit and develop a plan to address achievement gaps and equity issues in the School	audit and develop a plan to address achievement gaps and equity issues	audit and developed a plan to address achievement gaps and equity issues in	
School Improvement Planuse the outputs from a school-wide wide assessment to identify priority areas for improvement and to set measurable goals with specific grade level and content areas targets; name milestones and benchmarks of student progress and develop a school-wide targets and goals.use the outputs from a school-wide assessment to identify priority areas for improvement plan that identifies a strategy to reach school-wide targets and goals.of the school to deiermine appropriate grade level and content areas targets; name milestones and benchmarks of student progress and develop a school wide targets and goals.of the school to deiermine appropriate grade and content area targets and priorities for improvement with staff; organize staff to monitor, track, and review progress and develop a school wide targets and goals.of the school to deiermine appropriate grade and content area targets; and priorities for improvement plan that identifies a strategy to reach school-wide targets and goals.of the school to deiermine appropriate grade and content area targets; and provement plan that identifies a strategy to reach school-wide targets and goals.of the school to deiermine appropriate grade and content area targets; and provement plan that identifies a strategy to reach school-wide targets and goals.Maintains a Focus on ResultsI have basic knowledge of how to demonstrate focus on improving student achievement results; keep the school- wide goals present for staff and stafeholders by referencing goals in all meetings and planning sessions; & track progress, and adjustsI have substantial knowledge of how to denonstrate focus on improving staff and stakeholders by referencing goals in all meetings and planning s	urrent State of chool	assess the school by using multiple forms of data (e.g. annual, interim and formative data) and the previous years' school improvement plan to track,	assess the school by using multiple forms of data (e.g. annual, interim and formative data) and the previous years' school improvement plan to track, and	by using multiple forms of data (e.g. annual, interim and formative data) and the previous years' school improvement plan to track, and	assessment of the school's strengths/weaknesses including an assessment of the school practices and	
Maintains a Focus on Resultsdemonstrate focus on improving student achievement results; keep the school-wide goals present for staff and stakeholders by referencing goals in all meetings and planning sessions; & track progress against milestones and benchmarks to monitor, track, and review progress, and adjusts strategies.demonstrate focus on improving student achievement results; keep the school- wide goals present for staff and stakeholders by referencing goals in all meetings and planning sessions; & track progress against milestones and benchmarks to monitor, track, and review progress, and adjustsdemonstrate focus on improving student achievement results; keep the school- wide goals present for staff and stakeholders by referencing goals in all meetings and planning sessions; & track progress against milestones and benchmarks to monitor, track, and review progress, and adjusts strategies.on improving student achievement results; keep the school-wide goals present for staff and stakeholders by referencing goals in all meetings and planning sessions; & track progress against milestones and benchmarks to monitor, track, and review progress, and adjusts strategies.on improving student achievement results; keep the school-wide goals progress against milestones and benchmarks to monitor, track, and 	chool provement	I have basic knowledge of how to use the outputs from a school- wide assessment to identify priority areas for improvement and to set measurable goals with specific grade level and content areas targets; name milestones and benchmarks of student progress and develop a school improvement plan that identifies a strategy to reach school-wide targets and goals.	use the outputs from a school-wide assessment to identify priority areas for improvement and to set measurable goals with specific grade level and content areas targets; name milestones and benchmarks of student progress and develop a school improvement plan that identifies a strategy to reach school-wide targets and goals.	from a school-wide assessment to identify priority areas for improvement and to set measurable goals with specific grade level and content areas targets; name milestones and benchmarks of student progress and develop a school improvement plan that identifies a strategy to reach school-	of the school to determine appropriate grade and content area targets and priorities for improvement with staff; organize staff to monitor, track, and review progress and create a detailed school improvement plan that identifies a strategy to reach school-wide targets	
Builds, I have basic knowledge of how to I have substantial knowledge of how to I am prepared to ensure that the I have planned for and implemented	ocus on esults	I have basic knowledge of how to demonstrate focus on improving student achievement results; keep the school-wide goals present for staff and stakeholders by referencing goals in all meetings and planning sessions; & track progress against milestones and benchmarks to monitor, track, and review progress, and adjusts strategies.	demonstrate focus on improving student achievement results; keep the school- wide goals present for staff and stakeholders by referencing goals in all meetings and planning sessions; & track progress against milestones and benchmarks to monitor, track, and review progress, and adjusts strategies.	on improving student achievement results; keep the school-wide goals present for staff and stakeholders by referencing goals in all meetings and planning sessions; & track progress against milestones and benchmarks to monitor, track, and review progress, and adjusts	goals and building capacity of staff to monitor benchmarks and milestones within specific grade or content areas including continuous review of disaggregated data for student groups who have traditionally not been	
sulids, I have basic knowledge of how to I have substantial knowledge of how to I am prepared to ensure that the learning environment is conductive I facility and equipment expansions &						-
levelops a team environment is conductive to conductive to learning and positive; to learning and positive; supervise improvements and identified creative	aluates and	ensure that the learning	ensure that the learning environment is	learning environment is conductive	facility and equipment expansions &	

and Sequence	instructional scope and sequence	scope and sequence to improve	scope and sequence to improve	formative and interim assessments to	3
Implements Curricular Scope	I have basic knowledge of how to improve components of the	I have substantial knowledge of how to improve components of the instructional	I am prepared to improve components of the instructional	I have ensured year end goals and student needs are met by using	4
expectations for	or student performance in eve	ry classroom.		e practice, academic rigor, and hig	h
	and engages staff in the devel	opment and continuous refinemer	t of a shared vision for effective		
Element:	I have basic knowledge of this (1)	I have substantial knowledge of this (2)	I am prepared to lead this (3)	I have led this (4)	
students.				-	
		RNING—The principal works ve teaching and learning that			
	support leadership and management functions.	leadership and management functions.	and management functions.	environment and communication with students, staff and parents.	
Technologies	identify and consistently apply new technologies to improve and	identify and consistently apply new technologies to improve and support	consistently apply new technologies to improve and support leadership	applying new technologies for the purpose of improving the learning	
Employs Current	I have basic knowledge of how to	leadership and management funct I have substantial knowledge of how to	I am prepared to identify and	I have modeled continuous learning by	
d Utilizee eu	rent technologies to support	loodorchin and management funct	iono		
	learning are given adequate time.				1
	priority areas that focus on student	learning are given adequate time.	learning are given adequate time.		2
	professional time to ensure that high leverage activities and school	that high leverage activities and school priority areas that focus on student	leverage activities and school priority areas that focus on student	how time is spent to support student learning activities.	
	student learning; organize	organize professional time to ensure	professional time to ensure that high	professional time is used and adjusted	
	activities focus on improving	focus on improving student learning;	student learning; organize	student learning; organized how	
	prioritize the use of school time to ensure that staff and student	prioritize the use of school time to ensure that staff and student activities	school time to ensure that staff and student activities focus on improving	of school time to ensure that staff and student activities focus on improving	
Prioritizes Time	I have basic knowledge of how to	I have substantial knowledge of how to	I am prepared to prioritize the use of	I have prioritized and monitored the use	
	budget that supports the school's goals, and ensure the school is financially secure in the long-term.	the school is financially secure in the long-term.	school's goals, and ensure the school is financially secure in the long-term.	and monitoring of budgets.	
	equipment; effectively plan and manage a fiscally responsible	a fiscally responsible budget that supports the school's goals, and ensure	plan and manage a fiscally responsible budget that supports the	plan targets; built capacity of staff to have an appropriate role in the creation	
	necessary materials, supplies, and	equipment; effectively plan and manage	supplies, and equipment; effectively	achievement of school improvement	
	assess external resources to fill gaps; ensure that staff have	resources to fill gaps; ensure that staff have necessary materials, supplies, and	resources to fill gaps; ensure that staff have necessary materials,	human and fiscal resources that aligned to strategic priorities to support the	
Learning	student learning goals, and	learning goals, and assess external	goals, and assess external	resources, and relentlessly accessed	
Resources to Support Student	allocate and maximize resources in alignment with mission and	allocate and maximize resources in alignment with mission and student	maximize resources in alignment with mission and student learning	resources and creatively utilized and leveraged existing school and district	
Allocates	I have basic knowledge of how to	I have substantial knowledge of how to	I am prepared to allocate and	I have assessed and reassessed	
c. Collaborate	es with staff to allocate persor			he school improvement plan targe	ts
orderly	with the linnois Salety Drill Act.			components of school safety.	
environment is safe, clean, and	environment is safe and comply with the Illinois Safety Drill Act.	Drill Act.	the Illinois Safety Drill Act.	staff capacity to lead and manage components of school safety.	
learning	and ensure that the school	safe and comply with the Illinois Safety	environment is safe and comply with	staff and multiple drills every year; built	
ensure the	management to enhance learning	ensure that the school environment is	and ensure that the school	drills and conduct multiple trainings with	
support staff to	facilities and equipment	management to enhance learning and	management to enhance learning	solutions to maximize and share space; complied with all components of safety	

	to improve alignment with year- end goals.	alignment with year- end goals.	alignment with year- end goals.	modify the instructional scope and sequence.	1
Reviews Instructional Practices	I have basic knowledge of how to assess instructional practices, identify a few practices that are research-based, rigorous and relevant that will be implemented school-wide and supports teacher development around those practices.	I have substantial knowledge of how to assess instructional practices, identify a few practices that are research-based, rigorous and relevant that will be implemented school-wide and supports teacher development around those practices.	I am prepared to assess instructional practices, identify a few practices that are research-based, rigorous and relevant that will be implemented school-wide and supports teacher development around those practices.	I have assessed instructional practices and built teacher capacity to implement a variety of practices that are relevant to student needs and interests, research based, and based on academic rigor and strategies that supports the learning of all students.	4 3 2 1
		that uses multiple forms of data ar eas of improvement and celebrate		port individual, team, and school-	wide
Implements Data Driven Decision Making	I have basic knowledge of how to use data sources to drive instructional decisions, prioritize school wide areas of improvement and to identify a few targeted school wide strategies for instructional improvement.	I have substantial knowledge of how to use data sources to drive instructional decisions, prioritize school wide areas of improvement and to identify a few targeted school wide strategies for instructional improvement.	I am prepared to use data sources to drive instructional decisions, prioritize school wide areas of improvement and to identify a few targeted school wide strategies for instructional improvement.	I have consistently used and analyzed multiple forms of data to identify areas of instructional improvement, to refine and adapt instructional practice, and to determine appropriate strategies across all grades and content areas.	4 3 2 1
Implements Data Driven Instruction	I have basic knowledge of how multiple sources are used to drive instructional decisions and use data appropriately to identify/prioritize school wide areas of improvement; data is routinely used to identify and adjust school-wide priorities and to drive re-teaching plans and changes in practice for individual teachers.	I have substantial knowledge of how multiple sources are used to drive instructional decisions and use data appropriately to identify/prioritize school wide areas of improvement; data is routinely used to identify and adjust school-wide priorities and to drive re- teaching plans and changes in practice for individual teachers.	I am prepared to use multiple sources to drive instructional decisions and use data appropriately to identify/prioritize school wide areas of improvement; data is routinely used to identify and adjust school-wide priorities and to drive re-teaching plans and changes in practice for individual teachers.	I have supported and developed the staff's ability to analyze data to identify and prioritize needs, guide grouping, re- teaching, and to identify/prioritize needs and continuous improvement; built staff capacity to use data in determining team and individual goals.	4 3 2 1
c. Implements		erentiate instruction based on stu	dent needs		
Uses Disaggregated Data	I have basic knowledge of how to use disaggregated data to support differentiation and re-teaching to ensure that instructional strategies are matched to the needs of all students; & engage all staff in analyzing and utilizing disaggregated data to identify school wide and individual students' learning gaps and to determine appropriate interventions.	I have substantial knowledge of how to use disaggregated data to support differentiation and re-teaching to ensure that instructional strategies are matched to the needs of all students; & engage all staff in analyzing and utilizing disaggregated data to identify school wide and individual students' learning gaps and to determine appropriate interventions.	I am prepared to use disaggregated data to support differentiation and re-teaching to ensure that instructional strategies are matched to the needs of all students; & engage all staff in analyzing and utilizing disaggregated data to identify school wide and individual students' learning gaps and to determine appropriate interventions.	I have used disaggregated data to create structures for differentiation with varied instructional strategies that meet all student needs; focused all staff on closing achievement gaps between subgroups of students and use data to quickly determine appropriate interventions for students or subgroups not making progress.	4 3 2 1
d. Selects and		ertise to deliver instruction that ma		·	
Selects and Assigns Effective Teachers	I have basic knowledge of how to use a clear and articulated selec- tion criteria in place and assess staff skills to place teachers in grade level and content areas.	I have substantial knowledge of how to use a clear and articulated selection criteria in place and assess staff skills to place teachers in grade level and content areas.	I am prepared to use a clear and articulated selection criteria in place and assess staff skills to place teachers in grade level and content areas.	I have implemented a clear selection criteria and strategically assessed and placed teachers in grade level and content areas to create a balanced team with a variety of strengths.	4 3 2 1

Retains	I have basic knowledge of how to	I have substantial knowledge of how to	I am prepared to identify effective	I have used multiple data sets including	4
Effective	identify effective teachers and	identify effective teachers and move	teachers and move them into	teacher evaluations to inform a formal	3
Teachers	move them into leadership roles;	them into leadership roles; & to	leadership roles; & to implement a	retention strategy that created	_
	& to implement a formal retention strategy that recognizes effective	implement a formal retention strategy that recognizes effective staff through	formal retention strategy that recognizes effective staff through	opportunities for growth and develop- ment including opportunities for staff to	2
	staff through performance	performance evaluation and give	performance evaluation and give	assume additional leadership roles.	
	evaluation and give retention	retention offers based on effectiveness.	retention offers based on	assume additional leadership roles.	1
	offers based on effectiveness.	retention oners based on enectiveness.	effectiveness.		
e Evaluates th		d holds individual teachers accou		by conducting frequent formal and	
				environment as part of the district	
teacher apprai		•			
Observes Staff	I have basic knowledge of how to	I have substantial knowledge of how to	I am prepared to provide frequent	I have ensured that systems for	4
and Gives	provide frequent and regular	provide frequent and regular observa-	and regular observations and	observations occurred multiple times a	3
Feedback	observations and actionable	tions and actionable feedback and/or	actionable feedback and/or have	year with staff getting regular,	
	feedback and/or have systems in	have systems in place so that staff	systems in place so that staff	consistent, and actionable feedback	2
	place so that staff receive specific	receive specific feedback from multiple	receive specific feedback from	that is specific to each individual's	1
	feedback from multiple observers.	observers.	multiple observers.	development plan from multiple	'
				observers.	
Evaluates Staff	I have basic knowledge of how to	I have substantial knowledge of how to	I am prepared to complete all	I have completed all aspects of a	4
	complete all aspects of a rigorous	complete all aspects of a rigorous	aspects of a rigorous evaluation	rigorous evaluation process that	· ·
	evaluation process that includes	evaluation process that includes goal	process that includes goal setting,	includes goal setting, mid-year	3
	goal setting, mid-year formative	setting, mid-year formative and sum-	mid-year formative and summative	formative and summative ratings based	5
	and summative ratings based on	mative ratings based on observations	ratings based on observations and	on observations and multiple metrics of	
	observations and multiple metrics	and multiple metrics of student results;	multiple metrics of student results;	student results; ensured that evaluation	2
	of student results; ensure that	ensure that evaluation processes are	ensure that evaluation processes	processes were clear and transparent	
	evaluation processes are clear	clear and transparent to all staff and	are clear and transparent to all staff	to all staff which included assessment	1
	and transparent to all staff and	include assessment of student out-	and include assessment of student	of student outcomes, learning	
	include assessment of student	comes, learning environment, quality of	outcomes, learning environment,	environment, quality of instruction and	
	outcomes, learning environment,	instruction and planning and	quality of instruction and planning	planning and preparation.	
	quality of instruction and planning	preparation.	and preparation.		
	and preparation.				
		pport for high-performing instruct	ional teacher teams to support	adult learning and development to	
		•••••			,
	ent learning and performance				
Develops an	I have basic knowledge of how to	I have substantial knowledge of how to	I am prepared to ensure that	I have implemented a strategy that built	
Develops an Instructional	I have basic knowledge of how to ensure that effective teacher	ensure that effective teacher teams use	effective teacher teams use student	the capacity of teacher teams to lead	4
Develops an Instructional Team	I have basic knowledge of how to ensure that effective teacher teams use student learning data	ensure that effective teacher teams use student learning data and student work	effective teacher teams use student learning data and student work to	the capacity of teacher teams to lead effective meetings focused on student	4
Develops an Instructional	I have basic knowledge of how to ensure that effective teacher teams use student learning data and student work to advance	ensure that effective teacher teams use	effective teacher teams use student	the capacity of teacher teams to lead	4 3 2
Develops an Instructional Team	I have basic knowledge of how to ensure that effective teacher teams use student learning data and student work to advance student outcomes.	ensure that effective teacher teams use student learning data and student work to advance student outcomes.	effective teacher teams use student learning data and student work to advance student outcomes.	the capacity of teacher teams to lead effective meetings focused on student learning data and student work.	4 3 2 1
Develops an Instructional Team g. Supports th	I have basic knowledge of how to ensure that effective teacher teams use student learning data and student work to advance student outcomes.	ensure that effective teacher teams use student learning data and student work to advance student outcomes.	effective teacher teams use student learning data and student work to advance student outcomes.	the capacity of teacher teams to lead effective meetings focused on student learning data and student work.	4 3 2
Develops an Instructional Team g. Supports th protecting stat	I have basic knowledge of how to ensure that effective teacher teams use student learning data and student work to advance student outcomes. e system for providing data-du ff time intentionally allocated f	ensure that effective teacher teams use student learning data and student work to advance student outcomes. riven professional development an or this purpose	effective teacher teams use student learning data and student work to advance student outcomes.	the capacity of teacher teams to lead effective meetings focused on student learning data and student work. by thoughtfully providing and	4 3 2 1
Develops an Instructional Team g. Supports th protecting stat Implements	I have basic knowledge of how to ensure that effective teacher teams use student learning data and student work to advance student outcomes. In e system for providing data-data ff time intentionally allocated f I have basic knowledge of how to	ensure that effective teacher teams use student learning data and student work to advance student outcomes. riven professional development an or this purpose I have substantial knowledge of how to	effective teacher teams use student learning data and student work to advance student outcomes. Ind sharing of effective practice I I am prepared to create multiple	the capacity of teacher teams to lead effective meetings focused on student learning data and student work. by thoughtfully providing and	4 3 2 1
Develops an Instructional Team g. Supports th protecting stat Implements Professional	I have basic knowledge of how to ensure that effective teacher teams use student learning data and student work to advance student outcomes. I system for providing data-du ff time intentionally allocated f I have basic knowledge of how to create multiple structures for	ensure that effective teacher teams use student learning data and student work to advance student outcomes. riven professional development an or this purpose I have substantial knowledge of how to create multiple structures for teacher	effective teacher teams use student learning data and student work to advance student outcomes. Ind sharing of effective practice I I am prepared to create multiple structures for teacher learning	the capacity of teacher teams to lead effective meetings focused on student learning data and student work. by thoughtfully providing and I have implemented a job-embedded professional learning system of	4 3 2 1
Develops an Instructional Team g. Supports th	I have basic knowledge of how to ensure that effective teacher teams use student learning data and student work to advance student outcomes. The system for providing data-du ff time intentionally allocated f I have basic knowledge of how to create multiple structures for teacher learning including large	ensure that effective teacher teams use student learning data and student work to advance student outcomes. riven professional development an or this purpose I have substantial knowledge of how to create multiple structures for teacher learning including large group	effective teacher teams use student learning data and student work to advance student outcomes. Ind sharing of effective practice I I am prepared to create multiple structures for teacher learning including large group professional	the capacity of teacher teams to lead effective meetings focused on student learning data and student work. by thoughtfully providing and I have implemented a job-embedded professional learning system of consistent support, development,	4 3 2 1
Develops an Instructional Team g. Supports th protecting stat Implements Professional	I have basic knowledge of how to ensure that effective teacher teams use student learning data and student work to advance student outcomes. The system for providing data-du ff time intentionally allocated f I have basic knowledge of how to create multiple structures for teacher learning including large group professional development,	ensure that effective teacher teams use student learning data and student work to advance student outcomes. riven professional development an or this purpose I have substantial knowledge of how to create multiple structures for teacher learning including large group professional development, grade level	effective teacher teams use student learning data and student work to advance student outcomes. Ind sharing of effective practice I I am prepared to create multiple structures for teacher learning including large group professional development, grade level and	the capacity of teacher teams to lead effective meetings focused on student learning data and student work. by thoughtfully providing and I have implemented a job-embedded professional learning system of consistent support, development, coaching, and peer learning	4 3 2 1
Develops an Instructional Team g. Supports th protecting stat Implements Professional	I have basic knowledge of how to ensure that effective teacher teams use student learning data and student work to advance student outcomes. The system for providing data-du ff time intentionally allocated f I have basic knowledge of how to create multiple structures for teacher learning including large group professional development, grade level and content team	ensure that effective teacher teams use student learning data and student work to advance student outcomes. riven professional development an or this purpose I have substantial knowledge of how to create multiple structures for teacher learning including large group professional development, grade level and content team specific development;	effective teacher teams use student learning data and student work to advance student outcomes. Ind sharing of effective practice I I am prepared to create multiple structures for teacher learning including large group professional development, grade level and content team specific development;	the capacity of teacher teams to lead effective meetings focused on student learning data and student work. by thoughtfully providing and I have implemented a job-embedded professional learning system of consistent support, development, coaching, and peer learning opportunities; & allocated regular time	4 3 2 1 1 4 3 2
Develops an Instructional Team g. Supports th protecting stat Implements Professional	I have basic knowledge of how to ensure that effective teacher teams use student learning data and student work to advance student outcomes. The system for providing data-du ff time intentionally allocated f I have basic knowledge of how to create multiple structures for teacher learning including large group professional development, grade level and content team specific development; & protect	ensure that effective teacher teams use student learning data and student work to advance student outcomes. Fiven professional development an or this purpose I have substantial knowledge of how to create multiple structures for teacher learning including large group professional development, grade level and content team specific development; & protect staff time for development	effective teacher teams use student learning data and student work to advance student outcomes. Ind sharing of effective practice I I am prepared to create multiple structures for teacher learning including large group professional development, grade level and content team specific development; & protect staff time for development	the capacity of teacher teams to lead effective meetings focused on student learning data and student work. by thoughtfully providing and I have implemented a job-embedded professional learning system of consistent support, development, coaching, and peer learning opportunities; & allocated regular time for whole group and individual staff	4 3 2 1
Develops an Instructional Team g. Supports th protecting stat Implements Professional	I have basic knowledge of how to ensure that effective teacher teams use student learning data and student work to advance student outcomes. He system for providing data-di ff time intentionally allocated f I have basic knowledge of how to create multiple structures for teacher learning including large group professional development, grade level and content team specific development; & protect staff time for development	ensure that effective teacher teams use student learning data and student work to advance student outcomes. riven professional development an or this purpose I have substantial knowledge of how to create multiple structures for teacher learning including large group professional development, grade level and content team specific development;	effective teacher teams use student learning data and student work to advance student outcomes. I am prepared to create multiple structures for teacher learning including large group professional development, grade level and content team specific development;	the capacity of teacher teams to lead effective meetings focused on student learning data and student work. by thoughtfully providing and I have implemented a job-embedded professional learning system of consistent support, development, coaching, and peer learning opportunities; & allocated regular time for whole group and individual staff development and learning	4 3 2 1 1 4 3 2
Develops an Instructional Team g. Supports th protecting stat Implements Professional	I have basic knowledge of how to ensure that effective teacher teams use student learning data and student work to advance student outcomes. The system for providing data-du ff time intentionally allocated f I have basic knowledge of how to create multiple structures for teacher learning including large group professional development, grade level and content team specific development; & protect	ensure that effective teacher teams use student learning data and student work to advance student outcomes. Fiven professional development an or this purpose I have substantial knowledge of how to create multiple structures for teacher learning including large group professional development, grade level and content team specific development; & protect staff time for development	effective teacher teams use student learning data and student work to advance student outcomes. Ind sharing of effective practice I I am prepared to create multiple structures for teacher learning including large group professional development, grade level and content team specific development; & protect staff time for development	the capacity of teacher teams to lead effective meetings focused on student learning data and student work. by thoughtfully providing and I have implemented a job-embedded professional learning system of consistent support, development, coaching, and peer learning opportunities; & allocated regular time for whole group and individual staff	4 3 2 1

Promoting Growth of Technology	I have basic knowledge of how to encourage implementation of technology to enhance student growth.	I have substantial knowledge of how to encourage implementation of technology to enhance student growth.	I am prepared to encourage implementation of technology to enhance student growth.	I have actively supported the implementation of technology to enhance student growth.	4
IV. BUILDIN	G AND MAINTAINING CO	LLABORATIVE RELATIONS	HIPS—The principal create	s a collaborative school	1
community school.	where the school, staff, f	amilies, and community inter	ract regularly and share ov	vnership for the success of t	he
Element:	I have basic knowledge of	I have substantial	I am prepared to lead	I have led this (4)	Γ
	this (1)	knowledge of this (2)	this (3)		
		ips that result in active student er			
Builds Respectful Relationships	I have basic knowledge of how to build respectful relationships across cultural differences	I have substantial knowledge of how to build respectful relationships across cultural differences including	I am prepared to build respectful relationships across cultural differences including communication	I have developed school-wide capacity to build respectful relationships across cultural differences including	4
with students and families	including communication with families in multiple languages and that is sensitive to various family structures as well as diverse	communication with families in multiple languages and that is sensitive to various family structures as well as diverse cultural, linguistic, and	with families in multiple languages and that is sensitive to various family structures as well as diverse cultural, linguistic, and	communication with families in multiple languages and that is sensitive to various family structures as well as diverse cultural, linguistic, and	2 1
	cultural, linguistic, and socioeconomic backgrounds.	socioeconomic backgrounds.	socioeconomic backgrounds.	socioeconomic backgrounds.	
		staff, families, and community in t	· · ·		
Includes Multiple Voices and Perspective	I have basic knowledge of how to incorporate different perspectives into decisions and create forums to hear multiple and dissenting viewpoints.	I have substantial knowledge of how to incorporate different perspectives into decisions and create forums to hear multiple and dissenting viewpoints.	I am prepared to incorporate different perspectives into decisions and create forums to hear multiple and dissenting viewpoints.	I have incorporated different perspectives into decisions and created forums to hear multiple and dissenting viewpoints to improve the school's instructional program. I have ensured translators are available to improve school and family communication. I have actively reach out to families from various backgrounds that reflect the student body to provide feedback that assisted in the creation of school policies.	4 3 2 1
		nities in supporting their child's lea			
Engages Families	I have basic knowledge of how to respectfully inform families of learning expectations and specific ways they can support their children's learning.	I have substantial knowledge of how to respectfully inform families of learning expectations and specific ways they can support their children's learning.	I am prepared to respectfully inform families of learning expectations and specific ways they can support their children's learning.	I have continuously created two-way links between family presence in the school environment and the instructional program.	4 3 2 1
d. Demonstrat	es an understanding of the ch	ange process and uses leadership	and facilitation skills to manage	e it effectively	
Builds Capacity to Manage Change	I have basic knowledge of how to directly address and help stakeholders understand that change may raise questions, doubt, and feelings and positively support staff as they face	I have substantial knowledge of how to directly address and help stakeholders understand that change may raise questions, doubt, and feelings and positively support staff as they face challenges; & balance the need to	I am prepared to directly address and help stakeholders understand that change may raise questions, doubt, and feelings and positively support staff as they face challenges; & balance the need to	I have created space for staff, students, and families to share feelings about change and supported the community while describing the possibilities present in the future; & maintained a focus on meeting school goals when trying to	4 3 2 1

	make change within the school quickly while supporting the staff's ability to learn and develop new skills.	while supporting the staff's ability to learn and develop new skills.	quickly while supporting the staff's ability to learn and develop new skills.	values, beliefs, assumptions, and/or habits of behavior that may not match the school vision.	
Demonstrates Personal Resolve and Response to Challenges	I have basic knowledge of how to demonstrate personal resolve and maintain staff focus on student achievement goals and demonstrate persistence for the staff in the face of challenges.	I have substantial knowledge of how to demonstrate personal resolve and maintain staff focus on student achievement goals and demonstrate persistence for the staff in the face of challenges.	I am prepared to demonstrate personal resolve and maintain staff focus on student achieve- ment goals and demonstrate persistence for the staff in the face of challenges.	I have focused conversations, initiatives and plans on improving student achievement and relentlessly pushed staff to maintain and improve their focus on student outcomes; & I have used every challenge as an opportunity to learn and develop self and staff.	4 3 2 1
		ROFESSIONALISM—The pri by ensuring equity, fulfilling			4×7
		ssional behavior of others.		lies with nonesty and integri	ιy,
Element:	I have basic knowledge of this (1)	I have substantial knowledge of this (2)	I am prepared to lead this (3)	I have led this (4)	
a. Treats all p	people fairly, equitably, and wi	th dignity and respect. Protects th	e rights and confidentiality of s	tudents and staff	
Models Equity and Dignity	I have basic knowledge of how to uphold the foundations of mutual respect for all stakeholders and meet all legal requirements for work relationships; nor how to develop procedures for reporting and responding to allegations of inequity.	I have substantial knowledge of how to uphold the foundations of mutual respect for all stakeholders and meet all legal requirements for work relationships; & develop procedures for reporting and responding to allegations of inequity.	I am prepared to uphold the foundations of mutual respect for all stakeholders and meet all legal requirements for work relationships; & develop procedures for reporting and responding to allegations of inequity.	I have developed structures, outreach and training to ensure that staff develop the skill sets to treat all people equitably and with respect. I have developed procedures for reporting and responding to allegations of inequity.	4 3 2 1
	es personal and professional s confidentiality of students and	standards and conduct that enhan	ce the image of the school and	the educational profession. Prote	cts
Protects Rights and Confidentiality	I have basic knowledge of how to follow FERPA by maintaining student's privacy by keeping student level data and student records and all information directly related to students (e.g. counseling, mental health supports, and/or details of the student's home life) confidential.	I have substantial knowledge of how to follow FERPA by maintaining student's privacy by keeping student level data and student records and all information directly related to students (e.g. counseling, mental health supports, and/or details of the student's home life) confidential.	I am prepared to follow FERPA by maintaining student's privacy by keeping student level data and student records and all information directly related to students (e.g. counseling, mental health supports, and/or details of the student's home life) confidential.	I have taught all staff about FERPA and developed systems to ensure that on-going training and monitoring occur.	4 3 2 1
c. Create and s	supports a climate that values	accepts and understands diversi	ty in culture and point of view		
Assessment of Culturally Relevant School	I have basic knowledge of how to assess instruction, curricula, and behavior policies to ensure they are culturally relevant.	I have substantial knowledge of how to assess instruction, curricula, and behavior policies to ensure they are culturally relevant.	I am prepared to assess instruction, curricula, and behavior policies to ensure they are culturally relevant.	I have assessed instruction, curricula, and behavior policies to ensure they are culturally relevant.	4 3 2

Creates a Culturally Responsive School Climate	I have basic knowledge of how to create a culturally responsive climate.	I have substantial knowledge of how to develop a culturally responsive school climate.	I am prepared to create a culturally responsive climate.	I have implemented school practices that encourage a culturally responsive climate.	4 3 2 1
Engages in Courageous Conversations about Equity and Diversity	I have basic knowledge of how to build the schools' and communities' collective capacity by initiating direct conversations about inequity and diversity, and how they impact student learning.	I have substantial knowledge of how to build the schools' and communities' collective capacity by initiating direct conversations about inequity and diversity, and how they impact student learning.	I am prepared to build the schools' and communities' collective capacity by initiating direct con- versations about inequity and diversity, and how they impact student learning.	I have developed staff capacity to engage in courageous conversations about inequity and diversity —and how they impact student learning. I have led discussions about race, culture, religion, ethnicity, class, gender, and sexual orientation with staff, students, and families.	1 4 3 2 1
build a cultu	re of high expectations a ning behaviors and by fo	and aspirations for every stu- ocusing on students' social-	dent by setting clear staff a emotional learning.	ks with staff and community and student expectations for	
Element:	I have basic knowledge of	I have substantial	I am prepared to lead	I have led this (4)	
	this (1)	knowledge of this (2)	this (3)		
a. Builds a cult	ure of high aspirations and ac				
Links Aspiration to College and Career Opportunities	I have basic knowledge of how to shape the environment to make explicit links between student aspirations, classes and content they are learning in school; create structures that expose all students to college and career experiences; connects aspirations to college and career opportunities.	I have substantial knowledge of how to shape the environment to make explicit links between student aspirations, classes and content they are learning in school; create structures that expose all students to college and career experiences; connects aspirations to college and career opportunities.	I am prepared to shape the environment to make explicit links between student aspirations, classes and content they are learning in school; create structures that expose all students to college and career experiences; connects aspiration to college and career opportunities.	I have created structures and processes to make explicit links between student aspirations, classes and content they are learning in school and overall academic achievement; created opportunities for all students to learn about a range of careers so that they can create their own personal visions and career aspirations.	4 3 2 1
Develops a Student Goal Setting Process	I have basic knowledge of how to implement a system where students create short and long term goals; ensure that students review goals at the end of the year, and ensure that goals are adapted and adjusted throughout the year.	I have substantial knowledge of how to implement a system where students create short and long term goals; ensure that students review goals at the end of the year, and ensure that goals are adapted and adjusted throughout the year.	I am prepared to implement a system where students create short and long term goals; ensure that students review goals at the end of the year, and ensure that goals are adapted and adjusted throughout the year.	I have created systems for students to develop goals, created a plan on how they will reach their goals, benchmarked how to track their progress, and taught students how to adapt their goals and plans as necessary; created systems for sharing goals and learning.	4 3 2 1
b. Requires sta	aff and students to demonstration	te consistent values and positive l	behaviors aligned to the school	s vision and mission	1
Translates the School Values into Specific Behaviors	I have basic knowledge of how to translate the school values into specific behaviors and ensure that all staff and students	I have substantial knowledge of how to translate the school values into specific behaviors and ensure that all staff and students learn the expected	I am prepared to translate the school values into specific behaviors and ensure that all staff and students learn the expected	I have translated the school values into specific age-appropriate behaviors and ensured that all staff and students learned the expected	4 3 2

	ensure staff deliver clear and consistent messaging about that values and behaviors to students.	and consistent messaging about that values and behaviors to students.	clear and consistent messaging about that values and behaviors to students.	capacity to deliver clear and consistent messaging about the values and behaviors to all stakeholders.	
Develops a Code of Conduct that is research based and culturally responsive.	I have basic knowledge of how to develop a Code of Conduct that is research based and culturally responsive; ensure that every adult understands their role in implementing both positive and negative consequences and that consequences are consistently implemented.	I have substantial knowledge of how to develop a Code of Conduct that is research based and culturally responsive; ensure that every adult understands their role in implementing both positive and negative consequences and that consequences are consistently implemented.	I am prepared to develop a Code of Conduct that is research based and culturally responsive; ensure that every adult understands their role in implementing both positive and negative consequences and that consequences are consistently implemented.	I have implemented a research based and culturally responsive Code of Conduct. This includes a tracking system to assess how well individual students and student cohort groups meet conduct expectations; used multiple forms of student data to monitor and revise the code of conduct and identified areas for improvement based upon equity data.	4 3 2 1
		hat successfully develops the full	range of students' learning cap	acities-academic, creative, social-	•
Creates a Culture that Supports Social Emotional Learning	I have basic knowledge of how to train adults on how to support positive student growth through the development of the Illinois Social- Emotional Learning Competencies (self- awareness; self-management; social awareness; relationships skills and responsible decision making); use a variety of assessments to gauge the SEL skills of students and use that data to develop additional curriculum and supports.	I have substantial knowledge of how to train adults on how to support positive student growth through the development of the Illinois Social- Emotional Learning Competencies (self- awareness; self-management; social awareness; relationships skills and responsible decision making); use a variety of assessments to gauge the SEL skills of students and use that data to develop additional curriculum and supports.	I am prepared to train adults on how to support positive student growth through the development of the Illinois Social- Emotional Learning Competencies (self- awareness; self-management; social awareness; relationships skills and responsible decision making); use a variety of assessments to gauge the SEL skills of students and use that data to develop additional curriculum and supports.	I have built the capacity of adults to use and train others on the five Illinois Social-Emotional Learning Competencies (self-awareness; self- management; social awareness; relationships skills and responsible decision making); used a variety of assessments to gauge the SEL skills of students and used that data to develop additional curriculum and supports; built the capacity of all adults to support the positive growth of student emotional skills.	4 3 2 1
Creates a Culture that Supports Effective Effort	I have basic knowledge of how to train adults to support the development of effective effort skills (teamwork, study skills, organization, time management, resiliency, valuing mistakes, seeking assistance; persistence) for every student.	I have substantial knowledge of how to train adults to support the development of effective effort skills (teamwork, study skills, organization, time management, resiliency, valuing mistakes, seeking assistance; persistence) for every student.	I am prepared to train adults to support the development of effective effort skills (teamwork, study skills, organization, time management, resiliency, valuing mistakes, seeking assistance; persistence) for every student.	I have created structures that support the development of effective effort skills for every student (teamwork, study skills, organization, time management, resiliency, valuing mistakes, seeking assistance; persistence); incorporated effective effort into every aspect of the school culture.	4 3 2 1

The following items are not a part of the IL Performance Standards for School Leaders but are either elements contained in the legislation or are deemed essential for principal preparation in the state of Illinois:

Element:	I have basic knowledge of	I have substantial	I am prepared to lead	I have led this (4)	
	this (1)	knowledge of this (2)	this (3)		

Α.	Assess, Analyze, and Anticipate Emerging Trends	I have basic knowledge of how to assess, analyze, and anticipate emerging trends to shape school or district decision making.	I have substantial knowledge of how to assess, analyze, and anticipate emerging trends to shape school or district decision making.	I am prepared to assess, analyze, and anticipate emerging trends to shape school or district decision making.	I have assessed, analyzed, and anticipated emerging trends to shape school or district decision making.	4 3 2 1
В.	Promote a Culture of Data-based Inquiry that includes school personnel, parents, and community members.	I have basic knowledge of how to promote a culture of data- based inquiry and continuous learning that includes school personnel, parents, and community members.	I have substantial knowledge of how to promote a culture of data- based inquiry and continuous learning that includes school personnel, parents, and community members.	I am prepared to promote a culture of data-based inquiry and continuous learning that includes school personnel, parents, and community members.	I have promoted a culture of data- based inquiry and continuous learning that includes school personnel, parents, and community members.	4 3 2 1
C.	Maintain a Systems Perspective and Coherence Across the School and District	I have basic knowledge of how to maintain a systems perspective and promotes coherence across all dimensions of the school or district.	I have substantial knowledge of how to maintain a systems perspective and promotes coherence across all dimensions of the school or district.	I am prepared to maintain a systems perspective and promotes coherence across all dimensions of the school or district.	I have maintained a systems perspective and promoted coherence across all dimensions of the school or district.	4 3 2 1
D.	Assuring Appropriate materials and Resources for Students	I have basic knowledge of how to evaluate a school to ensure the use of a wide range of printed, visual, or auditory materials and online resources appropriate to the content areas and the reading needs and levels of each student.	I have substantial knowledge of how to evaluate a school to ensure the use of a wide range of printed, visual, or auditory materials and online resources appropriate to the content areas and the reading needs and levels of each student (including ELLs, students with disabilities, and struggling and advanced readers).	I am prepared to evaluate a school to ensure the use of a wide range of printed, visual, or auditory materials and online resources appropriate to the content areas and the reading needs and levels of each student (including ELLs, students with disabilities, and struggling and advanced readers).	I have evaluated a school to ensure the use of a wide range of printed, visual, or auditory materials and online resources appropriate to the content areas and the reading needs and levels of each student (including ELLs, students with disabilities, and struggling and advanced readers).	4 3 2 1
E.	Work With Special Education and Bilingual Education Teachers to Identify and Select Assessment Strategies and Devices	I have basic knowledge of how to work with special education and bilingual education teachers to identify and select assessment strategies and devices that are nondiscriminatory to be used by the school, and take into consideration the impact of disabilities, methods of communication, cultural, background, and primary language on measuring knowledge and performance of students leading to school improvement.	I have substantial knowledge of how to work with special education and bilingual education teachers to identify and select assessment strategies and devices that are nondiscriminatory to be used by the school, and take into consideration the impact of disabilities, methods of communication, cultural, background, and primary language on measuring knowledge and performance of students leading to school improvement.	I am prepared to work with special education and bilingual education teachers to identify and select assessment strategies and devices that are nondiscriminatory to be used by the school, and take into consideration the impact of disabilities, methods of communication, cultural, background, and primary language on measuring knowledge and performance of students leading to school improvement.	In conjunction with special education and bilingual education teachers I have identified and selected assessment strategies and devices that are nondiscriminatory to be used by the school, and taken into consideration the impact of disabilities, methods of communication, cultural, background, and primary language on measuring knowledge and performance of students leading to school improvement.	4 3 2 1
F.	Work with Teachers to Develop a Focus	I basic knowledge of how to work with teachers to develop a plan that focuses on the	I have substantial knowledge of how to work with teachers to develop a plan that focuses on	I am prepared to work with teachers to develop a plan that focuses on the needs of the	I have worked with teachers to develop a plan that focuses on the needs of the school to support	4 3

	on the Needs of the	needs of the school to support	the needs of the school to	school to support services	services required to meet	2
	School to Support Services Required to Meet Individualized Instruction for Students	services required to meet individualized instruction for students with special needs (i.e., students with IEPs, IFSPs, or Section 504 plans, ELLs, and students identified as gifted).	support services required to meet individualized instruction for students with special needs (i.e., students with IEPs, IFSPs, or Section 504 plans, ELLs, and students identified as gifted).	required to meet individualized instruction for students with special needs (i.e., students with IEPs, IFSPs, or Section 504 plans, ELLs, and students identified as gifted).	individualized instruction for students with special needs (i.e., students with IEPs, IFSPs, or Section 504 plans, ELLs, and students identified as gifted).	1
G.	Meeting the needs of ELLs and Students with Disabilities	I have basic knowledge of how to use student data to work collaboratively with teachers to modify curriculum and instructional strategies to meet the needs of ELL students and students with disabilities.	I have substantial knowledge of how to use student data to work collaboratively with teachers to modify curriculum and instructional strategies to meet the needs of ELL students and students with disabilities.	I am prepared to use student data to work collaboratively with teachers to modify curriculum and instructional strategies to meet the needs of ELL students and students with disabilities, and to incorporate the data into the School Improvement Plan.	I have used student data to work collaboratively with teachers to modify curriculum and instructional strategies to meet the needs of each student, including ELLs and students with disabilities, and to incorporate the data into the School Improvement Plan.	4 3 2 1
H.	Designing Instruction to meet the needs of all learners that is culturally responsive.	I have basic knowledge of how to analyze and use student information to design culturally responsive instruction that meets the diverse needs of all students and leads to ongoing growth and development of culturally and linguistically diverse students.	I have substantial knowledge of how to analyze and use student information to design culturally responsive instruction that meets the diverse needs of all students and leads to ongoing growth and development of culturally and linguistically diverse students.	I am prepared to analyze and use student information to design culturally responsive instruction that meets the diverse needs of all students and leads to ongoing growth and development of culturally and linguistically diverse students.	I have analyzed and used student information to design culturally responsive instruction that meets the diverse needs of all students and leads to ongoing growth and development of culturally and linguistically diverse students.	4 3 2 1
l.	Systems of support for ELLs Diverse Learners, and Bi- lingual students and families.	I have basic understanding of how to recognize the individual needs of students and work with special education and bilingual education teachers to develop school support systems so that teachers can differentiate strategies, materials, pace, levels of complexity, and language to introduce concepts and principles so that they are meaningful to students at varying levels of development and to students with diverse learning needs by using community resources available for immigrant families and second language acquisition.	I have substantial understanding of how to recognize the individual needs of students and work with special education and bilingual education teachers to develop school support systems so that teachers can differentiate strategies, materials, pace, levels of complexity, and language to introduce concepts and principles so that they are meaningful to students at varying levels of development and to students with diverse learning needs by using community resources available for immigrant families and second language acquisition.	I am prepared to recognize the individual needs of students and work with special education and bilingual education teachers to develop school support systems so that teachers can differentiate strategies, materials, pace, levels of complexity, and language to introduce concepts and principles so that they are meaningful to students at varying levels of development and to students with diverse learning needs by using community resources available for immigrant families and second language acquisition.	I have recognized the individual needs of students and worked with special education and bilingual education teachers to develop school support systems so that teachers can differentiate strategies, materials, pace, levels of complexity, and language to introduce concepts and principles so that they are meaningful to students at varying levels of development and to students with diverse learning needs by using community resources available for immigrant families and second language acquisition.	4 3 2 1
J.	Proactively Advocating for All Students and Families	I have basic knowledge of how to proactively serve all students and their families with equity and honor and to advocate on their behalf,	I have substantial knowledge of how to proactively serve all students and their families with equity and honor and to advocate on their behalf,	I am prepared to proactively serve all students and their families with equity and honor and to advocate on their behalf, ensuring the well- being of each child and an	I have proactively served all students and their families with equity and honor and advocated on their behalf, ensuring the well-being of each child and an opportunity to	4 3 2 1

К.	Proactively advocated for Family and	ensuring the well-being of each child and an opportunity to learn. I have basic knowledge of research and best practices in relation to family and	ensuring the well-being of each child and an opportunity to learn. I have substantial knowledge of research and best practices in relation to family and community	opportunity to learn. I am prepared to use research and best practices in relation to family and community	learn. I have proactively implemented research based practices to increase family and community	43
	Community Engagement	community engagement.	engagement.	engagement.	engagement.	2 1
L.	Self-Reflection and Cultural Awareness	I have basic knowledge of my own racial, ethnic, and cultural background and understand	I have substantial knowledge of my own racial, ethnic, and cultural background and	I prepared with an understanding of my own racial, ethnic, and cultural background and how it	I have explained how my own racial, ethnic, and cultural background affects my	4 3
		how it affects my perceptions and values. I rarely seek	understand how it affects my perceptions and values.	affects my perceptions and values. I understand my need to	perspectives and values. I have provided examples of where I have	3 2
		opportunities to learn about the cultural practices in my school community, including staff, families, and students.	I have sought, but rarely, opportunities to learn about the cultural practices in my school community, including staff, families, and students.	become more culturally aware and am taking advantage of more opportunities to learn about the cultural practices in my school community, including staff, families, and students.	purposefully sought to increase my cultural awareness, especially in relation to staff, families, and students.	1
М.	Supports professional development for faculty and staff to	I have basic knowledge of how to identify and implement quality professional development for examining	I have substantial knowledge of how to identify and implement quality professional development for examining cultural awareness	I am prepared to identify and implement quality professional development for examining cultural awareness and culturally	I have planned for and implemented quality professional development for examining cultural awareness and culturally relevant	4 3 2
	examine cultural awareness and develop culturally relevant school wide and classroom practices.	cultural awareness and culturally relevant practices for faculty and staff.	and culturally relevant practices for faculty and staff.	relevant practices for faculty and staff.	practices for faculty and staff.	1
N.	Monitors fund- raising and financial activities within the school	I have basic knowledge of how to monitor fund-raising and financial activities within the school environment and	I have substantial knowledge of how to monitor fund-raising and financial activities within the school environment and	I am prepared to monitor fund- raising and financial activities within the school environment and advocate for resources to meet	I have monitored fund-raising and financial activities within the school environment and advocated for resources to meet culturally diverse	4 3 2
	environment and advocates for resources to meet culturally diverse needs of all students	advocate for resources to meet culturally diverse needs of all students.	advocate for resources to meet culturally diverse needs of all students.	culturally diverse needs of all students.	needs of all students.	1
PRINCIPAL PREPARATION PROGRAM CANDIDATE ASSESSMENT RUBRIC BASED ON THE ILLINOIS PERFORMANCE STANDARDS FOR SCHOOL LEADERS

I. L]	IVING A MISSION,	VISION, AND	BELIEFS FOR	RESULTS – The ca	andidate works with t	he staff and community to build a				
	ared mission, and vi countable for result	0	pectations that er	nsures all students a	are on the path to colle	ege and career readiness, and holds staff				
Elem	ent:	Has not participated (1)	Has participated (2)	Is prepared to lead (3)	Has demonstrated leadership (4)					
	a. Coordinates efforts to create and implement a vision for the school and defines desired results and goals that align with the overall school vision and to student improvement for all learners.									
1. C n	ollaborates to develop and aaintain a shared vision of igh expectations	1	2	3	4	Notes:				
 Examples of evidence: There is visible alignment between the vision and the school goals [observations and artifacts: the School Improvement Plan, School Report Card, and grade level goals] School vision and goals are shared with stakeholder groups [observations and artifacts: presentation to stakeholders] Building level staff development plan supports and is aligned to the School Improvement Plan and the district vision and mission [observations and artifacts: the School Improvement Plan and the building staff development plan] Written values and beliefs reflect high expectations for all students [observations and artifacts: school level and grade level goals] 										
	Insures that the school's	identity, vision, m	ission, drive school o		I					
	nsures vision and mission rive school decisions	1	2	3	4	Notes:				
Examples of Evidence: • Building wide goals and vision are shared and widely known within the school community [observations and artifacts: posters and newsletters] • Parents, staff and others are clear about academic expectations and homework guidelines [observations and artifacts: homework policy, academic guidelines, parent handbook] • Team meetings focus on improving student achievement [observations and artifacts: team meeting agendas and minutes]										
2. C	onfronts Low Expectations	1	2	3	4	Notes:				
 Examples of Evidence: Academic work and homework guidelines are shared with parents, staff and others to ensure that expectations are clear to all [observations and artifacts: homework policy and academic guidelines] Builds effective professional learning communities within the building that use data to develop plans and strategies to improve student achievement for all students [observations and artifacts: PLC learning agendas and plans] 										
	Conducts difficult but cru nhancing student learni		s with individuals, te	eams, and staff based or	n student performance dat	a in a timely manner for the purpose of				
1. C	onducts difficult onversations to Improve tudent Results	1	2	3	4	Notes:				

Examples of Evidence:									
• School staff development plan add		1	0.2		1 1 3				
				ctations [observations and artifact	as: team meeting minutes or staff development plans]				
• Faculty meetings are focused on in	proving results lobser	vations and artifacts: mee	ting agendas and minutes]						
II. LEADING AND MA	II. LEADING AND MANAGING SYSTEMS CHANGE—The principal creates and implements systems to ensure a safe, orderly, and								
productive environment for student and adult learning toward the achievement of school and district improvement priorities.									
Element:	Has not	Has	Is prepared to	Has demonstrated					
	participated	participated (2)	lead (3)	leadership (4)					
	(1)								

a. Develops, implements, and monitors the outcomes of the school improvement plan and school wide student achievement data results to improve student achievement.

1. Assesses the Current State of School Performance 1	2	3	4	Notes:
--	---	---	---	--------

Examples of Evidence:

• Uses disaggregated student data to determine the current state of the school [observations and artifacts: analysis of data, RTI data and team minutes, formative and summative assessment analysis, and the
School Improvement Plan]

• School Improvement Plan reflects current state of the school developed through analysis of disaggregated data [observations and artifacts: grade level targets, analysis of data, RTI data and team minutes, formative and summative assessment analysis, and the School Improvement Plan]

2. Develops a School Improvement Plan	1	2	3	4	Notes:

Examples of Evidence:

• The School Improvement Plan identifies strategies to reach school and grade level goals [observations and artifacts: the School Improvement Plan, presentation or materials on data and how data will be used]

• Grade level targets are derived from the assessment of the current state and support the School Improvement Plan [observations and artifacts: grade level targets, analysis of data, RTI data and team minutes, formative and summative assessment analysis, and the School Improvement Plan]

3.	Maintains a Focus on Results	1	2	3	4	Notes:

Examples of Evidence:

• Faculty assume shared accountability to reach goals [observations and artifacts: staff goals aligned to school goals, school staff development plan, and team meetings focus on student results]

• Staff adjust strategies and plans if interim benchmarks are not met [observations and artifacts: grading systems that focus on meeting standards over time, RTI data and meeting minutes, and analysis of disaggregated data]

•Student and staff successes are celebrated when milestones and benchmarks are met [observations and artifacts: assemblies and recognition programs]

b.	Creates a safe, clean, and orderly learning environment.							
1.	Builds, evaluates and	1	2	3	4	Notes:		
	develops a team of educators	1	4	5	-			
	and support staff to ensure							
	the learning environment is							
	safe, clean, and orderly							

 Examples of Evidence: Routines and procedures are in place, discussed, and implemented [observations and artifacts: severe weather and drill plans, school crisis plan, completed Illinois drill documentation form, building rules are posted, student handbooks/parent handbook, bus duty hall duty schedules] School building is clean and safe-all basic facilities are in working order [observations and artifacts; bathrooms, windows, sinks, locks] Physical plant supports major academic priorities/initiatives [observations and artifacts: reading nooks, improved library, enhanced computer lab, comfortable staff lounge/meeting area] 								
Physical plant supports major acade	eniic priorities/initiativ	es [observations and artil	acts: reading nooks, improve	a norary, ennanced computer fat	, confortable start founge/meeting area			
c. Collaborates with staff to	allocate personn	el, time, and adult lea	rning resources appro	priately to achieve the sch	ool improvement plan targets.			
1. Allocates Resources to Support Student Learning	1	2	3	4	Notes:			
 Examples of Evidence: Resources support the core components of academic, social, emotional, behavioral, physical development, educator quality, and learning environment [observations and artifacts: building staff development plan, budget, professional learning structures, and the School Improvement Plan] Finances and other resources are aligned with strategic priorities [observations and artifacts: budget and run rate] Support Staff (e.g. ELL, literacy and math teachers, and gifted and talented instructors) are strategically utilized to support the implementation of the School Improvement Plan [observations and artifacts: teacher schedules, the School Improvement Plan, and school budget] 								
2. Prioritizes Time	1	2	3	4	Notes:			
 Examples of Evidence: Organizes adults into learning communities whose goals are aligned with those of the district and the school [observations and artifacts: Building staff development plan and calendar of professional learning] School time is focused on the improvement of student achievement in alignment with the School Improvement Plan and the district and school goals [observations and artifacts: periodic assessments, team meetings and team minutes, walk through data] Utilizes current technologies to support leadership and management functions. 								
	1	2	3	4	Notes:			
1. Employs Current	I	2	5	-				
Technologies								
 Examples of Evidence: Communication among leaders! Models incorporation of various 								
					d community to develop a research-			
based framework for eff		and learning tha	t is refined continu		uction for all students.			
Element:	Has not participated (1)	Has participated (2)	Is prepared to lead (3)	Has demonstrated leadership (4)				
a. Works with and engages staff in the development and continuous refinement of a shared vision for effective teaching and learning by implementing a standards based curriculum, relevant to student needs and interests, research-based effective practice, academic rigor, and high expectations for student performance in every								
classroom.		,						
1. Implements Curricular Scope and Sequence	1	2	3	4	Notes:			
	1							

2. Reviews Instructional Practices	1	2	3	4	Notes:				
Fractices • Staff have a broad repertoire of instructional strategies that they reference in their lesson plans [observations and artifacts: staff lesson plans, teacher observations, walk-throughs and evaluations and instructional strategy professional development session plan] • Throughout the school classroom activities are designed to engage students in cognitively challenging work that is aligned to the standards [observations and artifacts: staff lesson plans, walkthroughs, teacher observations and evaluations] • Consistent practices are observable across multiple classrooms [observations and artifacts: lesson plans, walkthroughs and teacher observations b. Creates a continuous improvement cycle that uses multiple forms of data and student work samples to support individual, team, and school-wide improvement									
goals, identify and address ar				ork samples to support	mulvidual, team, and school-wide improvement				
1. Implements Data Driven Decision Making	1	2	3	4	Notes:				
 Uses disaggregated student data to and summative assessment analysis Multiple analyses of student performance 	 team minutes, formative and summative assessment analysis, the School Improvement Plan, and evidence of how data is used] Uses disaggregated student data to determine adult priorities, monitor progress, and help sustain continuous improvement [observations and artifacts: analysis of data, RTI data and team minutes, formative and summative assessment analysis, the School Improvement Plan, and evidence of how data is used] Multiple analyses of student performance data is examined to support informed decision making [observations and artifacts: grade-level performance data, subject-area performance data, classroom level performance data, individual student performance data, student work and evidence of data use in team meetings and planning] Implements Data Driven 								
Instruction	1	2	3	4					
 Examples of Evidence: Continuous data review process is in place to ensure that students learned taught material [observations and artifacts: analyses of interim and formative assessments, classroom observations, and re-teaching based on results] Multiple analyses of student performance data is examined to support informed decision making [observations and artifacts: grade-level performance data, subject-area performance data, classroom level performance data, individual student performance data, and evidence of data use in team meetings and planning] Clear re-teaching plans are used to guide the work of individual teachers [observations and artifacts: re-teaching plan, teacher observers] c. Implements student interventions that differentiate instruction based on student needs 									
1. Uses Disaggregated Data	1	2	3	4	Notes:				
Lamples of Evidence:• Differentiated classroom activities based on students reading or achievement levels are present in every classroom [observations and artifacts: classroom observations, lesson plans, student work]• Disaggregated student data informs instruction [observations and artifacts: analysis of data, RTI data and team minutes, formative and summative assessment analysis, the School Improvement Plan, and evidence of how data is used]• Students receive rapid, data-driven interventions matched to current needs, and intervention assignments and schedules are frequently updated to reflect student needs and progress [observations and artifacts: individual student performance data, professional learning on differentiation, RTI Team minutes and data, student work, classroom observations of differentiated instruction]• Most effective teachers are teaching the students with the greatest needs for growth [observations and artifacts: student data, teacher evaluation data]1. Selects and retains teachers with the expertise to deliver instruction that maximizes student learning1. Selects and Assigns Effective Teachers1234									

Examples of Evidence:								
• Selection processes focus on matching staff to specific position expectations [observation and artifacts: building staffing plan and interview questions]								
2. Retains Effective Teachers	1	2	3	4	Notes:			
	-	4	0					
 Examples of Evidence: Retention of teachers and recommendations for leadership are partly determined on the basis of demonstrated effectiveness as measured by student learning [observation and artifacts: school retention data, new staff supports, staff climate survey, and exit interview data] High percentage of teachers rated effective stay in the school [observation and artifacts: school retention data, new staff supports, staff climate survey, and exit interview data] 								
					ducting frequent formal and informal observations			
in order to provide timely, wr	itten feedback on	instruction, prepara	tion and classroom envi	ronment as part of the	e district teacher appraisal system.			
1. Observes Staff and Gives Feedback	1	2	3	4	Notes:			
Examples of Evidence:	dag not only appointed	achool wide everated in	a but individual tasaban daard	anmant areas and stude - f -	maifie student auk groupe as identified by date fakes writes and			
artifacts: schedule of teacher observ	ation and feedback me	etings; written teacher ev	aluations, and teacher goal se	tting worksheets]	specific student sub-groups as identified by data [observation and			
					cher goal setting worksheets and written feedback]			
2. Evaluates Staff	1	2	3	4	Notes:			
Examples of Evidences:	L	4	5					
achievement goals, improvement pl • Rigorous completion of the full eva time]	ans for underperformi luation process is com	ng staff] pleted for every teacher [observation and artifacts: eval	uation documentation and c	tifacts: written teacher evaluations aligned to student consistency between practice ratings and student outcomes over			
	pment, and suppo	ort for high-perform	ing instructional teacher	r teams to support adu	lt learning and development to advance student			
learning and performance	4	•			Notes:			
 Develops an Instructional Team 	1	2	3	4	Notes:			
Examples of Evidence: • Structures are established for job-embedded collaborative learning [observation and artifacts: professional learning communities, common planning time, protocols for examination of practice designed to guide collaboration] • Instructional teams support adult learning and student achievement [observation and artifacts: teacher team conversations about formative student data, teacher team meetings about instructional strategies, instructional development of staff, building staff development, evaluation data]								
		n professional devel	opment and sharing of e	ffective practice by th	oughtfully providing and protecting staff time			
intentionally allocated for this	s purpose							
1. Implements Professional Learning	1	2	3	4	Notes:			
Examples of Evidence:								
		ent learning challenges ar	nd progress toward student ach	nievement goals [observatio	on and artifacts: teacher team meetings, building staff			
1 1 7 1	development plan, and peer visitations] Staff develop a broad repertoire of instructional strategies that they reference in their lesson plans [observation and artifacts: staff lesson plans, teacher observations, walkthroughs and evaluations and							
instructional strategy professional development session plan]								

• Structures are established for job-embedded collaborative learning [observation and artifacts: professional learning communities, common planning time, protocols for examination of practice designed to guide collaboration]								
h. Advances Instructional Technology within the learning environment								
1. Promoting Growth of Technology	1	2	3	4	Notes:			
 Examples of Evidence: A culture and expectation of employing a creative use of technology within the school. Visible inclusion of digital-age tools utilized in a variety of types of classrooms and learning environments. Student engagement is enhanced because of integration of digital-age tools in the classrooms and school environment Implements and evaluates technological resources and applicable utilizations. 								
					creates a collaborative school hip for the success of the school.			
Element:	Has not participated (1)	Has participated (2)	Is prepared to lead (3)	Has demonstrated leadership (4)				
a. Creates, develops and susta	ains relationships t	that result in active s	student engagement in t	he learning process				
1. Builds On-going Relationships	1	2	3	4	Notes:			
 Examples of Evidence: Processes are in place to ensure multiple opportunities for school staff to meet, interact and work with families and members of the community [observations and artifacts: building climate survey results, community and university partnerships] Staff and community members report are positive relationships with the principals and other members of the school [observations and artifacts: school climate survey] 								
b. Utilizes meaningful feedba	ck of students, sta	ff, families, and com	munity in the evaluatio	n of school programs and j	policies			
1. Includes Multiple Voices and Perspective	1	2	3	4	Notes:			
Examples of Evidence: • Community leaders and school system managers are active partners in the leader's decision making process [observations and artifacts: parent advisory agendas and minutes, school leadership team includes parents or community members, times and locations for all meetings are known, school-wide open door policy]								
c. Proactively engages familie	s and communitie	s in supporting their	· child's learning and th	e schools learning goals				
1. Engages Families	1	2	3	4	Notes:			
 Examples of Evidence: Families are included and invested in the school community [observations and artifacts: parent engagement and survey data, PTO/PTA meeting attendance, student progress reports, parent access to grades, and parent outreach strategy] Families are aware of learning expectations and strategies to support student learning outside the school day [observations and artifacts: parent engagement and survey data, PTO/PTA meeting attendance, student progress reports, parent access to grades, attendance, student progress reports, parent access to grades, and parent outreach strategy] 								
d. Demonstrates an understa	d. Demonstrates an understanding of the change process and uses leadership and facilitation skills to manage it effectively							
1. Builds Capacity to Manage Change	1	2	3	4	Notes:			

Examples of Evidence:								
• Staff are supported through the change process [observations and artifacts: professional development on the research on change]								
• School improvement outlines multiple factics and strategies and can be adapted to reach identified goals [observations and artifacts: the School Improvement Plan, formative and summative evaluation								
data]	data]							
2. Demonstrates Personal	1	2	2	Δ	Notes:			
Resolve and Response to	1	2	3	4				
Challenges								
Chanenges								
Examples of Evidence:								
 Processes are in place to identify an 	nd address challenges	when they arise [observation	ons and artifacts: staff feedb	ack survey data, building climat	e survey, and superintendent observation]			
V I FADINC WITH IN	TECDITY AN	D DDOFESSION	ATION The arise	ain al manles with the	wheel staff and account to avaate a			
					school staff and community to create a			
positive context for learn	ning by ensurin	g equity, fulfilling	g professional respo	onsibilities with hones	ty and integrity, and serving as a model			
for the professional beha	•		51 1					
i		1		I				
Element:	Has not	Has	Is prepared to	Has demonstrated				
	participated	participated (2)	lead (3)	leadership (4)				
	(1)	participated (2)	icuu (5)	reader ship (4)				
т		1		 	4			
a. Treats all people fairly, e	quitably, and with	h dignity and respect.	Protects the rights and	a confidentiality of studen	ts and staff			
1. Models Equity and Dignity	1	2	3	4	Notes:			
	1	2	5					
Examples of Evidence:								
	d conflicte are dealt w	ith quickly and officiantly	[observations and artifacts:	conflict resolution protocol buil	ding staff development plan, disciplinary report data]			
· An starr are treated with respect an	a connets are dealt w	in quickly and efficiently	[observations and artifacts. (connect resolution protocol, buil	ung start development plan, disciplinary report dataj			
b. Demonstrates personal and	l professional stan	ndards and conduct th	hat enhance the image	of the school and the educ	ational profession. Protects the rights and			
confidentiality of students an	d staff							
1. Protects Rights and		2	2	Α	Notes:			
Confidentiality	1	2	3	4				
Confidentiality								
Evidence of Examples:								
• Staff are aware of the laws, policies	s, procedures and guid	elines around student conf	identiality [observations and	l artifacts: FERPA training, volu	nteer and staff confidentiality statements, and parent			
notification of rights]								
· Parents are aware of their rights [ol	oservations and artifac	ts: parent handbook, proto	ocols for sharing IEP minutes	s]				
0.5		1 1	C	-				
	c. Create and supports a climate that values, accepts and understands diversity in culture and point of view							
	ate that values, ac		•	and point of view				
1. Recognizes the Strengths of a	1	2	3	4	Notes:			
Diverse Population	-	-	e	•				
Examples of Evidence:		I						
	es for all community n	nembers to support diverse	student needs [observations	and artifacte: professional lear	ning activities build capacity of staff to support diverse			
student needs]	is for an community n	nembers to support urverse	student needs [008ci vations	and armacis. professional leall	ing activities build capacity of staff to support diverse			
	ha in divarea cattings a	und to loom about dimance a	ultures [observations and an	tifaata, partnarshina with ashaal	that may have different nonvelotions intro school converse			
tions for students to explore culture a	be in urverse settings a	no to learn about diverse c	unutes cooservations and ar	uracts, parmerships with schools	s that may have different populations, intra-school conversa-			
uons for students to explore culture a	and diversity]							

2. Creates a Culturally Responsiveness Climate	1	2	3	4	Notes:			
Examples of Evidence: • Staff participate in and lead learnin	g experiences where the	hey explore their personal	assumptions and their appro	ach to diversity [observations an	d artifacts: building staff development plan]			
3. Engages in Courageous Conversations about Diversity	I I I I I I I I I I I I I I I I I I I							
Examples of Evidence: • Community conversations about cuabout culture and diversity]	lture and diversity occ	cur regularly [observation:	s and artifacts: PTA/PTO me	etings, professional learning con	versations to develop staff capacity to initiate conversations			
	USTAINING A	CULTURE OF	HIGH EXPECTAT	TIONS—The principa	l works with staff and community to			
0	1	▲	i i	ting clear staff and stu	udent expectations for positive learning			
behaviors and by focusing	0			Γ				
Element:	Has not participated (1)	Has participated (2)	Is prepared to lead (3)	Has demonstrated leadership (4)				
a. Builds a culture of high as	pirations and achie	evement for every stu	udent		1			
1. Links Aspiration to College and Career Opportunities	1	2	3	4	Notes:			
	nd celebrated [observat h college-going and ca camming, and career pi	tions and artifacts: assemb areer access experiences [o rograms]	blies, community service pro- bbservations and artifacts: co	grams, teacher observation and w llege visits, community partnersl	valkthrough data, student recognition for effort] hips, job shadowing, internship, field trips, career day, family			
2. Develops a Student Goal Setting Process	1	2	3	4	Notes:			
Examples of Evidence: • Students track their own progress [observations and artifa	acts: student portfolios, ev	vidence of students tracking t	heir own progress, and student st	urveys]			
b. Requires staff and student	s to demonstrate c	onsistent values and	positive behaviors alig	ned to the school's vision a				
1. Translates the School Values into Specific Behaviors	1	2	3	4	Notes:			
Examples of Evidence: • Values and behaviors are referenced in daily school structures: [observations and artifacts: School Improvement Plan, PBIS building plan, code of conduct, parent/student handbook, and referral logs - discipline, tardies, absences] • A system of positive and negative consequences is consistent with the school values (with age appropriate differentiation) across classrooms, grades and content areas [observations and artifacts: PBIS plan for building, code of conduct, parent/student handbook, referral logs - discipline, tardies, absences] • Written values and beliefs reflect high expectations for all students [observations and artifacts: school level and grade level goals]								
2. Develops a Code of Conduct	1	2	3	4	Notes:			

Examples of Evidence:										
e		hool priorities is in place [observations and artifacts: co	onsistent code of conduct across	classrooms, data on attendance, tardies, and office referrals,					
analysis of students most frequently										
Code of conduct is consistently implementation	plemented across all c	lassrooms [observations ar	nd artifacts: positive recognit	ion of students and staff who co	onsistently demonstrate positive behaviors					
	• • • •		(1 0 11 0 (1							
c. Leads a school culture and environment that successfully develops the full range of students' learning capacities-academic, creative, social-emotional, behavioral										
and physical		1 1								
1. Creates a Culture that 1 2 3 4 Notes:										
Supports Social Emotional	cial Emotional									
Learning										
Examples of Evidence:	ant Fahaamustiana and	antifactor nofermal data stre	Irrormero Amelo							
 Adults support SEL skill developm Students demonstrate an increase in 				tionshin]						
Appropriate socio amotional support	it SEL SKIIIS [OUSEI val	studente lobearyatione and	d artifacta: Ruilding staff dox	allonment plan, teacher training	on SEL, and observation and walkthrough data]					
• Core components of social emotion	nal behavioral suppor	students [observations and rts are in place to support s	tudent learning [observation	s and artifacts: teacher lesson pl	ans, student survey data, positive peer, family, and work					
relationships]	nai, benaviorai suppor	its are in place to support s	rudent learning [observation	s and artifacts, teacher lesson pr	ans, student survey data, positive peer, fainity, and work					
2. Creates a Culture that	1		2		Notes:					
Supports Effective Effort	1	2	3	4						
**										
Examples of Evidence:										
					walkthrough data, student recognition for effort]					
Students describe and demonstrate	effective effort behav	iors and beliefs across clas	ssrooms [observations and ar	tifacts: communication service a	and student work]					
The fellensing :4		TI D	Ctanda da Cal	1 T J h f						
				iool Leaders but are e	either elements contained in the legislation					
or are deemed essential	for principal p	reparation in the s	state of Illinois:							
Element:	Has not	Has	Is prepared to	Has demonstrated						
	participated	participated (2)	lead (3)	leadership (4)						
	(1)	· ·								
8.5	1	2	3	4	Notes:					
	L	-	5							
Promote a Culture of Data-based	1	2	3	4	Notes:					
Inquiry that includes school	L	<u> </u>	3	4						
personnel, parents, and community										
members.										
Maintain a Systems Perspective	1	2	3	4	Notes:					
and Coherence Across the School	L	2	3							
and District										
Assuring Appropriate materials	1	2	3	4	Notes:					
and Resources for Students	L	<u> </u>	3	4						
Work With Special Education and	1	2	3	4	Notes:					
Bilingual Education Teachers to	1	2	3	4						
Identify and Select Assessment										
Strategies and Devices										
Work with Teachers to Develop a	1	2	3	4	Notes:					
Focus on the Needs of the School	L	<u> </u>	3	4						
to Support Services Required to										
Meet Individualized Instruction										

		-			
Element:	Has not participated (1)	Has participated (2)	Is prepared to lead (3)	Has demonstrated leadership (4)	
Meeting the needs of ELLs and Students with Disabilities	1	2	3	4	Notes:
Designing Instruction to meet the needs of all learners that is culturally responsive.					
Systems of support for ELLs Diverse Learners, and Bi-lingual students and families.	1	2	3	4	Notes:
Proactively Advocating for All Students and Families	1	2	3	4	Notes:
Proactively advocated for Family and Community Engagement	1	2	3	4	Notes:
Self-Reflection and Cultural Awareness	1	2	3	4	Notes:
Supports professional development for faculty and staff to examine cultural awareness and develop culturally relevant school wide and classroom practices.	1	2	3	4	Notes:
Monitors fund-raising and financial activities within the school environment and advocates for resources to meet culturally diverse needs of all students	1	2	3	4	Notes:

Principal Preparation Program Candidate's Recommendation Form

To the potential program Candidate: please complete the following section indicating whether or not you will waive your right to see the recommendation, and then give this form to the person who will be completing your reference.

Applicant Last Name

Applicant First Name

Under the Family Educational Rights and Privacy Act of 1974, individuals who are accepted to and enrolled in this program have a right to inspect and review the reference. Individuals are also permitted to waive their rights of access to recommendations.

____ I WAIVE my right to read this reference

____ I DO NOT WAIVE my right to read this reference

Signature

Date

To the person writing the reference: The person whose name appears above is applying for admission to our principal preparation program. Our program seeks to attract, prepare, and support the next generation of highly skilled and qualified principals for our schools. Your candid comments are immensely helpful in the review of the candidate's application to the program. A program representative may contact you during the admissions process to further inquire concerning the named candidate above.

Please note; this reference will remain confidential during the admissions process. However, if an admitted and enrolled candidate did not waive the right to read this recommendation, s/he may read it after enrolling in the program. Please mail this reference back to the program in the envelope provided with this reference form and write your signature across the seal of the envelope.

Reference Name: ______ Relationship to the Candidate: ______

Position/Title:	Organization:						
Address:	City:	_ State:	_Zip:				
Telephone Number:	Email:						

This reference form has three parts:

Part A. Qualitative Recommendations

- Part B. Standards Recommendations
- Part C. Recommendations and Signature

Part A. Qualitative Recommendations

On a separate piece of paper, please answer the following questions based on your relationship and knowledge of the candidate.

- 1. How long and it what capacity have you known the candidate? Please include in your comments the frequency and context of your interactions.
- 2. Why do you or do you not believe that this candidate will make an outstanding principal? (If you have any reservations in recommending this candidate, please include them here.)
- 3. Briefly comment on this candidate's success as a teacher. How does the candidate work to ensure that all children will achieve at a high academic level?
- 4. Describe a situation where this candidate demonstrated her/his ability to take initiative and proactively find solutions to solve issues. Describe the candidate's role and how the candidate worked with others to solve the problem.
- 5. Comment on the candidate's professional weaknesses and opportunities for growth.

Part B. Standards Recommendations

Please rank the candidate on the following standard elements to best of your ability.

	, , ,				with the staff and community to
	,	U	ions that ensures	all students are on th	ne path to college and career
readiness, and holds Element:	Has not participated (1)	Has participated (2)	Is prepared to lead (3)	Has demonstrated leadership (4)	NOTES:
			e school and defines	desired results and goals	that align with the overall school vision
and to student improve 1. Collaborates to develop and maintain a shared vision of high expectations	ement for all lear 1	ners. 2	3	4	
b. Ensures that the school	l's identity, visior	n, mission, drive sch	ool decisions		
 Ensures vision and mission drive school decisions 	1	2	3	4	
2. Confronts Low Expectations	1	2	3	4	
c. Conducts difficult but purpose of enhancing s			ls, teams, and staff b	ased on student performa	ance data in a timely manner for the
1. Conducts difficult Conversations to Improve Student Results	1	2	3	4	
	e environmen		-		ements systems to ensure a safe, nt of school and district
Element:	Has not participated (1)	Has participated (2)	Is prepared to lead (3)	Has demonstrated leadership (4)	NOTES:
a. Develops, implements, student achievement.	and monitors the	e outcomes of the sc	hool improvement p	an and school wide stude	ent achievement data results to improve
1. Assesses the Current State of School Performance	1	2	3	4	

2.	Develops a School Improvement Plan	1	2	3	4	
3.	Maintains a Focus on Results	1	2	3	4	
b.	Creates a safe, clean, a	nd orderly learni	ng environment.			
1.	Builds, evaluates and develops a team of educators and support staff to ensure the learning environment is	1	2	3	4	
c.	safe, clean, and orderly	f to allocato norso	nnal time and adu	lt loorning recourses	annranriately to achieve	e the school improvement plan targets.
	Allocates Resources to Support Student Learning	1	2	3	4	e the school improvement plan targets.
2.	Prioritizes Time	1	2	3	4	
d.	Utilizes current techno	ologies to support	leadership and mai	nagement functions.		
1.	Employs Current Technologies	1	2	3	4	
						taff and community to develop a
		work for effect	ive teaching and	l learning that is r	refined continuously	to improve instruction for all
stu	idents.					
	ement:	Has not participated (1)	Has participated (2)	Is prepared to lead (3)	Has demonstrated leadership (4)	NOTES:
im		based curriculum	, relevant to studer			re teaching and learning by e practice, academic rigor, and high
	Implements Curricular Scope and Sequence	1	2	3	4	
2.	Reviews Instructional Practices	1	2	3	4	

b. Creates a continuous imp improvement goals, identify					support individual, team, and school-wide
1. Implements Data Driven Decision Making	1	2	3	4	
2. Implements Data Driven Instruction	1	2	3	4	
c. Implements student inter	ventions that diff	erentiate instructio	on based on student n	eeds	
 Uses Disaggregated Data 	1	2	3	4	
d. Selects and retains teach	ers with the expe	tise to deliver instr	uction that maximize	es student learning	
1. Selects and Assigns Effective Teachers	1	2	3	4	
2. Retains Effective Teachers	1	2	3	4	
informal observations in or teacher appraisal system.					ls by conducting frequent formal and coom environment as part of the district
 Observes Staff and Gives Feedback 	1	2	3	4	
2. Evaluates Staff	1	2	3	4	
f. Ensures the training, dev advance student learning a		pport for high-perf	orming instructional	teacher teams to sup	oport adult learning and development to
1. Develops an Instructional Team	1	2	3	4	
g. Supports the system for j staff time intentionally allo			evelopment and shar	ing of effective pract	tice by thoughtfully providing and protecting
1. Implements Professional Learning	1	2	3	4	
h. Advances Instructional	Technology withi	n the learning envi	ronment		
1. Promoting Growth of Technology	1	2	3	4	

IV. BUILDING AND MAINTAINING COLLABORATIVE RELATIONSHIPS—The principal creates a collaborative											
school community where the school, staff, families, and community interact regularly and share ownership for the success of											
the school.	,	, , ,	·		-						
Element:	Has not	Has	Is prepared to	Has demonstrated	NOTES:						
	participated	participated	lead (3)	leadership (4)							
	$\begin{array}{c c} 1 & 1 & paracepared \\ 1 & (1) & (2) \end{array}$										
a. Creates, develops and su	a. Creates, develops and sustains relationships that result in active student engagement in the learning process										
1. Builds On-going	1	2	3	4							
Relationships	•	-	U	•							
b. Utilizes meaningful feed	back of students,	staff, families, and	community in the eva	aluation of school progra	ams and policies						
1. Includes Multiple	1	2	3	4							
Voices and Perspective	•	-	U	•							
c. Proactively engages fami	ilies and commun	ities in supporting	their child's learning	and the schools learning	z goals						
1. Engages Families	1	2	3	4							
d. Demonstrates an unders	tanding of the ch	ange process and us	ses leadership and fa	cilitation skills to manag	e it effectively						
1. Builds Capacity to	1	2	3	4							
Manage Change											
2. Demonstrates Personal	1	2	3	4							
Resolve and Response	-	_	C	-							
to Challenges			ONALISM TH		the the ache of staff and community						
				-	th the school staff and community						
-		e . e		orotessional responsi	bilities with honesty and integrity,						
and serving as a mode					Nome						
Element:	Has not	Has	Is prepared to	Has demonstrated	NOTES:						
	participated (1)	participated	lead (3)	leadership (4)							
		(2)									
a. Treats all people fairly	y, equitably, and v	with dignity and res	pect. Protects the rig	hts and confidentiality o	f students and staff						
1. Models Equity and	1	2	3	4							
Dignity		_	-	-							
			uct that enhance the	image of the school and t	the educational profession. Protects the						
rights and confidentiality of	of students and sta		r								
1. Protects Rights and Confidentiality	1	2	3	4							
Confidentiality											

c. Create and supports a	climate that values	, accepts and under	stands diversity in cu	lture and point of view	
1. Recognizes the Strengths of a Diverse Population	1	2	3	4	
2. Creates a Culturally Responsiveness Climate	1	2	3	4	
3. Engages in Courageous Conversations about Diversity	1	2	3	4	
VI. CREATING ANI) SUSTAININ(GACULTURE	OF HIGH EXPE	CTATIONS—The pr	rincipal works with staff and
community to build a	culture of high	expectations an	d aspirations for	every student by sett	ing clear staff and student
expectations for posit	ive learning be	haviors and by f	ocusing on studen	ts' social-emotional	learning.
Element:	Has not	Has	Is prepared to	Has demonstrated	NOTES:
	participated	participated	lead (3)	leadership (4)	
	(1)	(2)			
a. Builds a culture of high	aspirations and a	chievement for even	ry student		
 Links Aspiration to College and Career Opportunities 	1	2	3	4	
2. Develops a Student Goal Setting Process	1	2	3	4	
b. Requires staff and stud	ents to demonstra	te consistent values	and positive behavio	rs aligned to the school's	vision and mission
 Translates the School Values into Specific Behaviors 	1	2	3	4	
2. Develops a Code of Conduct	1	2	3	4	
c. Leads a school culture a emotional, behavioral and		hat successfully dev	velops the full range o	f students' learning capa	ncities-academic, creative, social-
1. Creates a Culture that Supports Social Emotional Learning	1	2	3	4	
2. Creates a Culture that Supports Effective Effort	1	2	3	4	

Element:	Has not participated (1)	Has participated (2)	Is prepared to lead (3)	Has demonstrated leadership (4)	
Assess, Analyze, and Anticipate Emerging Trends	1	2	3	4	
Promote a Culture of Data- based Inquiry that includes school personnel, parents, and community members.	1	2	3	4	
Maintain a Systems Perspective and Coherence Across the School and District	1	2	3	4	
Assuring Appropriate materials and Resources for Students	1	2	3	4	
Work With Special Education and Bilingual Education Teachers to Identify and Select Assessment Strategies and Devices	1	2	3	4	
Work with Teachers to Develop a Focus on the Needs of the School to Support Services Required to Meet Individualized Instruction for Students	1	2	3	4	
Meeting the needs of ELLs and Students with Disabilities	1	2	3	4	
Designing Instruction to meet the needs of all learners that is culturally responsive.					
Systems of support for ELLs Diverse Learners, and Bi- lingual students and families.	1	2	3	4	
Proactively Advocating for All Students and Families	1	2	3	4	

Element:	Has not participated (1)	Has participated (2)	Is prepared to lead (3)	Has demonstrated leadership (4)	
Proactively advocated for Family and Community Engagement	1	2	3	4	
Self-Reflection and Cultural Awareness	1	2	3	4	
Supports professional development for faculty and staff to examine cultural awareness and develop culturally relevant school wide and classroom practices.	1	2	3	4	
Monitors fund-raising and financial activities within the school environment and advocates for resources to meet culturally diverse needs of all students	1	2	3	4	

Part C. Recommendations and Signature:

Please CHECK one of the following:

- I strongly recommend this Candidate be admitted to the program
- _____ I recommend this Candidate be admitted to the program

_____ I recommend this candidate with reservations, which are:

I _____ **DO NOT recommend** this candidate for the principal preparation program at this time and recommend this candidate seek additional development opportunities.

Reference Signature

Date

PRINCIPAL PREPARATION PROGRAM CANDIDATE DISPOSITIONS ASSESSMENT TOOL BASED ON THE ILLINOIS PERFORMANCE STANDARDS FOR SCHOOL LEADERS

1. LIVING A MISSION, VISION, AND BELIEFS FOR RESULTS mission, and vision of high expectations that ensures all accountable for results.											
a. Works with other staff to implement a vision for the school and student improvement for all learners.				-		-					d to
Uses collaboration in the development and maintenance of a shared vision of	"Works ale	one"								"Collaborat	tor"
high expectations	1	2	-		5	6	7	8	9	10	
Is skillful in the use of analysis to help build the schools shared mission and	"Uses perso	nal 'hur								"Highly Analy	ytical"
vision	1	2	3	4	5		6	7	8	9 10	
b. Helps with others to implement the school's identity, vision, mi											
Works with others to ensures vision and mission drive school decisions	"Works al	one"								"Collabora	itor"
	1	2			5	6	7	8	9	10	
Has high expectations and combats deficit thinking towards students and										High expectation	ons"
families	1	2	3	4	5	6	7	8	9	10	
 Conducts difficult but crucial conversations with individuals, te purpose of enhancing student learning and results. 	eams, and staff b	ased	on stu	dent p	erform	ance	data in	a time	ely ma	nner for the	
Uses straight talk (candor) to improve student results	"Evasive" times"									"Candid at all	
	1	2	3	4	5	6	7	8	9	10	
II. LEADING AND MANAGING SYSTEMS CHANGE—The	candidate he	lps ir	the o	creati	on an	d im	pleme	entati	on of	systems t	0
ensure a safe, orderly, and productive environment for s	student and a	dult l	earni	ng to	ward t	the a	chiev	emen	nt of s	chool and	1
district improvement priorities.				•							
a. Works with other staff on the outcomes of the school improven achievement.	nent plan and so	hool v	vide st	udent	achiev	emen	it data i	results	s to im	prove stude	nt
Works with other staff to create actions plans by setting goals and establishing	"Works al	one"								"Collabora	itor"
accountability for student learning.	1	2	3		-			8	9	10	
Challenges the status quo by using student data to plan for improvement	"Unwilling	to cha	lenge" -						"Cha	allenges status	, quo"
	1	2	3	4	5	6	7	8	9	10	

Understands change as complex and uncertain and is comfortable with	"Unwilling	to char	nge"							omforta	able wit	h ambiguity
ambiguity	1	2	3	4	5	6		7	8	9	10	
Understands and uses analyticity – demanding the application of reason and	"Uses per	sonal 'h	unches	·"							"Openl	y Analytical"
evidence and inclined to anticipate consequences of actions in systems change.	1	2	3	4	Ļ	5	6	7		8	9	10
Maintains a focus on results	"Has own	agenda	"								- "Clear	Focus"
	1	2	3	4	5	6		7	8	9	10	
b. Creates a safe, clean, and orderly learning environment.												
Works with a team of educators to ensure the learning environment is safe,	"Works ald	ne"									"Col	laborator"
clean, and orderly	1	2	3	4	5	6		7	8	9	10	
c. Collaborates with staff to allocate personnel, time, and adult lea	rning resources	appro	opriate	ely to	achie	ve the	scho	ol im	orov	emen	t plan	targets.
Works with others to allocate resources for learning	"Hoards r	esource	s"								"Coll	aborates"
	1	2	3	4	5	6		7	8	9	10	
Values systemization for organization, focus, and diligence to approach	"Random"										"Sys	stematicity"
problems at all levels of complexity.	1	2	3	4	ŀ	5	6	7		8	9	10
Prioritizes Time	"Allows tim	e waste	ers"							"U	tilizes ti	me expertly
	4	-	2	4	5	6		7	8	9	10	
	1	2	3	4	J	0		/	0	5	10	
d. Utilizes current technologies to support leadership and manage			3	4	5	0		/	0	<u> </u>	10	
	ment functions.			<u> </u>								Technology
Employs current technologies	ment functions. "No or little te	chnolog 2	gy use" 3	4	5	6		7		"High u 9	user of 10	0,
Employs current technologies III. IMPROVING TEACHING AND LEARNING—The Candio research-based framework for effective teaching and lea students. a. Works with other staff in the development and continuous refiner standards based curriculum, relevant to student needs and interest	Ment functions. "No or little te 1 date works wi arning that is	chnolog 2 th otl refine	gy use" 3 her so ed co	4 choo ntinu	5 I sta iousl	6 ff and y to i	d the	7 com ove i	8 mu nstr	"High (9 nity 1 ructio	user of 10 to dev on for lemen	velop a all
Employs current technologies III. IMPROVING TEACHING AND LEARNING—The Candid research-based framework for effective teaching and lea students. a. Works with other staff in the development and continuous refiner standards based curriculum, relevant to student needs and interest student performance in every classroom.	Ment functions. "No or little te 1 date works wi arning that is	th other th other refine	gy use" 3 ner so ed co ed co	4 choo ntinu ffecti practi	5 I sta iousl	6 ff and y to i	d the	7 COM ove i learnii or, an	8 mu nstr ng b d hig	"High (9 nity 1 ructio y imp gh exp	iser of 10 to dev on for lemen pectati	velop a · all ting a ons for
d. Utilizes current technologies to support leadership and manage Employs current technologies III. IMPROVING TEACHING AND LEARNING—The Candio research-based framework for effective teaching and lea students. a. Works with other staff in the development and continuous refiner standards based curriculum, relevant to student needs and interest student performance in every classroom.	ment functions. "No or little te 1 date works wi arning that is ment of a shared s, research-bas "Uses own c 1	chnolog 2 th otl refine I visio ed effe urriculu 2	gy use" 3 her so ed co n for e ective m" 3	4 choo ntinu offecti practi	5 I stat iousi ve tea ice, ac	6 ff and y to i ching adem	d the impr and ic rig	7 com ove i learnii or, an 7	8 mu nstr d hig 8	"High (9 nity 1 ructio y imp gh exp "Imp 9	liser of 10 to dev on for lement lements 10	ting a ons for
Employs current technologies III. IMPROVING TEACHING AND LEARNING—The Candid research-based framework for effective teaching and lea students. a. Works with other staff in the development and continuous refiner standards based curriculum, relevant to student needs and interest student performance in every classroom.	ment functions. "No or little te 1 date works wi arning that is ment of a shared s, research-bas	chnolog 2 th otl refine I visio ed effe urriculu 2	gy use" 3 her so ed co n for e ective m" 3	4 choo ntinu offecti practi	5 I stat iousi ve tea ice, ac	6 ff and y to i ching adem	d the impr and ic rig	7 com ove i learnin or, an 7	8 mu nstr d hig 8	"High (9 nity 1 ructio y imp gh exp "Imp 9	liser of 10 to dev on for lement lements 10	velop a · all ting a ons for
Employs current technologies III. IMPROVING TEACHING AND LEARNING—The Candio research-based framework for effective teaching and lea students. a. Works with other staff in the development and continuous refiner standards based curriculum, relevant to student needs and interest student performance in every classroom.	"No or little te 1 date works wi arning that is ment of a shared s, research-bas "Uses own c 1 "Satisfied w	chnolog 2 ith oth refine I visio ed effe urriculu 2 ith curr 2	ay use" 3 her so ed co ed co ective m" 3 ent pra- 3	4 choo ntinu ffecti practi ctice" - 4	5 I stat iousi ve tea ice, ac 5	6 ff and y to i ching adem	d the impr and ic rig	7 com ove i learnin or, an 7	8 mu nstr ng b d hig 8	"High u 9 nity t ructio y imp gh exp "Imp 9 "Ado 9	Iser of 10 to dev on for lement lements 10 pts a C 10	velop a all ting a ons for

. "Believes i	n hunch	ies"						"E	Believes in DATA"	
1	2	3	4	5	6	7	8	9	10	
"Believes ir	GRAD	FS"						"	Believes in DATA"	
-	_	•	4	J	0	/	0	9	10	
based on student	neeas	5.								
										.a"
1	2	3	4	5	6	7	8	9	10	
ent learning.										
-										
"Doesn't ne	ed PD"							- "Contir	nuously looks for P	D"
									-	
_	_	-	•	3				-		m"
									•	
-		-		•	-		•			
					ceive	timely	y, writ	ten fee	dback on	
the district teache	er appr	aisal	syster	n.						
"It's for evalua	ation sco	ore"						í	'It's for improveme	nt"
1	2	3	4	5	6	7	8	9	10	
-	-	5	•	0	Ũ		0	5	10	
"Does only w	haťs ex	pected	"					"	Utilizes system full	y"
1	2	-							•	
"I acks self-e	_ valuatio	-					-	-	-	×t"
1	2	3							9 10	, L
		3	4	5		n				
1	2					0	'	0	9 10	
-	_					-		-		
"Lacks maturity"									"Very mature"	
-	_	3	4	5		-		-		
"Lacks maturity"	2	3	4	5		6	7	8	"Very mature" 9 10	
"Lacks maturity" 1	2 ort is i	3 mpler	4 nenteo	5 I for a		6	7	8	"Very mature" 9 10	
"Lacks maturity"	2 ort is i	3 mpler	4 nenteo	5 I for a		6	7	8	"Very mature" 9 10	
"Lacks maturity" 1 opment, and supp vance student lea	2 ort is in rning a	3 mpler ind pe	4 nenteo erform	5 I for a ance.	high-l	6 Derfor	7 ming i	8 instruc	"Very mature" 9 10 ctional teacher	
"Lacks maturity" 1 ppment, and supp vance student lea	2 ort is in rning a	3 mpler ind pe	4 nenteo erform	5 I for a ance.	high-l	6 perfor	7 ming	8 instruc	"Very mature" 9 10 ctional teacher - "High expectation	s"
"Lacks maturity" 1 ppment, and supprovence student lear "Low expect 1	2 ort is in rning a ctations' 2	3 mpler ind pe	4 menteo erform 4	5 I for a ance.	high-l	6 Derfor	7 ming 8	8 instruc	"Very mature" 9 10 ctional teacher - "High expectation 10	
"Lacks maturity" 1 ppment, and supp vance student lea	2 ort is in rning a ctations' 2	3 mpler ind pe	4 menteo erform 4	5 I for a ance.	high-l	6 Derfor	7 ming 8	8 instruc	"Very mature" 9 10 ctional teacher - "High expectation 10	
"Lacks maturity" 1 ppment, and supprovence student lear "Low expect 1	2 ort is in rning a ctations' 2	3 mpler ind pe	4 menteo erform 4	5 I for a ance.	high-l	6 Derfor	7 ming 8	8 instruc	"Very mature" 9 10 ctional teacher - "High expectation 10	
"Lacks maturity" 1 opment, and supp vance student lear "Low expect 1 velopment and sh	2 ort is in rning a ctations' 2 aring o	3 mpler ind pe	4 erform 4 ective	5 I for a ance. 5 oractio	high-r	6 perfor 7 houg	7 ming 8 htfully	8 instruc 9 v engaç	"Very mature" 9 10 ctional teacher - "High expectation 10 ging and utilizing	g
"Lacks maturity" 1 opment, and supp vance student lear "Low expect 1 velopment and sh	2 ort is in rning a ctations' 2 aring o	3 mpler ind pe	4 erform 4 ective	5 I for a ance. 5 oractio	high-r	6 perfor 7 houg	7 ming 8 htfully	8 instruc 9 v engaç	"Very mature" 9 10 ctional teacher - "High expectation 10	g
"Lacks maturity" 1 opment, and supp vance student lear "Low expect 1 velopment and sh	2 ort is in rning a ctations' 2 aring o	3 mpler ind pe	4 erform 4 ective	5 I for a ance. 5 oractio	high-r 6 :e by t	6 Derfor 7 houg	7 ming 8 htfully	8 instruc 9 v engaç	"Very mature" 9 10 ctional teacher - "High expectation 10 ging and utilizing	g
"Lacks maturity" 1 ppment, and supprvance student lear "Low expect 1 velopment and sh "Merely atte 1	2 ort is in rning a ctations' 2 aring o	3 mpler ind pe	4 menteo erform 4 ective	5 I for a ance. 5 oractio	high-r 6 :e by t	6 Derfor 7 houg	7 ming 8 htfully	8 instruct 9 r engag	"Very mature" 9 10 ctional teacher - "High expectation 10 ging and utilizing	g
"Lacks maturity" 1 opment, and supprovence student lear "Low expect 1 velopment and sh	2 ort is in rning a ctations' 2 aring o	3 mpler ind pe	4 menteo erform 4 ective	5 I for a ance. 5 oractio	high-r 6 :e by t	6 Derfor 7 houg	7 ming 8 htfully	8 instruct 9 r engag	"Very mature" 9 10 ctional teacher - "High expectation 10 ging and utilizing	g
"Lacks maturity" 1 ppment, and suppresented vance student lead "Low expect 1 velopment and sh "Merely atte 1 ment.	2 ort is in rning a ctations' 2 aring o ends" 2	3 mpler ind pe	4 erform 4 ective 4	5 I for a ance. 5 practic	high- 6 :e by t	6 Derfor 7 houg	7 ming 8 htfully "H 8	8 instruc 9 engag ighly en 9	 "Very mature" 9 10 ctional teacher "High expectation 10 ging and utilizing gaged & purposefu 10 	g גוג"
"Lacks maturity" 1 opment, and supprance student lead "Low expect 1 velopment and sh "Merely atte 1 ment.	2 ort is in rning a ctations' 2 aring o ends" 2 status o	3 mpler ind pe 	4 erform 4 ective 4	5 I for a ance. 5 oractio	high- 6 :e by t	6 perfor 7 houg	7 ming 8 htfully "H 8	8 instruc 9 engag ighly en 9	 "Very mature" 9 10 ctional teacher "High expectation 10 ging and utilizing gaged & purposefu 10 tes technology use 	g גוג"
"Lacks maturity" 1 ppment, and suppresented vance student lead "Low expect 1 velopment and sh "Merely atte 1 ment.	2 ort is in rning a ctations' 2 aring o ends" 2	3 mpler ind pe	4 erform 4 ective 4	5 I for a ance. 5 practic	high- 6 :e by t	6 Derfor 7 houg	7 ming 8 htfully "H 8	8 instruc 9 engag ighly en 9	 "Very mature" 9 10 ctional teacher "High expectation 10 ging and utilizing gaged & purposefu 10 	g גוג"
	"Believes ir 1 based on student "No differen 1 ent learning. "Doesn't ne 1 "It's up to th 1 al and informal ob the district teached "It's for evalua 1 "Does only wi 1 "Lacks self-ed	"Believes in GRAD 1 2 based on student needs "No differentiation" 1 2 ent learning. "Doesn't need PD" 1 2 ent learning. "Doesn't need PD" 1 2 "It's up to the stude 1 2 al and informal observat the district teacher appr "It's for evaluation score 1 2 "Does only what's ex 1 2 "Lacks self-evaluation	"Believes in GRADES" 1 2 3 based on student needs. "No differentiation" 1 2 3 ent learning. "Doesn't need PD" 1 2 3 "It's up to the students" 1 2 3 al and informal observations i the district teacher appraisal "It's for evaluation score" 1 2 3 "Does only what's expected 1 2 3 "Does only what's expected 1 2 3 "Lacks self-evaluation" 1 2 3	"Believes in GRADES" 1 2 3 4 based on student needs. "No differentiation"	"Believes in GRADES" 1 2 3 4 5 based on student needs. "No differentiation"	"Believes in GRADES"123456based on student needs."No differentiation" $$	"Believes in GRADES"1234567based on student needs."No differentiation"	"Believes in GRADES" 1 2 3 4 5 6 7 8 based on student needs. "No differentiation" 1 2 3 4 5 6 7 8 ent learning. 1 2 3 4 5 6 7 8 "Doesn't need PD"	"Believes in GRADES" " 1 2 3 4 5 6 7 8 9 based on student needs. "No differentiation" "Uses 1 2 3 4 5 6 7 8 9 ent learning. "Doesn't need PD"	"Believes in GRADES"

IV. BUILDING AND MAINTAINING COLLABORATIVE REI school community where the school, staff, families, and of the school.										
a. Creates, develops and sustains relationships that result in a	active student eng	gagem	ent in	the lea	arning p	process	6			
Builds respectful relationships with students and families	"Aloof and ha	rd to co 2	ontact" - 3	4		6	"C 7 8	reates p 9	oositive re 10	elationships"
b. Utilizes meaningful feedback of students, staff, families, and	-			•	•					
Includes multiple voices and perspective	"Uses no fe often"								Uses fee	dback
c. Proactively engages families and communities in supportin	g their child's lea	rning	and th	e scho	ols lea	o rning g	7 8 oals.	9	10	
Engages families	"Lacks eng	ageme 2	nt" 3	4			7 8	9	"Highly 10	engaging"
d. Demonstrates an understanding of the change process and		-	•		-	-		-	10	
Builds capacity to manage change	"Wants stat	us quo	"					"Se	eks posi	tive change"
Demonstrates personal resolve and response to challenges	Easily defe	Z eated" -	3	4	5	6	/	8 "High	9 resolve 8	10 & response"
Courageous desire for "best knowledge" even if such knowledge fails to	1 "Lacks courag		3 drass s	4 tatus qu	5	6	7	8	9 eks best	10 knowledge"
support or undermines one's preconceptions, beliefs, or interests	1	2	3	4	5	6	7	8	9 9	10
V. LEADING WITH INTEGRITY AND PROFESSIONALISM create a positive context for learning by ensuring equity and serving as a model for the professional behavior of a. Treats all people fairly, equitably, and with dignity and respect.	r, fulfilling prof others.	essic	onal r	espon	sibilit	ies wi	ith hone	esty a		
Models equity and dignity	"Not a Mod	el"						"Hi	ahlv effe	ctive model"
	1	2	3	4	5	6	7	8	9	10
Tolerant of divergent views and willing to seriously entertain alternatives while self-monitoring for possible bias	Lacks tolerand	ce" 2	3		_	-	7	8	"Highly div 9	rergent views" 10
b. Demonstrates personal and professional standards and conduct the rights and confidentiality of students and other staff.	ct that enhance th	e ima	ge of t				lucation	-	ession.	Protects
Protects rights and confidentiality	"Low expec 1	tations 2	" 3	4	5	6	7	8	- "High e 9	xpectations" 10

Has maturity – prudent in making, suspending, or revising judgments	"Lacks matu	rity"								"Very mature"
	1	2	3			6				10
Self-confidence – trusts one's own reasoning skills and strategies	"Lacks sel	f-confide	ence"						"	Self-confident"
	1	2	3	4	5	6	7	8	9	10
c. Supports a climate that values, accepts and understands divers	sity in culture and	l point	of viev	Ν.						
Engages in the assessment of culturally relevant school practices	"Not my ro	noncihi	lity"						"Ці	ably opgaged"
Engages in the assessment of culturally relevant school practices		sponsibi n	nty	1		·		0	11	ghly engaged" 10
	1	Z	3	4	5	6	/	8	9	10
Supports a culturally responsive school climate	"Shows littl	e suppo	rt"						"Hig	hly supportive"
	1	2	3	4	5	6	7	8	9	10
Engages in courageous conversations about equity and diversity	"Lacking er	ngagem	ent"						"High	n engagement"
	1	2	3	4	5	6	7		9	10
	EXPECTATION	IS—T	he Ca	ndida	te wo	rks wi	th oth	er sta	aff an	d the
VI. CREATING AND SUSTAINING A CULTURE OF HIGH		-				-				
VI. CREATING AND SUSTAINING A CULTURE OF HIGH	enirations for	Διλαγιλ		ont ni	/ COttir	10 CID2				
community to build a culture of high expectations and a	-					ng clea	ar Stud	uent	expec	
	-					ng clea	ar Slu	uent	expec	
community to build a culture of high expectations and a for positive learning behaviors and by focusing on stud	ents' social-en					ng clea	ar stu	dent	елрес	
community to build a culture of high expectations and a	ents' social-en	notior	nal lea	arning	•					
community to build a culture of high expectations and a for positive learning behaviors and by focusing on stud	ents' social-en	notior	nal lea	arning	•					expectations"
community to build a culture of high expectations and a for positive learning behaviors and by focusing on stud a. Builds a culture of high aspirations and achievement for every s	ents' social-en student "Low expect	notior	nal lea	arning	•				"High	expectations"
community to build a culture of high expectations and a for positive learning behaviors and by focusing on stud a. Builds a culture of high aspirations and achievement for every s	ents' social-en student "Low expect	notior	nal lea	arning	•				"High	expectations"
community to build a culture of high expectations and a for positive learning behaviors and by focusing on stud a. Builds a culture of high aspirations and achievement for every s Links aspiration to college and career opportunities	ents' social-en student "Low expect	ations" 2 goals"	nal lea	arning	• 5		7	8 "("High 9 Goals for	
community to build a culture of high expectations and a for positive learning behaviors and by focusing on stud a. Builds a culture of high aspirations and achievement for every s Links aspiration to college and career opportunities	ents' social-en student "Low expect 1 "No student 1	ations" 2 goals" 2	al lea 3 3	4 4	5 5	6	7	8	"High 9 Goals for	expectations" 10 every student"
community to build a culture of high expectations and a for positive learning behaviors and by focusing on stud a. Builds a culture of high aspirations and achievement for every s Links aspiration to college and career opportunities Develops a student goal setting process	ents' social-en student "Low expect 1 "No student 1 e behaviors aligne	ations" 2 goals" 2 ed to th	al lea 3 3 ne sch	4 ool's v	- 5 ision ar	6 6 nd miss	7 7 ion		"High 9 Goals for 9	expectations" 10 every student" 10
community to build a culture of high expectations and a for positive learning behaviors and by focusing on stud a. Builds a culture of high aspirations and achievement for every s Links aspiration to college and career opportunities Develops a student goal setting process	ents' social-en student "Low expect 1 "No student 1 e behaviors aligne "Low expect	ations" 2 goals" 2 ed to til ations"	al lea	4 4 ool's v	5 5 ision ar	6 6 nd miss	7 7 ion	"("("High 9 Goals for 9	expectations" 10 every student" 10 expectations"
 community to build a culture of high expectations and a for positive learning behaviors and by focusing on stud a. Builds a culture of high aspirations and achievement for every service a substration to college and career opportunities Develops a student goal setting process b. Requires students to demonstrate consistent values and positive 	ents' social-en student "Low expect 1 "No student 1 e behaviors aligne "Low expect	ations" 2 goals" 2 ed to til ations"	al lea	4 4 ool's v	5 5 ision ar	6 6 nd miss	7 7 ion	"("("High 9 Goals for 9	expectations" 10 every student" 10 expectations"
 community to build a culture of high expectations and a for positive learning behaviors and by focusing on stud a. Builds a culture of high aspirations and achievement for every service a substration to college and career opportunities Develops a student goal setting process b. Requires students to demonstrate consistent values and positive 	ents' social-en student "Low expect 1 "No student 1 e behaviors aligne "Low expect	ations" 2 goals" 2 ed to til ations"	al lea	4 4 ool's v	5 5 ision ar	6 6 nd miss	7 7 ion	"("("High 9 Goals for 9	expectations" 10 every student" 10
 community to build a culture of high expectations and a for positive learning behaviors and by focusing on stud a. Builds a culture of high aspirations and achievement for every s Links aspiration to college and career opportunities Develops a student goal setting process b. Requires students to demonstrate consistent values and positive Translates the school values into specific behaviors 	ents' social-en student "Low expect 1 "No student 1 e behaviors aligne "Low expect	ations" 2 goals" 2 ed to til ations"	1 lea	4 4 ool's v	5 5 ision ar 5	6 6 nd miss 6	7 7 ion 7	8 	"High 9 Goals for 9 "High 9	expectations" 10 every student" 10 expectations" 10 nplementation"
 community to build a culture of high expectations and a for positive learning behaviors and by focusing on stud a. Builds a culture of high aspirations and achievement for every service a service of the service of	ents' social-en student "Low expect 1 "No student 1 e behaviors aligne "Low expect 1 "Low implem 1	ations" 2 goals" 2 ed to th ations" 2 eentation 2	al lea 3 3 ne sch 3 3	4 4 001's v 4 4	• 5 ision ar 5 5	6 6 nd miss 6 6	7 7 ion 7 7 7	8 8 8 8 8	"High <u>9</u> Goals for <u>9</u> "High <u>9</u> "High ir <u>9</u>	expectations" 10 every student" 10 expectations" 10 nplementation"
 community to build a culture of high expectations and a for positive learning behaviors and by focusing on stud a. Builds a culture of high aspirations and achievement for every service a service of the service of	ents' social-en student "Low expect 1 "No student 1 e behaviors aligne "Low expect 1 "Low implem 1 ities-academic, cr	ations" 2 goals" 2 ed to tl ations" 2 uentation" 2 eative	al lea 3 3 ne sch 3 3 3 3 3 5 5 5 5 5 5 5	4 4 ool's v 4 	5 5 ision ar 5 5 0nal, b	6 6 nd miss 6 6 ehavior	7 7 ion 7 7 7 al and	8 8 8 8 9 9 9 9 9 9 9	"High 9 Goals for 9 "High ir 9 "High ir 9 cal	expectations" 10 every student" 10 expectations" 10 nplementation" 10
 community to build a culture of high expectations and a for positive learning behaviors and by focusing on stud a. Builds a culture of high aspirations and achievement for every set Links aspiration to college and career opportunities Develops a student goal setting process b. Requires students to demonstrate consistent values and positive Translates the school values into specific behaviors Helps to implement the school's code of conduct that is research based and culturally responsive. 	ents' social-en student "Low expect 1 "No student 1 e behaviors aligne "Low expect 1 "Low implem 1 ities-academic, cr	ations" 2 goals" 2 ed to tl ations" 2 ientation" 2 eative	al lea	4 4 001's v 4 1-emoti arning"	5 5 ision ar 5 5 onal, b	6 nd miss 6 6 ehavior	7 ion 7 ial and "Sup	8 8 8 9 9 9 0 7 8 9 0 7 8 8 9 0 7 8 9 7 8 9 7 8 9 7 8 9 7 8 9 7 8 9 7 8 7 8	"High 9 Goals for 9 "High ir 9 "High ir 9 cal	expectations" 10 every student" 10 expectations" 10 nplementation" 10 tional learning"
 community to build a culture of high expectations and a for positive learning behaviors and by focusing on stud a. Builds a culture of high aspirations and achievement for every service a sudent of the constraint of the constrai	ents' social-en student "Low expect 1 "No student 1 e behaviors aligne "Low expect 1 "Low implem 1 ities-academic, cr	ations" 2 goals" 2 ed to tl ations" 2 ientation" 2 eative	al lea	4 4 001's v 4 1-emoti arning"	5 5 ision ar 5 5 onal, b	6 nd miss 6 6 ehavior	7 ion 7 ial and "Sup	8 8 8 9 9 9 0 7 8 9 0 7 8 8 9 0 7 8 9 7 8 9 7 8 9 7 8 9 7 8 9 7 8 9 7 8 7 8	"High 9 Goals for 9 "High ir 9 "High ir 9 cal	expectations" 10 every student" 10 expectations" 10 nplementation" 10 tional learning"
 community to build a culture of high expectations and a for positive learning behaviors and by focusing on stud a. Builds a culture of high aspirations and achievement for every service a service of the service of	ents' social-en student "Low expect 1 "No student 1 e behaviors aligne "Low expect 1 "Low implem 1 ities-academic, cr "Does not support so 1 "Low effort expe	ations" 2 goals" 2 ed to the ations" 2 entations" 2 entations entations cial emo 2 ectations	al lea	4 4 ool's v 4 1-emoti arning" 4	- 5 ision ar 5 onal, b	6 6 6 6 ehavior	7 ion 7 al and 7 al and 7	8 8 8 9 9 9 9 9 9 0 7 5 8 9 9 9 5 7 5 7 6 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	"High 9 Goals for 9 "High 9 "High ir 9 cal 	expectations" 10 every student" 10 expectations" 10 nplementation" 10 tional learning" 10 rt expectations"
 community to build a culture of high expectations and a for positive learning behaviors and by focusing on stud a. Builds a culture of high aspirations and achievement for every set Links aspiration to college and career opportunities Develops a student goal setting process b. Requires students to demonstrate consistent values and positive Translates the school values into specific behaviors Helps to implement the school's code of conduct that is research based and culturally responsive. c. Successfully develops the full range of students' learning capace Creates a classroom culture that supports social emotional learning 	ents' social-en student "Low expect 1 "No student 1 e behaviors aligne "Low expect 1 "Low implem 1 ities-academic, cr	ations" 2 goals" 2 ed to tl ations" 2 ientation" 2 eative	al lea	4 4 ool's v 4 1-emoti arning" 4	- 5 ision ar 5 onal, b	6 6 6 6 ehavior	7 ion 7 al and 7 al and 7	8 8 8 9 9 9 9 9 9 9 0 7 5 8 9 9 9 5 5 6 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	"High 9 Goals for 9 "High ir 9 "High ir 9 cal	expectations" 10 every student" 10 expectations" 10 nplementation" 10 tional learning"

Element: Rating:	

Α.	Assess, Analyze, and Anticipate Emerging Trends	"Lacks use	of analy	sis"						"Uses e	merging trends"	
		1	2	3	4	5	6	7	8	9	10	
В.	Promote a Culture of Data-based Inquiry that includes school personnel, parents,	"Little data	use"							"	High data use"	
	and community members.	1	2	3	4	5	6	7	8	9	10	
C.	Maintain a Systems Perspective and Coherence Across the School and District	"Little syste	ns use'	'						"	High systems use"	
		1	2	3	4	5	6	7	8	9	10	
D.	Assuring Appropriate materials and Resources for Students	"Lack of ass	urance	"						"	High assurance"	
		1	2	3	4	5	6	7	8	9	10	
Ε.	Work With Special Education and Bilingual Education Teachers to Identify and	"Little work"								"	Expected work"	
	Select Assessment Strategies and Devices	1	2	3	4	5	6	7	8	9	10	
F.	Work with Teachers to Develop a Focus on the Needs of the School to	"Little indivi	dualizat	ion"						- "High i	ndividualization"	
	Support Services Required to Meet Individualized Instruction for Students	1	2	3	4	5	6	7	8	9	10	
G.	Meeting the needs of ELLs and Students with Disabilities	"Low expec	ations"								"High expectations"	
_	3	1	2	3	4	5	6	7	8	9	10	
Н.	Designing Instruction to meet the needs of all learners that is culturally	"Little culturally	respon	sive ins	truction"			"H	igh cultu	urally res	sponsive instruction"	
	responsive.	1	2	3	4	5	6	7	8	9	10	
١.	Systems of support for ELLs Diverse Learners, and Bi-lingual students	"Provides little	suppor	t"			"Provides a system of support"					
	and families.	1	2	3	4	5	6	7	8	9	10	
J.	Proactively Advocating for All Students and Families	"Little advoo	acy"							"H	igh advocacy"	
•••		1	2	3	4	5	6	7	8	9	10	
к.	Proactively advocated for Family and Community Engagement	"Little advoo	acy"							"H	igh advocacy"	
	······································	1	2	3	4	5	6	7	8	9	10	
L.	Self-Reflection and Cultural Awareness	"Little self-re	eflectior	"						"Hic	h self-reflection"	
		1	2	3	4	5	6	7	8	9	10	
м.	Supports professional development for faculty and staff to examine	"Little suppo		-	-				-	"Hig	h support"	
	cultural awareness and develop culturally relevant school wide and classroom practices.	1	2	3	4	5	6	7	8	9	10	
N.	Monitors fund-raising and financial activities within the school environment	"Little monit	orina" -							"Hiah	n monitoring"	
	and advocates for resources to meet culturally diverse needs of all students	1	2	3	4	5	6	7	8	9	10	

Interview Questions for Potential Principal Preparation Program Candidates (based on the ISLLC Standards - 2008):

Standard 1: An education leader promotes the success of every student by facilitating the development, articulation, implementation, and stewardship of a vision of learning that is shared and supported by all stakeholders.

- 1. Describe how you would develop and maintain a shared vision of high expectations in our school?
- 2. How will you ensure that the vision and mission of the school drives decisions and decisionmaking?
- 3. Give several examples of when you "confronted low expectations" in your past work? What happened as a result of your attempts to change expectations?
- 4. Give an example of when you had to conduct a "difficult" conversation to improve student learning? What was the result of that conversation?

Standard 2: An education leader promotes the success of every student by advocating, nurturing, and sustaining a school culture and instructional program conducive to student learning and staff professional growth.

- 1. Describe your understanding of "curricular scope and sequence" and how it applies to your position as principal of the school.
- 2. As principal of the school, how will you go about assessing instructional practices, identifying research-based practices that are rigorous and relevant for school-wide implementation and support teachers around these practices?
- 3. Describe how you will use and analyzed multiple forms of data to identify areas of instructional improvement, to refine and adapt instructional practice, and to determine appropriate strategies across all grades and content areas.
- 4. How will you support and develop the staff's ability to analyze data to identify and prioritize needs, guide grouping, re-teaching, and to identify/prioritize needs and continuous improvement; and build staff capacity to use data in determining teacher team and individual teacher goals?
- 5. Describe how you will disaggregate data to create structures for differentiation with varied instructional strategies that meet all student needs? Additionally, how will you focus all staff on closing achievement gaps between subgroups of students and use data to determine appropriate interventions for students or subgroups not making progress?

- 6. Describe the processes that you will use to ensure that a system for staff observations occurs multiple times a year, regularly, consistently, and that actionable written feedback specific to each individual's development plan from multiple observers is provided.
- 7. Describe all the aspects of a rigorous evaluation process.
- 8. Why should you have teacher teams? How would you build the capacity of teacher teams to lead effective meetings focused on student learning data and student work?
- 9. Tell how you would implement a job-embedded professional learning system?
- 10. How would you actively support the implementation of technology to enhance student growth?
- 11. Give examples of how you will include a school-wide Equity Audit for improving the school?
- 12. Describe the processes that you would use to assess and analyze the current state of the performance of our students in our school upon your arrival?
- 13. Describe the process of developing and implementing a school improvement plan. What are the hardest parts of creating and implementing the plan in your estimation?
- 14. Gives examples of how you will help staff, students, and parents focused on results.

Standard 3: An education leader promotes the success of every student by ensuring management of the organization, operation, and resources for a safe, efficient, and effective learning environment.

- 1. What methods will you use as a principal to build, evaluate, and develop a team of educators and support staff to ensure the learning environment is safe, clean, and orderly?
- 2. Describe methods you will use to allocate resources to support student learning.
- 3. How will you assure parents and students that "time for learning" will be maximized at all times and not sacrificed for outside activities that are not related to student learning?
- 4. List the technologies that are the most important for all staff, students, and support staff to be able to know, understand, and use fluently? Additionally, if technological literacy, software, and tools are not available, how will you go about attacking this issue?
- 5. Describe the processes you will use to implement clear selection criteria for new staff. Additionally, how will you strategically assess and place teachers in grade level and content areas to create a balanced team with a variety of strengths?
- 6. What data sets will you use for developing a formal retention strategy that creates opportunities for growth and development of all staff that also includes opportunities for staff to assume additional leadership roles.

Standard 4: An education leader promotes the success of every student by collaborating with faculty and community members, responding to diverse community interests and needs, and mobilizing community resources.

- 1. How would you develop respectful relationships across school-wide cultural differences?
- 2. How would you include multiple student and parent voices in the school?
- 3. How will you actively engage families in the school's learning goals?
- 4. Describe the processes you will use to manage change at the school?
- 5. Discuss how have you been able to demonstrate personal resolve in response to challenges in the past?

Standard 5: An education leader promotes the success of every student by acting with integrity, fairness, and in an ethical manner.

- 1. Describe the actions that you would use to model equity and dignity to students, staff, parents, and community members.
- 2. What procedures would you either make sure are in place or adopt to protect the rights and confidentiality of students and parents?
- 3. How would you assess the school for culturally relevant practices?
- 4. Describe how you would go about creating a culturally responsive school climate.
- 5. How in the past, either in your classroom or in a leadership position, have you engaged in a conversation about equity and or diversity? What was the result of that conversation?

Standard 6: An education leader promotes the success of every student by understanding, responding to, and influencing the political, social, economic, legal, and cultural context.

- 1. How would you link students to college and or career opportunities?
- 2. Describe how you would establish a student goal setting process?
- 3. How will you translate the schools expected values into expected behaviors for all students and staff?
- 4. How would you either review, revise, or reconstruct the student code of conduct for the school in order that it is research based and culturally responsive?
- 5. Describe how you would create a school culture that supports social emotional learning?
- 6. How will you create a culture that supports and encourages effective student effort?

The following questions cover items that are not a part of the IL Performance Standards for School Leaders but are either elements contained in the legislation or are deemed essential

for principal preparation in the state of Illinois:

- 1. How will you analyze and anticipate emerging educational trends?
- 2. Describe how you will promote a culture of data-based Inquiry that includes school personnel, parents, and community members?
- 3. How will you maintain a systems perspective and coherence across the school?
- 4. Describe how you will assure that appropriate materials and resources are available for ALL students?
- 5. In your past experiences, tell how you have worked with Special Education and Bilingual Education teachers to identify and select assessment strategies and devices.
- 6. In your past experiences, tell how you have worked to meet individualized instruction needs for all students.
- 7. In your past experiences, tell how you have worked to meet the instructional needs of ELLs and students with disabilities.
- 8. In your past experiences, tell how you have designed instruction to meet the needs of all learners that is culturally responsive.
- 9. Describe actions that you would take that would demonstrate that you are proactively advocating for the school's families and the community?
- 10. Describe actions that you would take that would demonstrate that you reflect on your cultural awareness?
- 11. What methods or process would you put in place to support professional development for faculty and staff to examine cultural awareness and develop culturally relevant school and classroom practices?
- 12. What methods or process would you put in place to monitor fund-raising and financial activities within the school environment and advocate for resources to meet culturally diverse needs of all students?

Interview Questions for Potential Principal Candidates (based on the Illinois Performance Standards for School Leaders):

STANDARD 1 - LIVING A MISSION, VISION, AND BELIEFS FOR RESULTS – The candidate works with the staff and community to build a shared mission, and vision of high expectations that ensures all students are on the path to college and career readiness, and holds staff accountable for results.

- 1. Describe how you would develop and maintain a shared vision of high expectations in our school?
- 2. How will you ensure that the vision and mission of the school drives decisions and decision-making?
- 3. Give several examples of when you "confronted low expectations" in your past work? What happened as a result of your attempts to change expectations?
- 4. Give an example of when you had to conduct a "difficult" conversation to improve student learning? What was the result of that conversation?

STANDARD 2 - LEADING AND MANAGING SYSTEMS CHANGE—The principal creates and implements systems to ensure a safe, orderly, and productive environment for student and adult learning toward the achievement of school and district improvement priorities.

- 1. Give examples of how you will include a school-wide Equity Audit for improving the school?
- 2. Describe the processes that you would use to assess and analyze the current state of the performance of our students in our school upon your arrival?
- 3. Describe the process of developing and implementing a school improvement plan. What are the hardest parts of creating and implementing the plan in your estimation?
- 4. Gives examples of how you will help staff, students, and parents focused on results.
- 5. What methods will you use as a principal to build, evaluate, and develop a team of educators and support staff to ensure the learning environment is safe, clean, and orderly?
- 6. Describe methods you will use to allocate resources to support student learning.
- 7. How will you assure parents and students that "time for learning" will be maximized at all times and not sacrificed for outside activities that are not related to student learning?
- 8. List the technologies that are the most important for all staff, students, and support staff to be able to know, understand, and use fluently? Additionally, if technological literacy, software, and tools are not available, how will you go about attacking this issue?

STANDARD 3 - IMPROVING TEACHING AND LEARNING—The principal works with the school staff and community to develop a research-based framework for effective teaching and learning that is refined continuously to improve instruction for all students.

1. Describe your understanding of "curricular scope and sequence" and how it applies to your position as principal of the school.

- 2. As principal of the school, how will you go about assessing instructional practices, identifying research-based practices that are rigorous and relevant for school-wide implementation and support teachers around these practices?
- 3. Describe how you will use and analyzed multiple forms of data to identify areas of instructional improvement, to refine and adapt instructional practice, and to determine appropriate strategies across all grades and content areas.
- 4. How will you support and develop the staff's ability to analyze data to identify and prioritize needs, guide grouping, re-teaching, and to identify/prioritize needs and continuous improvement; and build staff capacity to use data in determining teacher team and individual teacher goals?
- 5. Describe how you will disaggregate data to create structures for differentiation with varied instructional strategies that meet all student needs? Additionally, how will you focus all staff on closing achievement gaps between subgroups of students and use data to determine appropriate interventions for students or subgroups not making progress?
- 6. Describe the processes you will use to implement clear selection criteria for new staff. Additionally, how will you strategically assess and place teachers in grade level and content areas to create a balanced team with a variety of strengths?
- 7. What data sets will you use for developing a formal retention strategy that creates opportunities for growth and development of all staff that also includes opportunities for staff to assume additional leadership roles.
- 8. Describe the processes that you will use to ensure that a system for staff observations occurs multiple times a year, regularly, consistently, and that actionable written feedback specific to each individual's development plan from multiple observers is provided.
- 9. Describe all the aspects of a rigorous evaluation process. (The answer should include: goal setting, mid-year formative and summative ratings based on observations and multiple metrics of student results; ensuring that evaluation processes were clear and transparent to all staff which includes assessment of student outcomes, learning environment, quality of instruction and planning and preparation.)
- 10. Why should you have teacher teams? How would you build the capacity of teacher teams to lead effective meetings focused on student learning data and student work?
- 11. Tell how you would implement a job-embedded professional learning system? (The answer should contain: consistent support, development, coaching, and peer learning opportunities; and allocated regular time for whole group and individual staff development and learning opportunities.)
- 12. How would you actively support the implementation of technology to enhance student growth?

STANDARD 4 - BUILDING AND MAINTAINING COLLABORATIVE RELATIONSHIPS—The principal creates a collaborative school community where the school, staff, families, and community interact regularly and share ownership for the success of the school.

1. How would you develop respectful relationships across school-wide cultural differences? (The answer should include: building a school-wide capacity to build respectful relationships across the

cultural differences including communication with families in multiple languages that is sensitive to various family structures as well as diverse cultural, linguistic, and socioeconomic backgrounds.)

- 2. How would you include multiple student and parent voices in the school? (The answer should include: incorporating different perspectives into decisions and creating forums to hear multiple and dissenting viewpoints to improve the school's instructional program; ensuring translators are available to improve school and family communication. Additionally, actively reaching out to families from various backgrounds that reflect the student body to provide feedback that assists in the creation of school policies.)
- 3. How will you actively engage families in the school's learning goals? (The answer should include: methods to continuously create two-way links between family presence in the school environment and the instructional program.)
- 4. Describe the processes you will use to manage change at the school? (The answer should include: creating space for staff, students, and families to share feelings about change and supporting the community while describing the possibilities present in the future; maintaining a focus on meeting school goals when trying to confront and support staff in challenging values, beliefs, assumptions, and/or habits of behavior that may not match the school vision.)
- 5. Discuss how have you been able to demonstrate personal resolve in response to challenges in the past?

STANDARD 5 - LEADING WITH INTEGRITY AND PROFESSIONALISM—The principal works with the school staff and community to create a positive context for learning by ensuring equity, fulfilling professional responsibilities with honesty and integrity, and serving as a model for the professional behavior of others.

- 1. Describe the actions that you would use to model equity and dignity to students, staff, parents, and community members. (The answer should include: developed structures, outreach and training to for self and staff to develop the skill sets to treat all people equitably and with respect. Additionally, working to develop procedures for reporting and responding to allegations of inequity.)
- 2. What procedures would you either make sure are in place or adopt to protect the rights and confidentiality of students and parents? (The answer should include: systems to follow FERPA by maintaining student's privacy, by keeping student level data and student records, and all information directly related to students (e.g. counseling, mental health supports, and/or details of the student's home life) confidential.)
- 3. How would you assess the school for culturally relevant practices? (The answer should include: methods or procedures to assess instruction, curricula, and behavior policies to ensure they are culturally relevant.)
- 4. Describe how you would go about creating a culturally responsive school climate. (The answer should include: implementation of school practices that encourage a culturally responsive climate.)
- 5. How in the past, either in your classroom or in a leadership position, have you engaged in a conversation about equity and or diversity? What was the result of that conversation? (The answer should include: developing capacity to engage in courageous conversations about inequity and

diversity — and how they impact student learning. Candidate has led discussions about race, culture, religion, ethnicity, class, gender, and sexual orientation with staff, students, and families.)

Standard 6 - CREATING AND SUSTAINING A CULTURE OF HIGH EXPECTATIONS—The principal works with staff and community to build a culture of high expectations and aspirations for every student by setting clear staff and student expectations for positive learning behaviors and by focusing on students' social-emotional learning.

- How would you link students to college and or career opportunities? (The answer should include: structures and processes to make explicit links between student aspirations, classes and content they are learning in school and overall academic achievement; created opportunities for all students to learn about a range of careers so that they can create their own personal visions and career aspirations.)
- 2. Describe how you would establish a student goal setting process? (The answer should include: create systems for students to develop goals, create a plan on how they will reach their goals, benchmark how to track their progress, and teach students how to adapt their goals and plans as necessary; create systems for sharing goals and learning.)
- 3. How will you translate the schools expected values into expected behaviors for all students and staff? (The answer should include: transform the school values into specific age-appropriate behaviors and ensure that all staff and students learn the expected behaviors; build staff and student capacity to deliver clear and consistent messaging about the values and behaviors to all stakeholders.)
- 4. How would you either review, revise, or reconstruct the student code of conduct for the school in order that it is research based and culturally responsive? (The answer should include: implementation of a research based and culturally responsive Code of Conduct which includes a tracking system to assess how well individual students and student cohort groups meet conduct expectations; use of multiple forms of student data to monitor and revise the code of conduct and identification of areas for improvement based upon equity data.)
- 5. Describe how you would create a school culture that supports social emotional learning? (The answer should include: build the capacity of adults to use and train others on the five Illinois Social-Emotional Learning Competencies (self-awareness; self- management; social awareness; relationships skills and responsible decision making); use a variety of assessments to gauge the SEL skills of students and use that data to develop additional curriculum and supports; build the capacity of all adults to support the positive growth of student emotional skills.)
- 6. How will you create a culture that supports and encourages effective student effort? (The answer should include: create structures and processes that support the development of effective effort skills for every student (teamwork, study skills, organization, time management, resiliency, valuing mistakes, seeking assistance; persistence); incorporated effective effort into every aspect of the school culture.)

- 1. How will you analyze and anticipate emerging educational trends?
- 2. Describe how you will promote a culture of data-based Inquiry that includes school personnel, parents, and community members?
- 3. How will you maintain a systems perspective and coherence across the school?
- 4. Describe how you will assure that appropriate materials and resources are available for ALL students?
- 5. In your past experiences, tell how you have worked with Special Education and Bilingual Education teachers to identify and select assessment strategies and devices.
- 6. In your past experiences, tell how you have worked to meet individualized instruction needs for all students.
- 7. In your past experiences, tell how you have worked to meet the instructional needs of ELLs and students with disabilities.
- 8. In your past experiences, tell how you have designed instruction to meet the needs of all learners that is culturally responsive.
- 9. Describe actions that you would take that would demonstrate that you are proactively advocating for the school's families and the community?
- 10. Describe actions that you would take that would demonstrate that you reflect on your cultural awareness?
- 11. What methods or process would you put in place to support professional development for faculty and staff to examine cultural awareness and develop culturally relevant school and classroom practices?
- 12. What methods or process would you put in place to monitor fund-raising and financial activities within the school environment and advocate for resources to meet culturally diverse needs of all students?
ILLINOIS PRINCIPAL PREPARATION PROGRAM INTERNSHIP ASSESSMENT SCORING RUBRIC – REVISED

Assessment # 1 – Demonstrate a comprehensive understanding and performance in data analysis, school improvement, and conducting the SIP process (to the extent possible). Focus Area: 1.1 – Explain the purpose of the SIP and its relationship to the school's vision in a presentation to a group of stakeholders (e.g., at a faculty meeting, department meeting, parent group, community group, etc.).

	Exceeds the Standard:	Meets the Standard:	Nears the Standard:	Does Not Meet the Standard:
 <u>Content</u>: Standards = 1.A - 1.E, 4.A, 5.A Appropriateness of the content 	The candidate used innovative media in a compelling presentation tailored to the audience in a format that clearly focused on the school's vision and mission. The presentation made multiple connections of the vision and mission to the work of the staff and principal in attaining greater student achievement. The presentation further connected the vision to the goals and work of the school's improvement plan.	The candidate used media in a compelling presentation format that focuses on the school's vision and mission and its connection to the work of the staff and principal to attain greater student achievement. The presentation also connects the vision to the work of the school's improvement plan and was tailored to the audience.	The candidate used media in a presentation format that tried to focus on the school's vision and mission. The presentation lacked clear connections to the work of the staff and principal to attain greater student achievement. The presentation lacked connecting the vision to the work of the school's improvement plan and did not seem to be tailored to the audience.	The presentation does not bring the vision and mission of the school into focus for the attainment of greater student achievement. The school improvement plan was mentioned but is not a central part of the work to accomplish greater student achievement. The presentation was too generic to specifically connect the audience to the material.
 Process: Follows theory to practice Logical & Sequential Understandable Achieves the purpose 	The candidate created multiple documents that clearly outlined the processes used in preparing for the presentation, communicating with the audience, and planning the follow-up meeting. The candidate provided exceptional additional artifacts to support the presentation. There is an accurate, logical sequence to all events; all are well planned and executed; and the stated purposes are achieved.	The candidate created a document that clearly outlined the process used in preparing for the presentation, communicating with the audience, and planning the follow- up meeting. The candidate provided additional artifacts to support the presentation. There is a logical sequence to all events, all were well planned and executed, and achieved the stated purpose.	The candidate created at least one document but it does not seem clear as to its intent; the process to be used in preparing for the presentation, nor how to properly communicate with the audience, and was lacking in planning the follow- up meeting. The candidate provided additional artifacts that were to support the presentation but they were lacking in clarity and alignment to the meeting's purpose. There is a haphazard sequence to events, lacking complete planning and execution, and it was unknown if the stated purpose was achieved.	The candidate's outline is brief or incomplete for the presentation. Few artifacts support the presentation. It lacks organizational logic and reflects poor planning. The purpose is vague, clearly communication to the audience is lacking, and the presentation did not achieve its purpose.
Outcomes: Clearly stated Clearly demonstrated Data supports the results	The candidate innovation and documents clearly state the outcomes and expectations of the presentation. The candidate had exceptional additional data and documents to support the outcomes and expectations. The candidate provided multiple artifacts & data to support the presentation.	The candidate clearly states the outcomes and expectations of the presentation. The candidate has additional data and documents to support the outcomes and expectations. The candidate provides artifacts to support the presentation.	The candidate had trouble stating the outcomes and expectations of the presentation; as a result, there were many questions and clarifications needed. The candidate had artifacts, data, and documents to support the outcomes and expectations but they were not thorough or compelling in support of the presentation.	The outcomes of the candidate's presentation are vague and unclear (few or no artifacts support the presentation). There are few supporting documents or data to back up the presentation.

 Products: Align to standards Articulate and well organized Demonstrates full completion 	The candidate produces the following presentation items: an outline, a multi-media presentation (power point or other), handouts, and meeting minutes; as well as documentation of the input from the audience as a result of the presentation. Additional artifacts were presented demonstrating clear understanding of the assessment.	The candidate produces the following presentation items: an outline, a multi-media presentation (power point or other), handouts, and meeting minutes; as well as documentation of the input from the audience as a result of the presentation. (More artifacts are encouraged to demonstrate greater competency.)	The candidate produced many of the following presentation items (However several were missing or lacking in content, accuracy, or competency): an outline, a multi-media presentation (power point or other), handouts, and meeting minutes; as well as documentation of the input from the audience as a result of the presentation.	The candidate-produced few of the following presentation items: an outline, a multi-media presentation (power point or other), handouts, meeting minutes; as well as documentation of input from the audience as a result of the presentation. Further, the artifacts did not demonstrate accuracy, were lacking in content and competency.
<u>Quality</u> : • Beginning principal like or better • Complete • Accurate	The following qualities were demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; and comprehensiveness. The candidate clearly exceeds the standards measured on this assessment.	The following qualities are demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. The candidate meets or exceeds the standards measured on this assessment.	The following qualities are demonstrated in some of the materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Some materials failed to meet the standards set above and as a result the candidate nearly met the standards measured on this assessment.	The following qualities are lacking in materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate does not meet or exceed the standards measured on this assessment.
Candidates must ME competency	ET 5 of 5 to demonstrate	TOTAL SCORE		

Assessment # 1 – Demonstrate a comprehensive understanding and performance in data analysis, school improvement, and conducting the SIP process (to the extent possible).

Focus Area: 1.2 – Analyze and review data, including but not limited to, state test results, and work with a faculty group/team to identify areas for improvement and interventions, with particular attention given to NCLB subgroups and low performing students.

	Exceeds the Standard:	Meets the Standard:	Nears the Standard:	Does Not Meet the Standard:
Content: • Standards = 2.A - 2.I, 5.A, 5.C, 5.D, 5.E • Appropriateness of Content	The candidate worked with faculty to review and analyze national, state, district, school and classroom data to identify academic achievement interventions for each of the school's NCLB subgroups or low performing students. Candidate's work reflected new research based interventions that align to the School Improvement Plan and the school's student achievement goals. Follow-up data collection provided additional support.	The candidate works with faculty to review and analyze national, state, district, school and classroom data to identify academic achievement interventions for each of the school's NCLB subgroups or low performing students. Candidate's work reflects new interventions that align to the School Improvement Plan and the school's student achievement goals.	The candidate's work with faculty to analyze and review data to achieve improved student learning for each of the school's NCLB subgroups or low achieving students returned mixed results. One intervention was planned but was never implemented. The candidate's work with faculty was sporadic, and sometimes seemed disconnected, and/or did not connect the intervention to the SIP and the school's student achievement goals.	The candidate's work with faculty to analyze and review data will not likely result in improved student learning for each of the school's NCLB subgroups or low achieving students. The candidate's work with faculty is sporadic, disconnected, and/or does not connect the intervention to the SIP and the school's student achievement goals.
 Process: Follows theory to practice 	The candidate produces an analysis of data (several artifacts) and has other artifacts to demonstrate the process used in preparing for, working with,	The candidate produces an analysis of data (an artifact) and has other artifacts to demonstrate the process used in preparing for, working with,	The candidate was able to produce a process for the review and analysis of data (an artifact) and/or other artifacts; however, it did not demonstrate a	The candidate was not able to produce a useable process for the review and analysis of data (an artifact) and/or other artifacts that demonstrate a reliable

 Logical & Sequential Understandable Achieves the purpose 	and following up on the work with the faculty in the identification of interventions that will improve student learning for all NCLB subgroups. There is a planned logical sequence to all activities that are clearly outlined in writing and presented. Planning and execution is of high quality and achieves the purpose.	and following up on the work with the faculty in the identification of interventions that will improve student learning for all NCLB subgroups. There is a logical sequence to all activities. Planning and execution is of high quality and achieves the purpose.	reliable process for preparing, working with, and following up on the work with the faculty. The candidate identified several improvement interventions, but none were deemed to be implemented. There was a lack of logical sequence to all activities. Planning and execution was lacking while several plan aspects were implemented, the entire purpose was not achieved.	process for preparing, working with, and following up on the work with the faculty. The candidate identifies inadequate improvement interventions. There is an illogical sequence to all activities. Planning and execution is poor and the purpose is not achieved.
Outcomes: Clearly stated Clearly demonstrated Data supports the results	The candidate produces clearly stated outcomes and expectations, data analysis, and the review process used with the faculty (artifacts to demonstrate accomplishment) and has additional data and documents to support the outcomes of specific new improvement interventions for all subgroups. An additional follow-up data collection and review plan was also added.	The candidate produces clearly stated outcomes and expectations, data analysis, and the review process used with the faculty (artifacts to demonstrate accomplishment) and has additional data and documents to support the outcomes of specific new improvement interventions for all subgroups.	The candidate produces several outcomes and expectations for the data analysis and review process with the faculty (and has poorly constructed artifacts). However, additional data and documents to support the outcomes of specific new improvement interventions, but none were deemed appropriate to implement. There was a lack of logical sequence to all activities.	The candidate produces unclear outcomes and expectations for the data analysis and review process with the faculty (and has poorly constructed artifacts). Further, additional data and documents to support the outcomes of specific new improvement interventions for all subgroups are lacking or absent.
 Products: Align to standards Articulate and well organized Demonstrates full completion 	The candidate produces the following suggested items: a document detailing the data analysis and review process and products; all materials created and used in leading the faculty through the analysis and identification of specific interventions, and meeting minutes verifying the input of, and work done by the faculty on the interventions. Additional artifacts of follow-up work demonstrated greater competency.	The candidate produces the following suggested items: a document detailing the data analysis and review process and products; all materials created and used in leading the faculty through the analysis and identification of specific interventions, and meeting minutes verifying the input of, and work done by the faculty on the interventions. (More artifacts are encouraged to demonstrate greater competency.)	The candidate produced several of the suggested items. However, those produced do not demonstrate competency in the documentation of the one or more of the following processes: conducting a review of the analysis of data; leading the faculty through the analysis and identification of specific instructional interventions; detailing meeting minutes indicating faculty worked on the interventions discussed; and/or soliciting input from faculty in the school improvement process.	The candidate produces few of the suggested items. Those produced do not demonstrate competency in the documentation of the following processes: conducting a review of the analysis of data; leading the faculty through the analysis and identification of specific instructional interventions; detailing meeting minutes indicating faculty worked on the interventions discussed; and/or soliciting input from faculty in the school improvement process.
Quality: • Beginning principal like or better • Complete • Accurate	The following qualities are demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate clearly exceeds the standards measured on this assessment.	The following qualities are demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate meets or exceeds the standards measured on this assessment.	One or more of the following qualities are lacking in materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; and comprehensiveness. Candidate does not meet or exceed the standards measured on this assessment.	The following qualities are lacking in materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; and comprehensiveness. Candidate does not meet or exceed the standards measured on this assessment.
Candidates must ME competency	ET 5 of 5 to demonstrate	TOTAL SCORE		

Assessment # 1 – Demonstrate comprehensive understanding and performance in data analysis, school improvement, and conducting the SIP process (to the extent possible).

Focus Area: 1.3 – Work with faculty or faculty teams to create, implement, and formatively evaluate a school improvement action plan.

	Exceeds the Standard:	Meets the Standard:	Nears the Standard:	Does Not Meet the Standard:
Content: • Standards = 1.B − 1.E, 2.A, 2.D, 2.E, 2.I, 4.A − 4.D, 5.A • Appropriate	The candidate demonstrates his or her work with the faculty to create, implement and evaluate more than one SIP action plan. The action plans are based on current data, reflect current research and best practices, and are connected to the work outlined in the school's SIP.	The candidate demonstrates his or her work with the faculty to create, implement and evaluate an SIP action plan. The action plan is based on current data, reflects current research and best practices, and is connected to the work outlined in the school's SIP.	The candidate's action plan to focus on the work of the faculty to attain greater student achievement is lacking. The plan's use of data, current research, and connection to the work outlined in the school's SIP is sporadic and lacks details that would allow the plan to be implemented.	The candidate's action plan does not clearly focus on the work of the faculty to attain greater student achievement. The plan is not based on data, does not reflect current research, and is not clearly connected to the work outlined in the school's SIP.
 Process: Follows theory to practice Logical & Sequential Understandable Achieves the purpose 	The candidate creates a clear action plan (with multiple artifacts) in collaboration with the faculty and possesses other artifacts that demonstrate the processes used in preparing for, implementing, and evaluating the SIP action plans. There is a written and presented logical sequence to all events, all are well planned and executed, and they achieve the purpose of improving student achievement.	The candidate creates a clear action plan (an artifact) in collaboration with the faculty and possesses other artifacts that demonstrate the processes used in preparing for, implementing, and evaluating the SIP action plan s . There is a logical sequence to all events, all are well planned and executed, and they achieve the purpose of improving student achievement.	The candidate's action plan is vague or is missing one or more artifacts that demonstrate the processes used in preparing for, implementing, and evaluating the action plan for adequate success. The candidate sometimes engaged the faculty in the creation of the action plan. The sequence of events appeared to be often unplanned but executed, and in the end, they do not achieve the purpose of improving student achievement.	The candidate's action plan is not clear or is missing (an artifact) and other artifacts that demonstrate the processes used in preparing for, implementing, and evaluating the action plan are inadequate to create success. The candidate does not engage faculty in the creation of the action plan. The sequence of events is illogical, often unplanned and executed, and they do not achieve the purpose of improving student achievement.
Outcomes: Clearly stated Clearly demonstrated Data supports the results	The candidate clearly states the outcomes and expectations of the action plans. The candidate and the faculty demonstrate a clear understanding of the roles and responsibilities required for the implementation of the action plans and the continuous quality improvement processes. Additional data collection and follow-up activities are planned.	The candidate clearly states the outcomes and expectations of the action plan. The candidate and the faculty demonstrate a clear understanding of the roles and responsibilities required for the implementation of the action plan and the continuous quality improvement process.	The candidate focus of the outcomes and expectations of the initiatives was unclear. The candidate's action plan is unclear or lacks faculty input. One or more of the additional data and documents to support the outcomes of the initiative are lacking or absent. The process for the formative evaluation of the action plan is unclear.	The candidate states the outcomes and expectations of the initiatives but the focus is unclear. The candidate's action plan is unclear or lacks faculty input. The additional data and documents to support the outcomes of the initiative are lacking or absent. The process for the formative evaluation of the action plan is lacking or absent.
 Products: Align to standards Articulate and well organized 	The candidate produces the following artifacts: a copy of the action plan; data and other information used to share with staff who worked on the creation and implementation of the action plans; documentation of meetings and processes used to	The candidate produces the following artifacts: a copy of the action plan; data and other information used to share with staff who worked on the creation and implementation of the action plan; documentation of meetings and processes used to	The candidate does not produce one or more of the following suggested items: a copy of the action plan; data and other information used to share with staff who worked on the creation and implementation of the action plan; documentation of meetings and	The candidate produces few of the suggested items: a copy of the action plan; data and other information used to share with staff who worked on the creation and implementation of the action plan; documentation of meetings and processes used to monitor the progress of

Demonstrates full completion	monitor the progress of the implementation; evidence of formative evaluation processes and impacts on student learning attained as a result of the initiatives; etc. The candidate's additional artifacts clearly demonstrate greater competency.	monitor the progress of the implementation; evidence of a formative evaluation process and impact on student learning attained as a result of the initiative; etc. (more artifacts are encouraged to demonstrate greater competency).	processes used to monitor the progress of the implementation; evidence of a formative evaluation process and measurement of impact on student learning attained as a result of the action plan, etc.	the implementation; evidence of a formative evaluation process and measurement of impact on student learning attained as a result of the action plan, etc.
Quality: • Beginning principal like or better • Complete • Accurate	The following qualities are demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. The candidate exceeds the standards as measured on this assessment.	The following qualities are demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate meets or exceeds the standards as measured on this assessment.	One or more of the following qualities are lacking in materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. As a result the candidate does not meet the standards as measured on this assessment.	The following qualities are lacking in materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate does not meet or exceed the standards as measured on this assessment.
Candidates must ME competency	ET 5 of 5 to demonstrate	TOTAL SCORE		

Assessment # 1 – Demonstrate comprehensive understanding and performance in data analysis, school improvement, and conducting the SIP process (to the extent possible).

Focus Area: 1.4 – Work with faculty or faculty teams to gather and examine data to assess progress on the SIP and made recommendations for improvements or modifications to the SIP for the following year.

	Exceeds the Standard:	Meets the Standard:	Nears the Standard:	Does Not Meet the Standard:
Content:	The candidate presents to the	The candidate presents to the school's	The candidate's presentation to the	The candidate's presentation to the
	school's leadership team a clear and	leadership team a comprehensive	school's Leadership Team is an	school's Leadership Team is an
 Standards = 1.B 	comprehensive examination of the	examination of the progress made by	inadequate examination of the school's	incomplete examination of the school's
– 1.E, 2.A, 2.D,	progress made by the staff and	the staff and principal toward the	SIP; the analysis of action plans is lacking	SIP; the analysis of action plans is lacking
2.E, 2.I, 4.A –	principal toward the identified goals	identified goals of the SIP. The	and recommendations are elementary	and recommendations are not logical
4.D, 5.A	of the SIP. The presentation clearly	presentation clearly explains the data	and/or impractical for future	and/or practical for future improvement
Appropriateness	explains the data used to analyze the	used to analyze the impact of various	improvement planning. The	planning. The recommendations are not
of the content	impact of various interventions	interventions toward the goals	recommendations are loosely based on	based on an analysis of interventions
	toward the goals identified in the SIP.	identified in the SIP. The candidate's	an analysis of interventions implemented	implemented in support of the SIP or are
	The candidate's recommendations	recommendations are based on an	in support of the SIP or are often lacking	lacking in detail. The presentation is
	are based on an analysis of	analysis of interventions implemented	in essential details. The presentation's	unclear in its focus on the work of the
	interventions implemented in	in support of the SIP, faculty input, and	focus on the work of the staff and	staff and principal to increase student
	support of the SIP, faculty input, and	are aligned with the mission and vision	principal to increase student	achievement. The recommendations are
	are aligned with the mission and	of the school. The presentation focuses	achievement does not clearly	not aligned with the mission and vision
	vision of the school based on current	on the work of the staff and principal to	demonstrate the achievements made or	of the school, or are not clearly
	research. The presentation focuses	attain improved and increased student	the connections to data or results. The	articulated as such.
	on the work of the staff and principal	achievement and demonstrates	recommendations aligned with the	
	to attain improved and increased	significant logical and practical	mission and vision of the school, are not	
	student achievement and	improvements for future planning by	clearly articulated as such.	
	demonstrates significant logical and	the school's Leadership Team.		
	practical improvements for future			

	planning by the school's Leadership Team.			
 Process: Follows theory to practice Logical & Sequential Understandable Achieves the purpose 	The candidate demonstrates the analysis and presentation with several artifacts and has additional artifacts that demonstrate the processes used in preparing for, presenting, and following up on the meeting after the presentation. There is a written and presented logical sequence to all events, all are well planned and executed, and they achieve the purpose of improving student achievement.	The candidate demonstrates the analysis and presentation as an artifact and has other artifacts that demonstrate the processes used in preparing for, presenting, and following up on the meeting after the presentation. There is a logical sequence to all events, all are well planned and executed, and they achieve the purpose of improving student achievement.	The candidate's analysis and presentation as an artifact and the other artifacts presented are lacking in demonstrating all of the processes needed or used in preparing for, presenting, and following up on the meeting after the presentation. Some of the sequence of events is missing, some under-planned and poorly executed, and lack achieving the purpose of improving student achievement.	The candidate has an incomplete analysis and presentation as an artifact and does not provide other artifacts that demonstrate the processes used in preparing for, presenting, and following up on the meeting after the presentation. The sequence of events is illogical, often unplanned and executed, and they do not achieve the purpose of improving student achievement.
Outcomes: Clearly stated Clearly demonstrated Data supports the results	The candidate clearly states the outcomes and expectations of the presentation with data and charts and possesses artifacts to demonstrate accomplishment. The candidate produces additional data and documents to support the outcomes and/or expectations from the presentation. Faculty responses to the presentation are also documented.	The candidate clearly states the outcomes and expectations of the presentation (and possesses artifacts to demonstrate accomplishment). The candidate produces additional data and documents to support the outcomes and/or expectations from the presentation.	The outcomes of the candidate's presentation are vague and unclear while artifacts support the presentation are lacking and unrelated. One or more of the data and documents necessary to support the outcomes of the presentation are lacking or absent. The supporting documents or data to back up the presentation often seem unrelated.	The outcomes of the candidate's presentation are vague and unclear (few or no artifacts support the presentation). There are few supporting documents or data to back up the presentation.
 Products: Align to standards Articulate and well organized Demonstrates full completion 	The candidate produces the following presentation items: an outline, a multi-media presentation (Power Point or other), handouts, explanation of the analysis of interventions implemented in support of the SIP and how the recommendations incorporate that analysis, list of recommendations, meeting minutes, and input received as a result of the presentation. The candidate's additional artifacts demonstrate greater competency.	The candidate produces the following presentation items: an outline, a multi- media presentation (Power Point or other), handouts, explanation of the analysis of interventions implemented in support of the SIP and how the recommendations incorporate that analysis, list of recommendations, meeting minutes, and input received as a result of the presentation. (More artifacts are most certainly welcome to demonstrate greater competency.)	The candidate does not produce one or more of the following suggested items to demonstrate competency: handouts, explanation of the analysis of interventions implemented in support of the SIP and how the recommendations incorporate that analysis, list of recommendations, and meeting minutes, and input received as a result of the presentation.	The candidate produces few of the following items and those presented do not demonstrate competency: handouts, explanation of the analysis of interventions implemented in support of the SIP and how the recommendations incorporate that analysis, list of recommendations, and meeting minutes, and input received as a result of the presentation.
Quality:	The following qualities are demonstrated in all materials:	The following qualities are demonstrated in all materials: correct	One or more of the following qualities are lacking in materials: correct APA	The following qualities are lacking in materials: correct APA formatting;
 Beginning principal like or better Complete 	correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. The candidate clearly exceeds the	APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate meets or exceeds the standards as measured	formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. As a result the candidate does not meet the standards	correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate does not meet or exceed the standards as

•	Accurate	standards as measured on this assessment.	on this assessment.	as measured on this assessment.	measured on this assessment.
	Candidates must ME competency	ET 5 of 5 to demonstrate	TOTAL SCORE		

Assessment #2 Demonstrate comprehensive understanding and performance in conducting teacher hiring, evaluation, and professional development.

Focus Area: 2.1 Participate in the hiring process including, at a minimum: creation of a job description; creation of interview questions and assessment rubric; participation in interviews for the position; recommendation of the candidate to hire with rationale and data to support the selection; and preparation of letters of rejection for candidates who were not selected.

	Exceeds the Standard:	Meets the Standard:	Nears the Standard	Does Not Meet the Standard:
 Content: Standards = 3.A, 3.B, 4.B, 5.B, and 6.A Appropriateness of the content 	The candidate collaborates with staff, the principal, and community to align the teacher job description to student learning needs. The candidate creates a thoroughly developed job description. Additionally, if the school district uses a standard job description, the candidate analyzes an existing job description and composes a memo to the human resources director or superintendent with recommendations for improvements to the job description. The candidate creates interview questions and a tool to evaluate the applicants' competence based upon the district's evaluation standards. The interview questions are aligned with student learning needs and the district's evaluation tools are based on the job description and district's evaluation criteria and provide precise criteria for evaluating the applicants for the position. The interview questions are relevant to making judgments about the competency of applicants and do not request information that violates anti-discrimination laws.	The candidate collaborates with staff to align the teacher job description to student learning needs. The candidate creates a job description. Alternatively, if the school district uses a standard job description, the candidate analyzes an existing job description and composes a memo to the human resources director or superintendent with recommendations for improvements to the job description. The candidate creates interview questions and a tool to evaluate the applicants' competence. The interview questions are aligned with student learning needs. The evaluation tools are based on the job description and provide clear criteria for evaluating the applicants for the position. The interview questions are relevant to making judgments about the competency of applicants and do not request information that violates anti- discrimination laws.	The candidate has some collaboration with staff on the alignment of the teacher job description to student learning needs. The candidate creates but fails to analyze the standard job description provided by the school district and writes either an undeveloped critique of it or the analysis is lacking in substance. The candidate creates some interview questions and one tool to evaluate the applicants. The interview questions are seldom aligned with student learning needs. The candidate has trouble creating evaluation tools, those created are loosely based on the job description, or the tools provide unclear criteria for evaluating applicants for the position. Several of the interview questions are not relevant to making judgments about the competence of applicants or request information that would violate anti- discrimination laws.	The candidate does not collaborate with staff on the alignment of the teacher job description to student learning needs. The candidate neither creates nor analyzes the standard job description provided by the school district and does not write a critique of it or the analysis is lacking in substance. The candidate does not create interview questions, and tools to evaluate the applicants or the interview questions are not aligned with student learning needs. The candidate does not create evaluation tools, the evaluation tools are not based on the job description, or the tools do not provide clear criteria for evaluating applicants for the position. Most of the interview questions are not relevant to making judgments about the competence of applicants or request information that violates anti- discrimination laws.

 Process: Follows theory to practice Logical & Sequential Understandable Achieves the purpose 	The candidate leads the interviews of applicants for the position. The candidate greets applicants, states the purpose of the interview, asks relevant questions, takes accurate notes, and provides information to applicants about the school and district. The candidate completes the evaluations of the applicants. The candidate, working with the principal, prepares necessary documentation for the final hiring of the candidate of choice according the school district's methodology. The candidate prepares rejection letters for candidates who were not selected.	The candidate participates in the interviews of applicants for the position. The candidate greets applicants, states the purpose of the interview, asks relevant questions, takes accurate notes, and provides information to applicants about the school and district. The candidate completes the evaluations of the applicants. The candidate prepares rejection letters for candidates who were not selected.	The candidate completes most of the important aspects of the process. The candidate often participates in the interviews of applicants for the position; sometimes performing one or more of the following: greeting the applicants, stating the purpose of the interview, asks questions, takes notes, or provides information to applicants about the school and district; sometimes completes the assessment rubrics; or does not prepare rejection letters for candidates who were not selected.	The candidate does not complete one or more important aspects of the process. The candidate does not participate in the interviews of applicants for the position; does not perform one or more of the following: greet applicants, state the purpose of the interview, ask relevant questions, take accurate notes, or provide information to applicants about the school and district; does not complete the assessment rubrics; or does not prepare rejection letters for candidates who were not selected.
Outcomes/Reflection Clearly stated Clearly demonstrated Data supports the results Reflection 	The candidate recommends an applicant for employment as a teacher, and the recommendation is supported with a sound rationale and data from the evaluation based upon the district's job description and evaluation criteria. Furthermore, for the applicants that were not acceptable, the candidate provides written and complete explanations for the reasons for those applicants not hired. In a written paper, the candidate reflects on the knowledge and skill required to effectively perform his or her role in hiring quality teachers and explains how the outcome of the hiring process contributes to student learning.	The candidate recommends an applicant for employment as a teacher, and the recommendation is supported with a sound rationale and data from the evaluation. (In the event an applicant was not acceptable, the candidate explained why.) The candidate reflects on the knowledge and skill required to effectively perform his or her role and explains how the outcome of the hiring process contributes to student learning.	The candidate recommends an applicant for the position, but the rationale is lacking in supporting data from the evaluation. The candidate's reflection on the knowledge and skills required to effectively perform his or her role is superficial and lacking facts or data. The candidate has difficulty explaining how the outcome of the hiring process contributes to student learning or the explanation is facile.	The candidate recommends an applicant for the position, but the rationale is weak or is not supported with data from the evaluation. The candidate does not reflect on the knowledge and skills required to effectively perform his or her role, or the reflection is superficial. The candidate does not explain how the outcome of the hiring process contributes to student learning or the explanation is facile.
 Products: Align to standards Articulate and well organized Demonstrates full completion Reflection 	The candidate produces (1) a description of collaboration with staff, the principal, and community members, on alignment of the job description with student learning needs and the district's evaluation criteria; (2) the job description the candidate creates or, if a standard job description is used from the district, a recommendation memo to HR or the Supt.; (3) interview	The candidate produces (1) a description of collaboration with staff on alignment of the job description with student learning needs; (2) the job description the candidate creates or, if a standard job description is used from the district, a recommendation memo to HR or the Supt.; (3) interview questions; (4) a rubric for assessment of the applicants; and (5) rejection letters for candidates who were not selected.	The candidate is missing one or more of the following: (1) description of collaboration with staff on alignment of the job description with student learning needs; (2) job description the candidate creates or, if a standard job description is used by the district, a critique of the job description; (3) interview questions; (4) a rubric for assessment of the applicants; and (5) rejection letters for candidates who were not selected.	The candidate is missing several of the following: (1) description of collaboration with staff on alignment of the job description with student learning needs; (2) job description the candidate creates or, if a standard job description is used by the district, a critique of the job description; (3) interview questions; (4) a rubric for assessment of the applicants; and (5) rejection letters for candidates who were not selected.

		to demonstrate competency		
		Candidates must MEET 5 of 5	TOTAL SCORE	
 Beginning principal like or better Complete Accurate 	demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. The candidate clearly exceeds the standards as measured on this assessment.	in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate meets or exceeds the standards as measured on this assessment.	materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate does not meet or exceed the standards as measured on this assessment.	materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate does not meet or exceed the standards as measured on this assessment.
Quality:	questions; (4) a rubric for assessment of the applicants; (5) recommendation of an applicant for employment as a teacher, and the recommendation is supported with a sound rationale and data from the evaluation based upon the district's job description and evaluation criteria; and (6) rejection letters for candidates who were not selected. The following gualities are	The following qualities are demonstrated	The following qualities are lacking in	The following qualities are lacking in

Assessment #2 Demonstrate comprehensive understanding and performance in conducting teacher hiring, evaluation, and professional development

Focus Area: 2.2 Conduct a full cycle of clinical supervision, including a pre-conference, conference, and post-conference. Write a summary utilizing actual notes, observations, discussion, forms, and student achievement data providing feedback to the teacher. Provide examples of interventions and support needed for the non-tenured or struggling teacher.

	Exceeds the Standard:	Meets the Standard:	Nears the Standard:	Does Not Meet the Standard:
Content:	The candidate clearly demonstrates	The candidate clearly demonstrates	The candidate demonstrates some	The candidate does not demonstrate
	knowledge and skills of clinical	knowledge and skills of clinical	knowledge and skills of clinical	knowledge and skills of clinical
• Standards = 1.B	supervision and formative and	supervision and formative and	supervision and formative and	supervision and formative and
through 1.E,	summative evaluation (through a	summative evaluation (through a	summative evaluation (through a	summative evaluation (through a
2.A, 2.D, 2.F,	summary based upon notes,	summary based upon notes,	summary based upon some notes,	summary based upon notes,
2.G, 2.H, 2.I, 3.C,	observations, meetings with a	observations, meeting with a teacher,	observations, a short meeting with a	observations, meeting with a teacher,
3.D, 3.E, 5.B,	teacher, forms and student	forms and student achievement data).	teacher, a few forms and little student	forms and student achievement data).
5.C, and 5.E	achievement data). The candidate	The candidate demonstrates knowledge	achievement data). The candidate	The candidate does not demonstrate
Appropriateness	demonstrates knowledge of	of methods that school leaders employ	demonstrates some knowledge of	knowledge of methods that school
of the content	methods that school leaders employ	to strengthen the vision and mission of	methods that school leaders employ to	leaders employ to strengthen the vision
	to strengthen the vision and mission	the school through alignment of clinical	strengthen the vision and mission of the	and mission of the school through
	of the school through alignment of	supervision with the school	school through alignment of clinical	alignment of clinical supervision with the
	clinical supervision with the school	improvement process. The candidate	supervision with the school	school improvement process. The
	improvement process. The candidate	demonstrates the communication,	improvement process. The candidate's	candidate does not demonstrate the
	helps the teacher formulate a self-	interpersonal, and ethical skills and	demonstrate of communication,	communication, interpersonal, and
	improvement plan for the evaluation	understandings necessary for effective	interpersonal, and ethical skills and	ethical skills and understandings
	process with feedback that results in	school leadership through clinical	understandings necessary for effective	necessary for effective school leadership
	teacher change. The candidate	supervision.	school leadership through clinical	through clinical supervision.

Process: • Follows theory to practice • Logical & Sequential • Understandable • Achieves the purpose	demonstrates the communication, interpersonal, and ethical skills and understandings necessary for effective school leadership through clinical supervision. The candidate clearly connects the three stages of clinical supervision: the pre-observation conference, classroom observation, and post- observation conference. The candidate's process is coherent and purpose-driven. The pre-observation conference establishes the purpose of the observation and the tools used to gather data on the classroom instructional process. The observation conference, results are shared, recommendations for improvement provided, an improvement plan is identified and written, and professional development activities identified. Additionally, the candidate connects the clinical evaluation cycles to the formative evaluation process.	Based upon best practices in clinical supervision, the candidate clearly connects the three stages of clinical supervision: the pre-observation conference, classroom observation, and post-observation conference. The candidate's process is coherent and purpose-driven. The pre-observation conference establishes the purpose of the observation and the tools used to gather data on the classroom instructional process. The observation is focused and aligned to its purpose. During the post-observation conference, results are shared, recommendations for improvement provided, and professional development activities identified.	supervision is superficial. The candidate follows one or two of the three-step clinical supervision process. The candidate's process is disjointed, seems to lack purpose-driven results, and is often unfocused. The process lacks clear results in useful and data-based recommendations for improvement that could guide ongoing professional development for the teacher.	The candidate does not follow the three- step clinical supervision process. The candidate's process is disjointed, not purpose-driven, and unfocused. The process does not result in useful and data-based recommendations for improvement that could guide ongoing professional development.
Outcomes/Reflection • Clearly stated • Clearly demonstrated • Data supports the results • Reflection	The candidate clearly states the outcomes of the clinical supervision process as it relates to the formative and summative evaluation processes. The candidate demonstrates accomplishment of the purposes of the process using appropriate data and other information to assess teacher performance from the observation. The candidate provides examples of professional development connected to the school's improvement process for the majority of teachers or necessary interventions and support for non-tenured or struggling teachers through improvement planning processes. The candidate	The candidate clearly states the outcomes of the clinical supervision process and formative and summative evaluation. The candidate demonstrates accomplishment of the purpose of the process using appropriate data and other information to assess teacher performance from the observation. The candidate provides examples of professional development connected to the school's improvement process for the majority of teachers or necessary interventions and support for non- tenured or struggling teachers. The candidate reflects individually and seeks feedback on performance as an evaluator from the evaluated teacher or principal mentor to assess personal	The outcomes for the clinical supervision and formative and summative evaluation process are lacking identification during the pre-observation conference. As a result, data and information collected during the observation are often disjointed and unfocused. The lacking of identification of outcomes often negatively impacts the post-conference. The candidate's personal reflection is lacking in depth or often fails to address the individual teacher's needs who was observed. The candidate solicits some feedback on his or her performance as an evaluator from the teacher being evaluated or the internship principal.	The outcomes for the clinical supervision and formative and summative evaluation process are not clearly identified during the pre-observation conference. As a result, data and information collected during the observation are disjointed and unfocused. The lack of identification of outcomes negatively impacts the post- conference. The candidate's personal reflection lacks depth or does not address the individual teacher who was observed. The candidate does not solicit feedback on his or her performance as an evaluator from the teacher being evaluated or the internship principal.

Products: • Align to standards • Articulate and well organized • Demonstrates full completion • Reflection	reflects individually after seeking feedback on performance as an evaluator from the evaluated teacher and principal mentor to assess personal effectiveness. The candidate produces an articulate and well-organized summary of the formative clinical supervision process that includes documentation from the formative pre-observation conference, classroom observation, the post-observation conference (including the teacher's improvement plans) and the presumptive summative evaluation of the teacher's performance. In a reflection, the candidate articulates the effects of supervision on student learning, the school improvement process, and teacher improvement. Artifacts include notes and forms used in the pre-observation conference, classroom observation, post-observation conference post- observation conference write-up or formative evaluation form; summative evaluation; professional improvement recommendations.	effectiveness. The candidate produces an articulate and well-organized summary of the formative clinical supervision process that includes documentation from the formative pre-observation conference, classroom observation, the post- observation conference and the summative evaluation of the teacher's performance. In a reflection, the candidate articulates the effects of supervision on student learning and the school improvement process. Artifacts include notes and forms used in the pre- observation conference, classroom observation, post-observation conference, post-observation conference write-up or formative evaluation form; summative evaluation; professional development recommendations.	The candidate is missing one or more of the artifacts that summarizes the candidate's work in the clinical supervision process, including documentation from the formative pre- observation conference, classroom observation, the post-observation conference or the summative evaluation of the teacher's performance. Artifacts that could be missing include notes and forms used in the pre-observation conference, classroom observation, post- observation conference; post- observation conference write-up or formative evaluation form; summative evaluation; or professional development recommendations.	The candidate is missing many of the artifacts that summarizes the candidate's work in the clinical supervision process, including documentation from the formative pre-observation conference, classroom observation, the post- observation conference or the summative evaluation of the teacher's performance. Artifacts missing include notes and forms used in the pre- observation conference, classroom observation, post-observation conference; post-observation conference write-up or formative evaluation form; summative evaluation; or professional development recommendations.
Quality: Beginning principal like or better Complete Accurate	The following qualities are demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. The candidate clearly exceeds the standards as measured on this assessment.	The following qualities are demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate meets or exceeds the standards as measured on this assessment.	The following qualities are lacking in materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate does not meet or exceed the standards as measured on this assessment.	The following qualities are lacking in materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate does not meet or exceed the standards as measured on this assessment.
	Candidates must MEET 5 of 5	5 to demonstrate competency	TOTAL SCORE	

Assessment # 2 – Demonstrate comprehensive understanding and performance in conducting teacher hiring, evaluation, and professional development. Focus Area: 2.3 In conjunction with stakeholders lead in the development of a professional development plan for a school building that included: (1) data analysis (reviewed in Focus Area 1.2); (2) multiple options for teacher development; and (3) a method for evaluating the plan leading to school improvement.

	Exceeds the Standard:	Meets the Standard:	Nears the Standard:	Does Not Meet the Standard:
Content: • Standards = 1.B through 1.E, 2.A, 2.D, 2.F, 2.G, 3.D, 4.A through 4.D, and 5.A • Appropriateness of the Content	The candidate clearly demonstrates knowledge and understanding of the 12 components of the National Staff Development Council (NSDC) professional development standards in working with the staff in developing and improving the school's professional development plan.	The candidate clearly demonstrates knowledge and understanding of the 12 components of the National Staff Development Council (NSDC) professional development standards.	The candidate inadequately demonstrates knowledge of the NSDC standards.	The candidate does not demonstrate knowledge of the NSDC standards.
 Process: Follows theory to practice Logical & Sequential Understandable Achieves the purpose 	Working in collaboration with the schools stakeholders, the candidate clearly demonstrates application of the NSDC standards to the school's professional development needs by analyzing data, creating options, and creating an evaluation process for the school's professional development plan. Additionally the candidate leads at least one professional development activity for the staff.	The candidate clearly demonstrates application of the NSDC standards to their own school professional development needs by analyzing data, creating options, and creating an evaluation plan in collaboration with stakeholders.	The candidate inadequately demonstrates application of the NSDC standards to their own school's professional development needs by lacking data analysis, creating options, and/or creating an evaluation plan in collaboration with stakeholders.	The candidate does not demonstrate application of the NSDC standards to their own school professional development needs by analyzing data, creating options, and creating an evaluation plan in collaboration with stakeholders.
Outcomes/Reflection Clearly stated Clearly demonstrated Data supports the results	The candidate clearly provides in writing to the mentor principal the outcomes expected of the school's professional development plan in relationship to school improvement. Additionally a timeline of activities that will meet the plans expected outcomes is presented.	The candidate clearly states the outcomes of the school's professional development plan in relationship to school improvement.	The candidate does not or inadequately states the outcomes of the school's professional development plan in relationship to school improvement.	The candidate does not state the outcomes of the school's professional development plan in relationship to school improvement.
 Products: Align to standards Articulate and well organized Demonstrates full completion Reflection 	The candidate's internship time-log and reflections clearly indicate knowledge of NSDC standards, application of the standards to the professional development plan embedded in the school SIP, and a mechanism for evaluating the effectiveness of the plan to improve student learning. Additionally a timeline of activities that will meet the plans expected outcomes is presented.	The candidate's internship time-log and reflections clearly indicate knowledge of NSDC standards, application of the standards to the professional development plan embedded in the school SIP, and a mechanism for evaluating the effectiveness of the plan to improve student learning.	The candidate's internship time-log and reflections indicate inadequate knowledge of NSDC standards, application of the standards to the professional development plan embedded in the school SIP, and lacks a mechanism for evaluating the effectiveness of the plan to improve student learning.	The candidate's internship time-log and reflections does not indicate or inadequately indicate knowledge of NSDC standards, application of the standards to the professional development plan embedded in the school SIP, and a mechanism for evaluating the effectiveness of the plan to improve student learning.

Quality: • Beginning principal like or better • Complete • Accurate	The following qualities are demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. The candidate clearly exceeds the standards as measured on this assessment.	The following qualities are demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate meets or exceeds the standards as measured on this assessment.	The following qualities are lacking in materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate does not meet or exceed the standards as measured on this assessment.	The following qualities are lacking in materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate does not meet or exceed the standards as measured on this assessment.
	Candidates must MEET 5 of 5 to demonstrate competency		TOTAL SCORE	

Assessment # 3 – Demonstrate comprehensive understanding and performance in conducting school-wide management of personnel, resources, and systems for adequacy and equity.

Focus Area: 3.1 – Investigate, define, and delineate the systems and factors within the internship school for advocating, nurturing, and sustaining a culture of collaboration, trust, learning, and high expectations and a personalized and motivating learning environment for students.

	Exceeds the Standard:	Meets the Standard:	Nears the Standard:	Does Not Meet the Standard:
 <u>Content</u>: Standards = 1.D, 2.A through 2.I, 4.A through 4.D, 5.B, 5.C, 5.E, and 6.A through 6.C Appropriateness of the Content 	The candidate consistently demonstrates knowledge and skills in an understanding of systems and factors within the internship school that advocate, nurture and sustain a culture of collaboration, trust, learning, high expectations and a personalized and motivating learning environment for students through her/his actions and decision making. Content knowledge is demonstrated in the following areas: professional learning community, school improvement process, professional development, teacher leadership, building leadership teams, cultural proficiency and guaranteed and viable curriculum and climate.	The candidate demonstrates knowledge and skills in an understanding of systems and factors within the internship school that advocate, nurture and sustain a culture of collaboration, trust, learning, high expectations and a personalized and motivating learning environment for students. Content knowledge is demonstrated in the following areas: professional learning community, school improvement process, professional development, teacher leadership, building leadership teams, cultural proficiency and guaranteed and viable curriculum and climate.	The candidate's demonstration of knowledge and skills in an understanding of systems and factors within the internship school that advocate, nurture and sustain a culture of collaboration, trust, learning, high expectations and a personalized and motivating learning environment for students is lacking. Content knowledge is lacking demonstration in one or more of the following areas: professional learning community, school improvement process, professional development, teacher leadership, building leadership teams, cultural proficiency and guaranteed and viable curriculum and climate.	The candidate does not demonstrate knowledge and skills in an understanding of systems and factors within the internship school that advocate, nurture and sustain a culture of collaboration, trust, learning, high expectations and a personalized and motivating learning environment for students. Content knowledge is not demonstrated in the following areas: professional learning community, school improvement process, professional development, teacher leadership, building leadership teams, cultural proficiency and guaranteed and viable curriculum and climate.
 Process: Follows theory to practice Logical & Sequential Understandable 	The candidate clearly demonstrates an understanding of the systems and factors within the internship school that advocate, nurture and sustain a culture of collaboration, trust, learning, high expectations and a personalized and motivating learning	The candidate clearly demonstrates an understanding of the systems and factors within the internship school that advocate, nurture and sustain a culture of collaboration, trust, learning, high expectations and a personalized and motivating learning environment for	The candidate has difficulty in demonstrating an understanding of the systems and factors within the internship school that advocate, nurture and sustain a culture of collaboration, trust, learning, high expectations and a personalized and motivating learning	The candidate does not demonstrate an understanding of the systems and factors within the internship school that advocate, nurture and sustain a culture of collaboration, trust, learning, high expectations and a personalized and motivating learning environment for
Achieves the purpose	environment for students through the graphic mapping of the system and recommendations for improvement. Recommendations	students through the graphic mapping of the system and recommendations for improvement. Recommendations are accurate, complete, logical, and able to	environment for students through the graphic mapping of the system and recommendations for improvement. Several recommendations are either	students through the graphic mapping of the system and recommendations for improvement. Recommendations are inaccurate, incomplete, illogical, and not

 <u>Outcomes/Reflection</u> Clearly stated and demonstrated Data supports the results Candidate reflects on her/his role in the process 	are accurate, complete, logical, and able to be implemented in a school setting. Additionally, the candidate, in conjunction with the staff, implements several improvement process recommendations with the mentor principal's approval. The candidate clearly states the outcomes and expectations for improving student learning through the analysis of multiple areas of the school's learning environment as evidenced by conducting a review of data, identifying supporting factors and impeding factors, creating a graphic map of the system, evaluating effectiveness and making recommendations for improvement. The candidate reflects on his or her involvement and the potential impact these systems may have on school personnel and student achievement and learning. Additionally, the candidate, in conjunction with the staff, implements several improvement process recommendations with the	be implemented in a school setting. The candidate clearly states the outcomes and expectations for improving student learning through the analysis of two areas of the school's learning environment as evidenced by conducting a review of data, identifying supporting factors and impeding factors, creating a graphic map of the system, evaluating effectiveness and making recommendations for improvement. The candidate reflects on his or her involvement and the potential impact these systems may have on school personnel and student achievement and learning.	inaccurate, incomplete, illogical, and/or not able to be implemented in a school setting. The candidate has difficulty communicating the outcomes and expectations for improving student learning through the analysis of two areas of the school's learning environment. Evidenced is either a poor review of data, lack of identification of supporting factors and impeding factors, poorly graphed map of the system, incomplete evaluation of effectiveness and/or poor recommendations for improvement. The candidate's reflection on his or her involvement and the potential impact the work may have on school personnel and student achievement and learning is superficial and lacking a clear understanding of the processes and systems need to accomplish the work.	able to be implemented in a school setting. The candidate does not clearly state the outcomes and expectations for improving student learning through the analysis of two areas of the school's learning environment as evidenced by a poor review of data, lack of identification of supporting factors and impeding factors, poorly graphed map of the system, incomplete evaluation of effectiveness and poor recommendations for improvement. The candidate is not able to adequately reflect on his or her involvement and the potential impact the work may have on school personnel and student achievement and learning.
 <u>Products</u>: Align to standards Articulate and well organized Demonstrates full completion Reflection 	mentor principal's approval. The candidate produces the following: a review and map of the learning environment, an analysis of supporting and impeding factors, and an evaluation of the systems' effectiveness and recommendations for improvement. Potential learning environment system areas include professional learning communities, the school improvement process, professional development, teacher leadership, school leadership teams, cultural proficiency and guaranteed and viable curriculum and climate. Additionally, the candidate, in conjunction with the staff, created several improvement processes with the mentor principal's approval.	The candidate produces the following: a review and map of the learning environment, an analysis of supporting and impeding factors, and an evaluation of the systems' effectiveness and recommendations for improvement. Potential learning environment system areas include professional learning communities, the school improvement process, professional development, teacher leadership, school leadership teams, cultural proficiency and guaranteed and viable curriculum and climate.	The candidate poorly produces one or more of the following items: a review and map of the learning environment, an analysis of supporting and impeding factors, and an evaluation of the systems' effectiveness and recommendations for improvement. Potential learning environment system areas which include professional learning communities, the school improvement process, professional development, teacher leadership and building leadership teams, are poorly included.	The candidate does not or poorly produces the following items: a review and map of the learning environment, an analysis of supporting and impeding factors, and an evaluation of the systems' effectiveness and recommendations for improvement. Potential learning environment system areas include professional learning communities, the school improvement process, professional development, teacher leadership and building leadership teams, and these are minimally or not included.

	Candidates must MEET 5 of 5 to demonstrate competency		TOTAL SCORE	
Quality: Beginning principal like or better Complete Accurate	The following qualities are demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. The candidate clearly exceeds the standards as measured on this assessment.	The following qualities are demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate meets or exceeds the standards as measured on this assessment.	The following qualities are lacking in materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate does not meet or exceed the standards as measured on this assessment.	The following qualities are lacking in materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate does not meet or exceed the standards as measured on this assessment.

Assessment # 3 – Demonstrate comprehensive understanding and performance in conducting school-wide management of personnel, resources, and systems for adequacy and equity.

Focus Area: 3.2 – Review the school's budget and other school resources with the internship principal. Detail how the resources are typically used; how the resources could be evaluated for adequacy; assessed for effectiveness and efficiency; and gave recommendations for improvement. Address specifically the impact of the budget on subgroups such as special education, ELL, and low socio-economic students. Present recommendations for improvement to a faculty or faculty group for input in the budget development process.

	Exceeds the Standard:	Meets the Standard:	Nears the Standard:	Does Not Meet the Standard:
 Content: Standards = 1.D, 2.E, 3.A through 3.E, 4.A, and 5.A through 5.E Appropriateness of the Content 	The candidate's presentation and artifacts support a clear understanding of the school's budget and budget development process and delineates the use of available resources, evaluates for adequacy and assesses for effectiveness and efficiency. The candidate's presentation provides specific recommendations for improvement to a specified audience and solicits input. The candidate's presentation and final report addresses the impact of the budget on student subgroups, such as limited English proficiency, special education and economically disadvantaged along with recommendations for how to better address funding to support the needs of these subgroups.	The candidate's presentation and artifacts support a clear understanding of the school's budget and delineate the use of available resources, evaluate adequacy and assess for effectiveness and efficiency. The candidate's presentation provides recommendations for improvement to a specific audience and solicits input. The candidate's presentation and final report addresses the impact of the budget on student subgroups, such as limited English proficiency, special education and economically disadvantaged.	The candidate poorly presents his/her understanding of the school budget, available resources, and specific impact of the budget on subgroups such as special education, ELL, and low socio- economic students. The candidate's final budget report provides minimally appropriate recommendations for improvement.	The candidate does not present or poorly presents his/her understanding of the school budget, available resources, and specific impact of the budget on subgroups such as special education, ELL, and low socio-economic students. The candidate's final budget report does not provide or minimally provides appropriate recommendations for improvement.
Process:	The candidate documents with artifacts a meeting with the mentor	The candidate documents a meeting with the mentor to review the school's	The candidate's demonstration of an understanding of the school budget and	The candidate fails to demonstrate an understanding of the school budget and

 Follows theory to practice Logical & Sequential Understandable Achieves the purpose 	principal to review the school's budget (an artifact). The candidate demonstrates an understanding of the school budget development process and resources available, providing details of how the resources are used, and an assessment of adequacy, effectiveness, and efficiency as delineated in a report prepared and shared with the mentor. The candidate documents a presentation of recommendations for budget improvement to the faculty and receives their input. The candidate and mentor meet to discuss the candidate's recommendations and reflections on the school budget, resources, impact on student subgroups and recommendations to better address funding to support the needs of these subgroups.	budget (an artifact). The candidate demonstrates an understanding of the school budget and resources available, providing details of how the resources are used, and an assessment of adequacy, effectiveness, and efficiency as delineated in a report prepared and shared with the mentor. The candidate documents the presentation of recommendations for budget improvement to the faculty and receives input. The candidate and mentor meet to discuss the candidate's recommendations and reflections on the school budget, resources, impact on student subgroups and recommendations.	resources is lacking. The candidate's report lacks an understanding of how resources are used or is unclear as to how to provide an assessment of adequacy, effectiveness, and efficiency. The candidate presents the budget to a faculty group for input with limited results. A limited meeting is held between the candidate and mentor to discuss the school budget, resources, impact on student subgroups, the candidate's recommendations and the candidate's reflections on the school budget and other resources.	resources. The candidate's report does not show an understanding of how resources are used or provide an assessment of adequacy, effectiveness and efficiency. The candidate does not present the budget to a faculty group for input. No meeting or a limited meeting is held between the candidate and mentor to discuss the school budget, resources, impact on student subgroups, the candidate's reflections on the school budget and other resources.
 Outcomes/Reflection Clearly stated and demonstrated Data supports the results Candidate reflects on her/his role in the process 	The candidate clearly understands the school budget and resources as evidenced by a formal report detailing how the resources are used, including an assessment of adequacy, effectiveness and efficiency. The report specifically addresses the impact of the budget on student subgroups, such as limited English proficiency, special education and economically disadvantaged. Appropriate recommendations are made for improvement including recommendations to better address funding to support the needs of these specific subgroups. The report findings are presented to the principal. The candidate is able to discuss his/her involvement in the budget review process, resources available and the impact the recommendations will have on the school with the faculty supervisor.	The candidate clearly understands the school budget and resources as evidenced by a formal report detailing how the resources are used, including an assessment of adequacy, effectiveness and efficiency. Appropriate recommendations are made for improvement. The report specifically addresses the impact of the budget on student subgroups, such as limited English proficiency, special education and economically disadvantaged. The report findings are presented to the principal. The candidate is able to reflect on his or her involvement in the budget review process, resources available and the impact the recommendations will have on the school.	The candidate reviews the budget. Knowledge of other resources is minimal or lacking. The details on how the resources are used, including an assessment of adequacy, effectiveness and efficiency, are incomplete. School budget recommendations are poorly organized and often inappropriate. Little specificity is given to the impact of the budget on student subgroups, such as limited English proficiency, special education and economically disadvantaged. The candidate's reflection on his or her involvement in reviewing the school budget, resources and impact on subgroups is lacking a clear understanding of the processes and systems need to accomplish the work.	The candidate reviews the budget. Knowledge of other resources is minimal. The details on how the resources are used, including an assessment of adequacy, effectiveness and efficiency, are incomplete. School budget recommendations are poor or inappropriate. Little or no specificity is given to the impact of the budget on student subgroups, such as limited English proficiency, special education and economically disadvantaged. The candidate is unable to accurately reflect on his or her involvement in reviewing the school budget, resources and impact on subgroups.

Products:	The candidate produces the	The candidate produces the following: a	The candidate produces an inadequate	The candidate does not produce a copy
 Products: Align to standards Articulate and well organized Demonstrates full completion Reflection 	The candidate produces the following: a copy of the school budget he/she has reviewed, initialed by the mentor; a report containing the details of how the budget resources are used; how the resources are evaluated for adequacy and assessed for effectiveness and efficiency; and recommendations for improvement. The final report addresses the impact of the budget on student subgroups, such as limited English proficiency, special education and economically disadvantaged including recommendations to better address funding to support the needs of these specific subgroups.	The candidate produces the following: a copy of the school budget he or she has reviewed, initialed by the mentor; a report containing the details of how the budget resources are used, and how the resources are evaluated for adequacy and assessed for effectiveness and efficiency; and recommendations for improvement. The final report addresses the impact of the budget on student subgroups, such as limited English proficiency, special education and economically disadvantaged.	The candidate produces an inadequate school budget he or she has reviewed. The report does not contain enough details of how resources are used, or how the resources are evaluated for adequacy or assessed for effectiveness and efficiency. The candidate's recommendations are inadequate or inappropriate for budget improvements. The final report lacks specificity in addressing the impact of the budget on student subgroups, such as limited English proficiency, special education and economically disadvantaged.	The candidate does not produce a copy of the school budget he or she has reviewed, initialed by the mentor. The report does not contain the details of how resources are used, or how the resources are evaluated for adequacy or assessed for effectiveness and efficiency. The candidate makes inadequate or inappropriate recommendations for budget improvements or the final report does not specifically address the impact of the budget on student subgroups, such as limited English proficiency, special education and economically disadvantaged.
Quality: • Beginning principal like or better • Complete • Accurate	The following qualities are demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. The candidate clearly exceeds the standards as measured on this assessment.	The following qualities are demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate meets or exceeds the standards as measured on this assessment.	The following qualities are lacking in materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate does not meet or exceed the standards as measured on this assessment.	The following qualities are lacking in materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; comprehensiveness. Candidate does not meet or exceed the standards as measured on this assessment.
	Candidates must MEET 5 of 5 to d	emonstrate competency	TOTAL SCORE	

Assessment # 3 – Demonstrate comprehensive understanding and performance in conducting school-wide management of personnel, resources, and systems for adequacy and equity.

Focus Area: 3.3 – State the mission of the school. Determine and analyze the different systems that exist within the school to fulfill the school's mission (i.e. instructional: curriculum, assessment, technology, class structure; and management: discipline plan; attendance; maintenance; transportation, etc.). Choose one instructional and one management system; create an assessment tool that was used to rate the two systems. Finally, develop recommendations for improvement of aspects of the two systems that need improvement and report the findings to the internship principal.

		Exceeds the Standard:	Meets the Standard:	Nears the Standard:	Does Not Meet the Standard:
Co	ntent:	The candidate clearly incorporates	The candidate clearly incorporates the	The candidate's incorporation of the	The candidate does not clearly
		the mission, vision and beliefs of the	mission of the school in determining and	mission of the school in determining and	incorporated the mission of the school in
•	Standards = 1.A,	school in determining and analyzing	analyzing the two different systems (one	analyzing two different systems (one	determining and analyzing the two
	1.B, 1.D, 2.E,	several different systems (at least	instructional and one management). The	instructional and one management) is	different systems (one instructional and
	2.G, 2.H, 3.A,	one instructional and one	candidate creates an assessment tool for	mixed or unclear. The candidate's	one management). The candidate's
	3.B, 4.A, and 5.A	management). The candidate	analysis to utilize in developing	assessment tool for analysis needs	assessment tool for analysis lacks
•	Appropriateness	creates a systems map and an	recommendations for improvement in	further development for accurate and	development for accurate and
	of the Content	assessment tool for analysis to utilize	the final report.	worthwhile recommendations for	worthwhile recommendations for

Process: • Follows theory to practice • Logical &	in developing recommendations for improvement in a report given to the mentor principal. With the help of the mentor principal, the candidate implements one of the improvement recommendations and gathers data to analyze for evaluation of the improvement's success. The candidate demonstrates an understanding of two school systems (one instructional and one management) through the use of a systems map and accurately created	The candidate demonstrates an understanding of two school systems (one instructional and one management) through the use of an accurately created assessment to analyze the two systems.	improvement in the final report. The candidate's demonstration of an understanding of two school systems (one instructional and one management) is unclear and unfocused. The assessment lacks accuracy for use in	improvement in the final report. The candidate is unable to demonstrate an understanding of two school systems (one instructional and one management). The assessment is not accurate for use in analysis of the two
 Logical & Sequential Understandable Achieves the purpose 	assessments to analyze the two systems. Results of the analysis are connected to practical recommendations for improvement. With the help of the mentor principal, the candidate implements one of the improvement recommendations and gathers data to analyze for evaluation of the improvement's success.	Results of the analysis are connected to practical recommendations for improvement.	analysis of the two systems. The analysis seems unconnected to practical recommendations for improvement.	systems. The analysis is unconnected to practical recommendations for improvement.
 Outcomes/Reflection Clearly stated and demonstrated Data supports the results Candidate reflects on her/his role in the process 	The candidate clearly communicates in a written report the outcomes and expectations of analyzing two systems (one instructional and one management) through reviewed data, systems mapping, assessment tools, evaluated effectiveness, recommendations, and reported findings given to the principal. The candidate is able to reflect on her/his involvement in the project and the impact the recommendations will have on the school. Further, with the help of the mentor principal, the candidate implements one of the improvement recommendations and gathers data to analyze for evaluation of the improvement's success.	The candidate clearly states the outcomes and expectations of analyzing two systems (one instructional and one management) through reviewed data, systems, created assessment tool, evaluated effectiveness, recommendations, and reported findings given to the principal. The candidate is able to reflect on her/his involvement in the project and the impact the recommendations will have on the school.	The candidate's statement of the outcomes and expectations of analyzing two systems (one instructional and one management) seems unclear and unfocused. The reviewed data are lacking, the assessment is unfocused and lacks connection to the recommendations, and the reported findings are often inappropriate. The candidate's reflection on her/his involvement in the project and the impact the recommendations will have on the school is lacking a clear understanding of the processes needed to accomplish the work.	The candidate does not clearly state the outcomes and expectations of analyzing two systems (one instructional and one management). The reviewed data are lacking, the assessment is ineffective and lacks connection to the recommendations, and the reported findings are not appropriate. The candidate is lacking in the reflection on her/his involvement in the project and the impact the recommendations will have on the school.
Products: • Align to	The candidate produces a report that contained the following: a clear connection of recommended	The candidate produces a report that contained the following: a clear connection of recommended changes to	The candidate's report lacks a clear connection of recommended changes to the mission of the school. The analysis of	The candidate is unable to produce a report that contained clear connections of recommended changes to the mission

standards	changes to the mission, vision, and	the mission of the school; a mapping of	two systems in the school (one	of the school; an analysis of two systems
Articulate and	beliefs of the school; a systems	two systems (one instructional and one	instructional and one management) is	in the school (one instructional and one
well organized	mapping of two systems (one	management); an-assessment tool used	unfocused and unclear. The assessment	management); an assessment tool used
Demonstrates	instructional and one management);	for the systems' evaluation; an analysis	tool used for analysis and	for analysis; and recommendations for
full completion	an-assessment tool used for the	of the data; and recommendations for	recommendations for improvement	improvement.
Reflection	systems' evaluation; an analysis of	improvement.	demonstrates a lack of understanding of	
	the data; evaluation for effectiveness		the processes needed to accomplish the	
	and efficiency; and		work.	
	recommendations for improvement.			
	Further, the candidate documents			
	the implementation of one of the			
	recommendations for improvement			
	along with analysis of data analyzed			
	to determine the effectiveness of the			
	improvement process.			
Quality:	The following qualities are	The following qualities are demonstrated	The following qualities are lacking in	The following qualities are lacking in
	demonstrated in all materials:	in all materials: correct APA formatting;	materials: correct APA formatting;	materials: correct APA formatting;
 Beginning 	correct APA formatting; correct	correct spelling and grammar;	correct spelling and grammar;	correct spelling and grammar;
principal like or	spelling and grammar;	completeness; accuracy;	completeness; accuracy;	completeness; accuracy;
better	completeness; accuracy;	comprehensiveness. Candidate meets or	comprehensiveness. Candidate does not	comprehensiveness. Candidate does not
Complete	comprehensiveness. The candidate	exceeds the standards as measured on	meet or exceed the standards as	meet or exceed the standards as
Accurate	clearly exceeds the standards as	this assessment.	measured on this assessment.	measured on this assessment.
	measured on this assessment.			
	Candidates must MEET 5	of 5 to demonstrate	TOTAL SCORE	
	competency			

East Aurora School District #131 and North Central College

Illinois Partnerships Advancing Rigorous Training (IL-PART)

U.S. Department of Education-School Leadership Program Funded Project

The U.S. Department of Education-funded Illinois Partnerships Advance Rigorous Training (IL-PART) together in formal partnerships aimed at improving the way in which principals are prepared and developed in Illinois.

East Aurora IL-PART Principal Preparation Intern Application Process

- At a minimum, completion of three Leadership Education courses at North Central College: EDN 500 "Leadership in the 21st Century," EDN 630 "Schools as Learning Communities" and EDN 536 "School Home and Community."
- 2. Submit Principal Intern Application Packet which includes: IL-PART Principal Intern Application, Leadership Profile, and Essay.
- 3. Successful IL-PART Principal Candidates will then be granted a panel interview with East Aurora administrators and North Central College faculty members. Candidates are encouraged to bring their professional portfolio and/ or leadership artifacts to support their interview.
- 4. This interview will determine candidacy for the sixteen week immersion internship in East Aurora.
- 5. Candidates will be notified of the outcome of the IL-PART Principal Preparation Intern Application Process.
- 6. A Lead Principal Mentor is matched up and partnered with the Principal Intern.
- 7. A guest teacher is secured to cover the Principal Intern's classroom for sixteen weeks.

1.1 Purpose of SIP & Relationship to Vision PowerPoint with connection to Mission/Vision & SIP Copy of budget with report including: Summary of typical use and plan for evaluation, and Staff handouts and minutes Outline of process recommendations for improvement, and impact on NCLB subgroups Documentation of stakeholder input and minutes 3.3 School Systems to Support Mission Reflection Map and analyze systems related to SIP/Mission Other (instructional & managerial). 1.2 MTSS: Review Data, ID Improvement & Interventions Develop rating tool to evaluate effectiveness of each strand Data analysis including subgroup disaggregation Recommendations for "needs improvement" items. Recommendation of improvements and interventions per ISLLC subgroup Clearly stated expectations and outcomes 1. Early Childhood Documentation of faculty involvement and meeting minutes Stakeholder engagement Representation of all students/families with equity & advocates Analysis of problems and issues, goals, action steps, on their behalf, ensuring opportunity to learn & well-being of all and evaluation. children (EAF4.5) 2. Cultural Competency Audit – findings / recommendations Reflection 3. Curriculum Evaluation 1.3 Create, Implement & Eval SIP With teachers, program evaluation of curriculum area with Data used to create action plan recommendations & methods for personalization Documentation of process and faculty involvement Methods to monitor & evaluate impact Meeting minutes Assessments & systems to monitor students progress Documentation of implementation & formative evaluation of Methods to help staff implement SIP (including modifications for EL & SED) Report of findings to mentor 4. Schedule Evidence of progress monitoring and impact on learning Clearly stated expectations and outcomes Create & graphically display an alternative building schedule to maximize instructional time Reflection Other Checklist of changes needed to implement schedule 1.4 Review SIP & recommendations for 16-17 Evaluation tool for effectiveness Presentation of SIP progress to leadership team 5. Technology Audit Data for each goal included Conduct, make recommendations to improve, and present. 6. Bullying Policy Outline, PP, handout, recommendations Documentation of minutes & staff feedback With teachers, parents, & students review bullying policy & make recommendations to improve focusing on: Use of student info to design instruction that meets diverse ID bullying, understanding bullying types & how to teach & needs of students & leads to growth for all promote bully-free school Development of support systems to differentiate strategies, 7. Feedback Consultant pace, levels of complexity & language for varying levels of Acquire teacher leader review of docs BEFORE presenting ability for ELL, SED, etc. (EAF 4.7) 8. Community Relations 2.1 Hiring Conduct sociological inventory of school community Describe collaboration with staff Create community relations plan Align job description with student learning needs 9. Community Resources **Prepare Interview Questions** Use above data to create list of community resources Create rubric for assessment of applicants Present to staff to increase understanding and appreciation Participate in interviews of diverse resources of community Summarize recommendation with rationale for hiring 10. Partnerships Prepare rejection letter Review school's partnerships Include related notes, letters, and forms Recommend updates or changes 2.2 Appraisal –fully participate 11. Monthly log/reflection All notes/forms for all phases of evaluation cycle 12. Moral/legal issue - present & provide resolution Results and recommendations for PD with examples 13. Advocacy - advocate for student, family or caregiver Summary of supervision process **14. Policy -** influence change at local, state, or national.level Reflection: Effects of supervision of learning and SIP 15. Emerging Trends - present one that may impact.... 2.3 PD Planning-aligned to SIP with data SREB Data analysis relates to SIP & data in 1.2 6.a Communication Analysis Evidence of understanding of NSDC Standards Analysis of methods used to keep all informed Multiple options for PD Focus on student achievement Evaluation of the plan created with stakeholders Focus on equity & advocate on behalf, ensuring opportunity 3.1 Systems for Collab & Pos Culture to learn & well being of all children (EAF4.5) Review of systems data 6.b Feedback Use data for Graphic of 2 Learning Systems Collect data from audience following 2 different Supporting & impeding factors presentations on your skill Evaluation effectiveness & recommendations Reflection. Develop plan focusing on needs of school to support IEP, 504, 1.d Transitions Ells & gifted (EAF4.4) Work with team of teachers from 2 grade-span levels Works with SED & ELL teachers to ID assessment strategies Audit attendance, achievement, social adjustment & and devices (see rubric) behavior of students. Evaluation print, visual, auditory & online materials for content Report to both grade level principals with recommendations areas & the reading needs of each student including ELL, on student transition efforts Page 127

State Assessments, cont'd.

3.2 Budget

State Assessments

SED, struggling & advance readers (EAF 4.2)

INTERNSHIP ACTION PLAN

August					
М	т	W	Th	F	
3	4	5	6	7	
10	11	12	13	14	
17	18	(19)	20	21	
24	25	26	27	28	
31					

Finish MODULES! Focus Area 2.1 HIRING PROCESS

September					
М	т	W	Th	F	
	1	2	3	4	
\succ	8	9 _{LA}	• 10	11	
14	15	16	17	18	
21	22	23	24	25	
28	29	30			

Focus Area 2.2 CLINICAL OBSERVATIONS

Summer Reflection DUE

Focus Area 1.2 Analyze and Review DATA!

Focus Area 1.3 work w faculty to create SIP plan

Set Observation #1

October					
М	Т	W	Th	F	l
			1	2	l
5	6	7	\triangleright	X	Ì
12	13	14la	15	16	Ì
19	20	21	2 2	23	
26	27	28	29	30	

Focus Area 2.3 lead the development of PROFESSIONAL DEVELOPMENT

Focus Area 1.1 Explain SIP to faculty team

Focus Area 3.2 Review School Budget

Set Observation #2

November					
Μ	т	W	Th	F	
2	3	4	5	6	
9	10	11la	12	13	
16	17	18	19	20	
23	24	>25	>26	$> \!\!\!\times \!$	
30					

9	10	11LA	12	13	
16	17	18	19	20	
23	24	>\$	> 26	\searrow	
30					
					1
	De	cem	ber		
Μ	De T	cem W	ber Th	F	
M	De T			F 4	

16

17

18

25

15

22

14

21

98

Project #2 REFLECTION Project #1 REFLECTION Focus Area 4.2- Visuals

Focus Area 3.1

Focus Area 3.3 Focus Area 4.1 ELL/SPED/EC Focus Area 4.6 analyze data

Each project is represented by three sections in the Internship Evidence Chart:

- 1. Focus Area Cover Page. This page details the project and its focus area while also providing two columns for the candidate to indicate the grade level(s) the candidate worked with as part of the focus area and whether the focus area activity constituted leadership or participation.
 - Grade Level: Intern candidates need to indicate the grade level(s) addressed during the field project for each focus area. Over the course of the internship, each grade level must be addressed.
 - Participation vs Leadership: Intern candidates need to indicate whether the focus area of the project was completed at the participation or leadership level. Artifacts should support the level of involvement indicated. *Participation* level refers to the candidate's opportunity to join/share in the activity and the decision-making that may result from the activity. *Leadership* level refers to the candidate's opportunity to plan, direct, and develop activities and oversee decision-making that may be required by or result from the activity.
- 2. Artifact Table. This section includes a table to overview the artifacts associated with each field project. The table includes State-prescribed artifacts that are indicated by the word "required" after the title of the artifact. It includes a column indicating, when applicable, the focus area the artifact is aligned to as well as the SREB indicator. A brief title and description of the artifact is also required. Artifacts are to be submitted with the table, so it is important to label corresponding artifacts for clear identification. In each field project section, blank lines have been provided for additional artifacts from the project and related field experiences. Candidates may add as many log lines as necessary to accommodate all artifacts for submission.

NOTE: Each section contains descriptors of necessary artifacts for alignment to SREB indicators. Some artifact descriptors are labeled "required" indicating that they are specific products required for that project as part of the State-prescribed rubric. If a provided artifact descriptor in the table is **not** labeled "required," the candidate has flexibility on how to organize the indicators and which project would best serve as the conduit for meeting that particular SREB indicator. These SREB indicators have been housed in the field project that seemed best suited to generate corresponding artifacts, but the candidate may meet this criteria more aptly in other field projects and may move the item(s) to other sections as appropriate. Only the "required" artifacts must remain in the assigned field project section. Of course, all SREB indicators much be met through field project experiences and supported artifacts.

3. Rubric. A rubric follows each table of artifacts. A Stakeholder Evaluation section is included for the candidate to self-evaluate performance on that particular field project as well as a section for mentor and supervisor evaluation. The candidate and mentor sections should be completed prior to submission of the evidence chart. A *basic* rating indicates a candidate has met all requirements with substantial evidence, whereas *proficient* indicates that the evidence is not only adequate, but compelling and impressive. An *unsatisfactory* indicates that criteria has been met in an unimpressive or cursory manner. Candidates who have not met criteria will not earn a rating and will need to resubmit.

A rubric of ratings 1/0 is also included for each project. In the case of field projects 1, 2, and 3, the rubric is a State-designed evaluation that requires scores of 1 (vs. 0) on all rubric items in order to pass; other areas have NCC-designed rubrics using the same 1/0 rating. All criteria in these sections must be met (1 rating) in order to pass the internship.

Student Name:	Mentor(s) Name:	Submission Date (Month/Day/Year):
EDN 690 (Term/Year started): Supervisor(s) Name for EDN 690:		Observations (date) / (date):
EDN 691 (Term/Year started): Supervisor(s) Name for EDN 691 if different:		Observations (date) / (date):

Field Project # 1: FOCUS AREA

SIP & DATA

Demonstrate a comprehensive understanding and performance in data analysis, school improvement, and conducting the School Improvement Plan (SIP) process.

No.	Focus Area The following embedded coursework assignments provided a foundation for Field Project #1: • EDN 500 Standards Study & Recommendations • EDN 515 Action Plan • EDN 620 School Program Assessment • EDN 630 School Audit	GRADE LEVEL EXPERIENCE Min. of 1 experience per grade level required through entire internship	PARTICIPATION or LEADERSHIP Min. 80% of experiences need to be at the Leadership level
1.1	Explain the purpose of the SIP and its relationship to the school's vision in a presentation to a group of stakeholders (e.g., at a faculty meeting, department meeting, parent group, community group, etc.).	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	ParticipationLeadership
1.2	Analyze and review data, including but not limited to, state test results, and work with a faculty group/team to identify areas for improvement and interventions, with particular attention given to NCLB student subgroups and low performing students.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	ParticipationLeadership
1.3	Work with faculty or faculty teams to create, implement, and formatively evaluate a school improvement action plan.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	ParticipationLeadership
1.4	Work with faculty or faculty teams to gather and examine data to assess progress on the SIP and make recommendations for improvements or modifications to the SIP for the following year.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	ParticipationLeadership

Field Project # 1: ARTIFACTS

Demonstrate a comprehensive understanding and performance in data analysis, school improvement, and conducting the School Improvement Plan (SIP) process.

Intern candidates need to provide **artifacts** as evidence of work related to the specified field project. Artifacts required by the State for this field project have already been indicated, but candidates should include additional artifacts/evidence as well. The intern candidate needs to provide a brief description or explanation of each artifact, as well as indicating alignment to the focus area or SREB indicators (if not already indicated).

Artifact	Description/Explanation	Focus Area	SREB Alignment
Data analysis process. (required)		1.2	3a, 4a
Powerpoint/Media Presentation. (<i>required</i>)		1.1	4c, 5b, 6a
Hand-outs. (<i>required</i>)		1.1	12a, 5b
Meeting minutes to discuss school improvement. (required)		1.3	1a, 2b, 4a
Stakeholders input received as part of process. (<i>required</i>)		1.4	4d, 3b, 12b
Candidate reflection with APA format. (<i>required</i>)		1.4	1b
Evidence of overseeing academic recognition program at all levels of ability.			2a
Authentic assessments of student work use/evaluation of rubrics, texts, projects.			2c
Evidence of working on team mapping curriculum across grade levels with standards, assignments, assessments & monitor implementation with team.			3c, 3d, 3e
Work on literacy/numeracy task forces in interdisciplinary manner, allowing students to apply knowledge across various modalities across the curriculum.			3f, 3g

Artifact	Description/Explanation	Focus Area	SREB Alignment
Collaborating with adults from within the school and community to provide mentors for all students.			4b
Writing grants or developing partnerships that provide needed resources for school improvement.			11a
Gathering feedback regarding the effectiveness of personal communication skills.			6b

Field Project # 1: EVALUATION

NCC Stakeholder Evaluation						
SELF ASSESSMENT	by Intern	MENTOR ASSESSMENT		SUPERVISOR ASSESSMENT		
Excellent Proficient Developing Signature		 Excellent Proficient Developing Signature 		 Excellent Proficient Developing Signature 		
· · ·		nternship Assessment Scoring Rubric				
Focus Area: 1.1 – Explain the purpose of the SIP and its relationship to the school's vision in a presentation to a group of stakeholders (e.g., at a faculty meeting, department meeting, parent group, community group, etc.)					tment	
	N	leets the Standard		Does Not Meet the Standard	SCORE	
Content: Standards = 1.A-1.E, 4.A, 5.A Appropriateness of the Content	that focuses on the sc connection to the worl greater student achiev	edia in a compelling presentation format hool's vision and mission and its k of the staff and principal to attain vement. The presentation also connects of the school's improvement plan and is ce.	school into focu achievement. T not a central pa achievement. T	on does not bring the vision and mission of the us for the attainment of greater student The school improvement plan is mentioned but is art of the work to accomplish greater student The presentation is too generic to specifically dience to the material.	1 / 0	
Process: Follows Theory to Practice Logical & Sequential Understandable Achieves the Purpose	The candidate creates a document that clearly outlines the process used in preparing for the presentation, communicating with the audience, and planning the follow- up meeting. The candidate provides additional artifacts to support the presentation. There is a logical sequence to all events, all are well planned and executed, and achieve the stated purpose.		organizational logic and reflects poor planning. The purpose is		1 / 0	
Outcomes: Clearly Stated Clearly Demonstrated Data Supports the Results	the presentation. The documents to support	states the outcomes and expectations of candidate has additional data and the outcomes and expectations. The ifacts to support the presentation.	unclear (few or	of the candidate's presentation are vague and r no artifacts support the presentation). supporting documents or data to back up the	1 / 0	
Products: Align to Standards Articulate and Well- organized Demonstrates Full Completion	outline, a multi-media handouts, and meeting the input from the auc	es the following presentation items: an presentation (power point or other), g minutes; as well as documentation of dience as a result of the presentation. couraged to demonstrate greater	(artifacts did no media presenta minutes; as we	produces few of the following suggested items: ot demonstrate competency): an outline, a multi- ation (power point or other), handouts, meeting ell as documentation of the input from the result of the presentation.	1 / 0	
Quality: Beginning Principal Like or Better Complete Accurate	correct APA formatting completeness; accurat meets or exceeds the	are demonstrated in all materials: g; correct spelling and grammar; cy; and comprehensiveness. Candidate standards measured on this assessment.	formatting; cor accuracy; and o	qualities are lacking in materials: correct APA rect spelling and grammar; completeness; comprehensiveness. Candidate does not meet or ndards measured on this assessment.	1 / 0	
Candidates mus	t MEET 5 of 5 to demo	onstrate COMPETENCY		TOTAL SCORE		

ILLINOIS Internship Assessment Scoring Rubric Continued				
Focus Area: 1.2 – Analyze and review data, including but not limited to, state test results, and work with a faculty group/team to identify areas for improvement and interventions, with particular attention given to NCLB student subgroups and low performing students.				
	Meets the Standard	Does Not Meet the Standard	SCORE	
Content: Standards = 2.A-2.I, 5.A, 5.C, 5.D, 5.E Appropriateness of the Content	The candidate works with faculty to review and analyze national, state, district, school and classroom data to identify academic achievement interventions for each of the schools NCLB subgroups or low performing students. Candidate's work reflects new interventions that align to the School Improvement Plan and the school's student achievement goals.	dentify thools e's work with faculty to analyze and review data will not likely result in improved student learning for each of the schools NCLB subgroups or low achieving students. The candidate's work with faculty is sporadic, disconnected, and/or does not connect the intervention to the SLP and the school's		
Process: Follows Theory to Practice Logical & Sequential Understandable Achieves the Purpose	The candidate produces an analysis of data (an artifact) and has other artifacts to demonstrate the process used in preparing for, working with, and following up on the work with the faculty in the identification of interventions that will improve student learning for all NCLB subgroups. There is a logical sequence to all activities. Planning and execution is of high quality and achieves the purpose.	The candidate is not able to produce a useable process for the review and analysis of data (an artifact) and/or other artifacts that demonstrate a reliable process for preparing, working with, and following up on the work with the faculty. The candidate identifies inadequate improvement interventions. There is an illogical sequence to all activities. Planning and execution is poor and the purpose is not achieved.	1 / 0	
Outcomes: Clearly Stated Clearly Demonstrated Data Supports the Results	The candidate produces clearly stated outcomes and expectations, performs data analysis, reviews the process used with the faculty (artifacts to demonstrate accomplishment) and has additional data and documents to support the outcomes of specific new improvement interventions for all NCLB subgroups.	and poorly constructed artifacts). Further, additional data and		
Products: Align to Standards Articulate and Well-organized Demonstrates Full Completion	The candidate produces the following suggested items: a document detailing the data analysis and review process and products; all materials created and used in leading the faculty through the analysis and identification of specific interventions, and the meeting minutes verifying the input of, and work done by the faculty on the interventions (more artifacts are encouraged to demonstrate greater competency).	s and review process and used in leading the faculty ion of specific interventions, the input of, and work done (more artifacts are		
Quality: Beginning Principal Like or Better Complete Accurate	The following qualities are demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; and comprehensiveness. Candidate meets or exceeds the standards measured on this assessment.	The following qualities are lacking in materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; and comprehensiveness. Candidate does not meet or exceed the standards measured on this assessment.	1 / 0	
Candidates mus	t MEET 5 of 5 to demonstrate COMPETENCY	TOTAL SCORE		

ILLINOIS Internship Assessment Scoring Rubric Continued				
Focus Area: 1.3 – Work with faculty or faculty teams to create, implement, and formatively evaluate a school improvement action plan.				
	Meets the Standard	Does Not Meet the Standard	SCORE	
Content: Standards =1.B-1.E, 2.A, 2.D, 2.E, 2.I, 4.A- 4.D, 5.A Appropriateness of the Content	The candidate demonstrates their work with the faculty to create, implement and evaluate an SIP action plan. The action plan is based on current data, reflects current research and best practices, and is connected to the work outlined in the school's SIP.	te, implement and evaluate an SIP action plan. The action is based on current data, reflects current research and best tices, and is connected to the work outlined in the school's school's school's school's school's school is connected to the work outlined in the school's school is connected to the work outlined in the school's school is school		
Process: Follows Theory to Practice Logical & Sequential Understandable Achieves the Purpose	The candidate creates a clear action plan (an artifact) in collaboration with the faculty and possesses other artifacts that demonstrate the processes used in preparing for, implementing and evaluating the SIP action plans. There is a logical sequence to all events, all are well planned and executed, and achieve the purpose of improving student achievement.	factsartifact) and other artifacts that demonstrate the processes used in preparing for, implementing, and evaluating the action plan are inadequate to create success. The candidate does not engage faculty in the creation of the action plan. The sequence		
Outcomes: Clearly Stated Clearly Demonstrated Data Supports the Results	The candidate clearly states the outcomes and expectations of the action plan. The candidate and the faculty demonstrate a clear understanding of the roles and responsibilities required for the implementation of the action plan and the continuous quality improvement process.	trate a red for red for		
Products: Align to Standards Articulate and Well- organized Demonstrates Full Completion	candidate produces the following artifacts: a copy of the on plan; data and other information used with staff who k on the creation and implementation of the action plan; umentation of meetings and processes used to monitor the gress of the implementation; evidence of a formative uation process and impacts on student learning attained as sult of the initiative; etc. (more artifacts are encouraged to nonstrate greater competency).		1 / 0	
Quality: Beginning Principal Like or Better Complete Accurate	The following qualities are demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; and comprehensiveness. Candidate meets or exceeds the standards measured on this assessment.	s; formatting; correct spelling and grammar; completeness;		
Candidates must MEET 5 of 5 to demonstrate COMPETENCY TOTAL SCORE				

ILLINOIS Internship Assessment Scoring Rubric Continued

Focus Area: 1.4 – Work with faculty or faculty teams to gather and examine data to assess progress on the SIP and make recommendations for improvements or modifications	
to the SIP for the following year.	

	Meets the Standard	Does Not Meet the Standard	SCORE
Content: Standards =1.B-1.E, 2.A, 2.D, 2.E, 2.I, 4.A- 4.D, 5.A Appropriateness of the Content	The candidate presents to the school's leadership team a comprehensive examination of the progress made by the staff and principal toward the identified goals of the SIP. The presentation clearly explains the data used to analyze the impact of various interventions toward the goals identified in the SIP. The candidate's recommendations are based on an analysis of interventions implemented in support of the SIP, faculty input, and are aligned with the mission and vision of the school. The presentation focuses on the work of the staff and principal to attain improved and increased student achievement and demonstrates significant logical and practical improvements for future planning by the school's Leadership Team.	The candidate's presentation to the school's Leadership Team is an incomplete examination of the school's SIP; the analysis of action plans is lacking and recommendations are not logical and/or practical for future improvement planning. The recommendations are not based on an analysis of interventions implemented in support of the SIP or are lacking in detail. The presentation is unclear in its focus on the work of the staff and student achievement ractical improvements	
Process: Follows Theory to Practice Logical & Sequential Understandable Achieves the Purpose	The candidate demonstrates the analysis and presentation as an artifact and has other artifacts that demonstrate the processes used in preparing for, presenting, and following up on the meeting after the presentation. There is a logical sequence to all events, all are well planned and executed, and they achieve the purpose of improving student achievement.	The candidate has an incomplete analysis and presentation as an artifact and does not provide other artifacts that demonstrate the processes used in preparing for, presenting, and following up on the meeting after the presentation. The sequence of events is illogical, often unplanned and executed, and they do not achieve the purpose of improving student achievement.	
Outcomes: Clearly Stated Clearly Demonstrated Data Supports the Results	The candidate clearly states the outcomes and expectations of the presentation (and possesses artifacts to demonstrate accomplishment). The candidate produces additional data and documents to support the outcomes and/or expectations from the presentation.	unclear (few or no artifacts support the presentation). There	
Products: Align to Standards Articulate and Well-organized Demonstrates Full Completion	The candidate produces the following presentation items: an outline, a multi-media presentation (power point or other), handouts, explanation of the analysis of interventions implemented in support of the SIP and how the recommendations incorporate that analysis, list of recommendations, and meeting minutes, as well as input received as a result of the presentation. (More are most certainly welcome to demonstrate greater competency)	The candidate produces few of the following items; (those presented do not demonstrate competency): handouts, explanation of the analysis of interventions implemented in support of the SIP and how the recommendations incorporate that analysis, list of recommendations, and meeting minutes, as well as input received as a result of the presentation.	
Quality: Beginning Principal Like or Better Complete Accurate	The following qualities are demonstrated in all materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; and comprehensiveness. Candidate meets or exceeds the standards measured on this assessment.	The following qualities are lacking in materials: correct APA formatting; correct spelling and grammar; completeness; accuracy; and comprehensiveness. Candidate does not meet or exceed the standards measured on this assessment.	
Candidates mus	t MEET 5 of 5 to demonstrate COMPETENCY	TOTAL SCORE	

Field Project # 2: FOCUS AREA

TEACHER DEVELOPMENT

Demonstrate comprehensive understanding and performance in conducting teacher hiring, faculty evaluation, and professional development.

No.	Focus AreaThe following embedded coursework assignments provided a foundation for Field Project #2:• EDN 534Candidate Hiring/Interviewing Assignment• EDN 534Teacher Observation & Evaluation• EDN 534Supervision Platform Paper• EDN 534Field Experience: non-traditional Personnel Investigation• EDN 620Professional Development Plan Overview	GRADE LEVEL EXPERIENCE Min. of 1 experience per grade level required through entire internship	PARTICIPATION or LEADERSHIP Min. 80% of experiences need to be at the Leadership level
2.1	Participate in the hiring process including, at a minimum: creation of a job description; creation of interview questions and assessment rubric; participation in interviews for the position; recommendation of the candidate to hire with rationale and data to support the selection; and preparation of letters of rejection for candidates who were not selected.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	ParticipationLeadership
2.2	Conduct a full cycle of clinical supervision, including a pre-observation conference, a classroom observation, and a post-observation conference. Write a summary that provides evidence utilizing actual notes, observations, discussion, forms, and student achievement data providing feedback to the teacher. Provide examples of interventions and supports needed for the non-tenured or struggling teacher.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	 Participation Leadership
2.3	In conjunction with stakeholders, lead in the development of a professional development plan for a school building that includes: (1) data analysis (reviewed in Focus Area 1.2); (2) multiple options for teacher development; and (3) a method for evaluating the professional development plan and the extent to which it will lead to school improvement.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	 Participation Leadership
Field Project # 2: ARTIFACTS

TEACHER DEVELOPMENT

Demonstrate comprehensive understanding and performance in conducting teacher hiring, faculty evaluation, and professional development.

Intern candidates need to provide **artifacts** as evidence of work related to the specified field project. Artifacts required by the State for this field project have already been indicated, but candidates should include additional artifacts/evidence as well. The intern candidate needs to provide a brief description or explanation of each artifact, as well as indicating alignment to the focus area or SREB indicators (if not already indicated).

Artifact	Description/Explanation	Focus Area	SREB Alignment
A description of collaboration with staff on alignment of the job description with student learning needs. (required)		2.1	4a
A job description created by intern or a critique of the job description if a standard job description is used. (required)		2.1	
Interview questions. (required)		2.1	
A rubric for assessment of the applicants. (required)		2.1	
Rejection letters for candidates who were not selected. (required)		2.1	
Notes and forms used in the preconference, observation, post conference; post conference write-up or formative evaluation form; summative evaluation; professional development recommendations. (required)		2.2	
An articulate and well-organized summary of the formative clinical supervision process (required)		2.2	8b
A reflection articulating the effects of supervision on student learning and the school improvement process. (required)		2.2	
A time-log and reflection that indicates knowledge of NSDC standards. (required)		2.3	3d

Artifact	Description/Explanation	Focus Area	SREB Alignment
Alignment of NSDC standards to a professional development plan for a school building with data analysis, aligned to the school SIP, and with multiple development options. (required)		2.3	8b, 8c, 13a, 9b
A mechanism for evaluating the effectiveness of the professional development plan to improve student learning. (required)		2.3	8a, 9b
Scheduling of classroom and/or professional development activities to provide meaningful time for school improvement activities.			10a

Field Project # 2: EVALUATION

TEACHER DEVELOPMENT

NCC Stakeholder Evaluation					
SELF ASSESSMENT b	y Intern	MENTOR ASSESSMENT		SUPERVISOR ASSESSMENT	
 Excellent Proficient Developing 		 Excellent Proficient Developing 		 Excellent Proficient Developing 	
Sig	nature	Signature		Signature	
	ILLINOIS II	nternship Assessment Scoring Rubric A	ssessed by the	Supervisor	
 creation of participat recomme 	of a job description; of interview questions a ion in interviews for the ndation of the candidat	nd assessment rubric;	the selection; ar	nd	
	Ν	Neets the Standard		Does Not Meet the Standard	SCORE
Content: ISLLC Standard 3b. Obtain, Allocate, Align, and Efficiently Utilize Human, Fiscal, and Technological Resources IDP Standard 5.3a. Alignment of Human Resources to Support Student Learning Needs	description to student job description, or, if description for the po description and writes The candidate creates assessment of the ap questions are aligned assessment rubric is l clear criteria for evalu interview questions a	s interview questions and a rubric for plicants' competence. The interview with student learning needs. The based on the job description and provides uating the applicants for the position. The re relevant to making judgments about the ants and do not request information that	of the teacher candidate neiti description pro critique of it. The candidate for assessmen were not align does not creat not based on t clear criteria for more of the in judgments abo	does not collaborate with staff on the alignment job description to student learning needs. The her creates nor analyzes the standard job ovided by the school district and does not write a does not create interview questions and a rubric t of the applicants or the interview questions ed with student learning needs. The candidate e an assessment rubric, the assessment rubric is the job description, or the rubric does not provide or evaluating applicants for the position. One or terview questions are not relevant to making but the competence of applicants or requests at violates anti-discrimination laws.	1 / 0
Process: Follows Theory to Practice Logical & Sequential Understandable Achieves the Purpose	the position. The can purpose of the intervi accurate notes, and p the school and distric	pates in the interviews of applicants for didate greets applicants, states the lew, asks relevant questions, takes provides information to applicants about t. The candidate completes the The candidate prepares rejection letters for not selected.	aspects of the the interviews one or more o purpose of the notes, or provi district; does r	does not complete one or more important process. The candidate does not participate in of applicants for the position; does not perform f the following: greet applicants, state the e interview, ask relevant questions, take accurate ide information to applicants about the school and not complete the assessment rubrics; or does not ion letters for candidates who were not selected.	1 / 0

ILLINOIS Internship Assessment Scoring Rubric Continued			
Focus Area: 2.1 Continued	Meets the Standard	Does Not Meet the Standard	SCORE
Outcomes/Reflection: Clearly Stated	The candidate recommends an applicant for employment as a teacher, and the recommendation is supported with a sound rationale and data from the assessment rubrics. (In the event	The candidate recommends an applicant for the position, but the rationale is weak or is not supported with data from the assessment rubrics.	
Clearly Demonstrated Data Supports the Results Reflection	an applicant is not acceptable, the candidate explains why.) The candidate reflects on the knowledge and skills required to effectively perform his or her role and explain how the outcome of the hiring process contributes to student learning.	The candidate did not reflect on the knowledge and skills required to effectively perform his or her role or the reflection is superficial. The candidate did not explain how the outcome of the hiring process contributes to student learning or the explanation is facile.	1 / 0
Products: Align to Standards Articulate/Organized Demonstrates Full Completion Reflection	The candidate produces (1) description of collaboration with staff on alignment of the job description with student learning needs; (2) job description created by candidate or, if a standard job description is used, a critique of the job description; (3) interview questions; (4) a rubric for assessment of the applicants; and (5) rejection letters for candidates who were not selected.	The candidate is missing one or more of the following: (1) description of collaboration with staff on alignment of the job description with student learning needs; (2) job description created by candidate or, if a standard job description is used, a critique of the job description; (3) interview questions; (4) a rubric for assessment of the applicants; and (5) rejection letters for candidates who were not selected.	1 / 0
Quality: Beginning Principal Like or Better Complete Accurate	The following quality is demonstrated in all materials: correct APA format; correct spelling and grammar; completeness; accuracy; comprehensiveness; meets or exceeds the standards and competencies of this assessment.	The following quality is lacking in materials: correct APA format; correct spelling and grammar; completeness; accuracy; comprehensiveness; does not meet the standards and competencies of this assessment.	1 / 0
Candidates mus	t MEET 5 of 5 to demonstrate COMPETENCY	TOTAL SCORE	

ILLINOIS Internship Assessment Scoring Rubric Assessed by the Supervisor

Focus Area: 2.2 - Conduct a full cycle of clinical supervision, including a pre-conference, conference, and post-conference. Write a summary utilizing actual notes, observations, discussion, forms, and student achievement data. Provide examples of interventions and support needed for the non-tenured or struggling teacher.

	Meets the Standard	Does Not Meet the Standard	SCORE
Content: Standards = 1.b, 1.c, 1.d, 1.e, 2.a, 2.d, 2.f, 2.g, 2.h, 2.i, 3.d, 3.e, 5.b, 5.c, 5.e Competencies =1.1b, 1.1c, 1.2e, 2.1b, 2.2b, 3.1b, 3.1c, 3.2b, 3.2c, 3.2d, 5.1a2, 5.1c, 5.2b. 5.2c, 5.2d Appropriate	The candidate clearly demonstrates knowledge and skills of clinical supervision and formative and summative evaluation (through a summary based upon notes, observations, meeting with a teacher, forms and student achievement data). The candidate demonstrates knowledge and skills of ways that school leaders strengthen the vision and mission of the school through alignment of clinical supervision with the school improvement process. The candidate demonstrates the communication, interpersonal, and ethical skills and understandings necessary for effective school leadership through clinical supervision.	The candidate does not demonstrate knowledge and skills of clinical supervision and formative and summative evaluation (through a summary based upon notes, observations, meeting with a teacher, forms and student achievement data). The candidate does not demonstrate knowledge and skills of ways that school leaders strengthen the vision and mission of the school through alignment of clinical supervision with the school improvement process. The candidate does not demonstrate the communication, interpersonal, and ethical skills and understandings necessary for effective school leadership through clinical supervision.	1 / 0
Process: Follows Theory to Practice Logical & Sequential Understandable Achieves the Purpose	Based upon best practices in clinical supervision, the candidate clearly connects the three stages of clinical supervision: the pre- conference, observation, and post-conference. The process used by the candidate is coherent and purpose-driven. The pre- conference establishes the purpose of the observation and the tool(s) to be used to gather data on the classroom instructional process. The observation is focused and aligned to its purpose. During the post-conference, results are shared, recommendations for improvement provided, and professional development activities identified.	The candidate does not follow the three step clinical supervision process. The process used by the candidate was disjointed, not purpose-driven, and unfocused. The process does not result in useful and data-based recommendations for improvement that could guide ongoing professional development.	1 / 0
Outcomes/Reflection: Clearly Stated Clearly Demonstrated Data Supports the Results Reflection	The candidate clearly states the outcomes of the clinical supervision process and formative and summative evaluation. The candidate demonstrates accomplishment of the purpose of the process using appropriate data and other information to assess teacher performance from the observation. The candidate provides examples of professional development connected to the school's improvement process for the majority of teachers or necessary interventions and support for non- tenured or struggling teachers. The candidate reflects individually and elects to seek feedback on performance as an evaluator from the evaluated teacher or principal mentor to assess personal effectiveness.	The outcomes for the clinical supervision and formative and summative evaluation process are not clearly identified during the pre-conference. As a result, data and information collected during the observation are disjointed and unfocused. The lack of identification of outcomes negatively impacts the post- conference. The candidate's personal reflection lacks depth or does not address the teacher who was reviewed. Additional feedback from the teacher or mentor principal is either missing or lacking.	1 / 0

	ILLINOIS Internship Assessment Scoring Rubric Continued			
Focus Area: 2.2 Continued	Meets the Standard	Does Not Meet the Standard	SCORE	
Products: Align to Standards Articulate and Well-organized Demonstrates Full Completion Reflection	The candidate produces an articulate and well-organized summary of the formative clinical supervision process that includes documentation from the formative preconference, observation, the post observation conference and the summative evaluation of the teacher's performance. In a reflection, the candidate articulates the effects of supervision on student learning and the school improvement process. Artifacts include: notes and forms used in the preconference, observation, post conference; post conference write-up or formative evaluation form; summative evaluation; professional development recommendations.	The candidate is missing one or more of the artifacts that summarize the candidate's work in the clinical supervision process that includes documentation from the formative preconference, observation, the post observation conference and the summative evaluation of the teacher's performance. Artifacts missing include: notes and forms used in the preconference, observation, post conference; post conference write-up or formative evaluation form; summative evaluation; professional development recommendations; etc.	1 / 0	
Quality: Beginning Principal Like or Better Complete Accurate	The following quality is demonstrated in all materials: correct APA format; correct spelling and grammar; completeness; accuracy; comprehensiveness; meets or exceeds the standards and competencies of this assessment.	The following quality is lacking in materials: correct APA format; correct spelling and grammar; completeness; accuracy; comprehensiveness; does not meet the standards and competencies of this assessment.	1 / 0	
Candidates mus	t MEET 5 of 5 to demonstrate COMPETENCY	TOTAL SCORE		

ILLINOIS Internship Assessment Scoring Rubric Assessed by the Supervisor

Focus Area: 2.3 - In conjunction with stakeholders lead in the development of a professional development plan for a school building that includes:

- 1. data analysis (reviewed in Focus Area 1.2);
- 2. multiple options for teacher development; and
- 3. a method for evaluating the plan leading to school improvement.

	Meets the Standard	Does Not Meet the Standard	SCORE
Content: Standards = Competencies = Appropriate	The candidate clearly demonstrates knowledge and understanding of the 12 components of the National Staff Development Council (NSDC) professional development standards.	The candidate does not or inadequately demonstrate knowledge of the NSDC standards.	1 / 0
Process: Follows Theory to Practice Logical & Sequential Understandable Achieves the Purpose	The candidate clearly demonstrates application of the NSDC standards to their own school professional development needs by analyzing data, creating options, and creating an evaluation plan in collaboration with stakeholders.	The candidate does not or inadequately demonstrated application of the NSDC standards to their own school professional development needs by analyzing data, creating options, and creating an evaluation plan in collaboration with stakeholders.	1 / 0
Outcomes/Reflection: Clearly Stated Clearly Demonstrated Data Supports the Results	The candidate clearly states the outcomes of the school's professional development plan in relationship to school improvement.	The candidate does not or inadequately state the outcomes of the school's professional development plan in relationship to school improvement.	1 / 0
Products: Align to Standards Articulate and Well-organized Demonstrates Full Completion Reflection	 The candidate's internship time-log and reflections clearly : indicate knowledge of NSDC standards, application of the standards to the professional development plan embedded in the school SIP, and a mechanism for evaluating the effectiveness of the plan to improve student learning. 	The candidate's internship time-log and reflections does not indicate or inadequately indicated knowledge of NSDC standards, application of the standards to the professional development plan embedded in the school SIP, and a mechanism for evaluating the effectiveness of the plan to improve student learning.	1 / 0
Quality: Beginning Principal Like or Better Complete Accurate	The following quality is demonstrated in all materials: correct APA format; correct spelling and grammar; completeness; accuracy; comprehensiveness; meets or exceeds the standards and competencies of this assessment.	The following quality is lacking in materials: correct APA format; correct spelling and grammar; completeness; accuracy; comprehensiveness; does not meet the standards and competencies of this assessment.	1 / 0
Candidates mus	t MEET 5 of 5 to demonstrate COMPETENCY	TOTAL SCORE	

Field Project # 3: FOCUS AREA

MANAGEMENT

Demonstrate comprehensive understanding and performance in conducting school-wide management of personnel, resources, and systems for adequacy and equity.

No.	Focus AreaThe following embedded coursework assignments provided a foundation for Field Project #3:• EDN 515• EDN 515Action Plan• EDN 522• EDN 522Legal Case Studies/ Response Paper• EDN 522• EDN 522Ethics and Politics in Education Field Experience• EDN 534• EDN 536• Community Resource Project• EDN 610• EDN 620• EDN 620		PARTICIPATION or LEADERSHIP Min. 80% of experiences need to be at the Leadership level
3.1	Investigate, define, and delineate the systems and factors within the internship school for advocating, nurturing, and sustaining a culture of collaboration, trust, learning, high expectations, and a personalized and motivating learning environment for students.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	ParticipationLeadership
3.2	Review the school's budget and other resources with the internship principal. Detail how the resources are typically used, evaluated for adequacy, assess for effectiveness and efficiency. Provide recommendations for improvement. Address the impact of the budget on the following NCLB student subgroup: Limited English Proficiency, special education and economically disadvantaged. Present recommendations for improvement to a faculty group and solicit input in the budget development process.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	 Participation Leadership
3.3	State the mission of the school. Determine and analyze the different systems that exist within the school to fulfill the school's mission (i.e. instructional: curriculum, assessment, technology, class structure; and management: discipline plan; attendance; maintenance; transportation, etc.). Choose one instructional and one management system; create an assessment tool that will be used to rate the two systems. Finally, develop recommendations for improvement of aspects of the two systems that need improvement and report the findings to the internship principal.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	ParticipationLeadership

Field Project # 3: ARTIFACTS

MANAGEMENT

Demonstrate comprehensive understanding & performance in conducting school-wide management of personnel, resources, & systems for adequacy & equity.

Intern candidates need to provide **artifacts** as evidence of work related to the specified field project. Artifacts required by the State for this field project have already been indicated, but candidates should include additional artifacts/evidence as well. The intern candidate needs to provide a brief description or explanation of each artifact, as well as indicating alignment to the focus area or SREB indicators (if not already indicated).

Artifact	Description/Explanation	Focus Area	SREB Alignment
 The candidate has produced the following items: a review of the systems data; a graphic map of 2 areas of the school's learning environment an analysis of supporting and impeding factors, an evaluation of the systems' effectiveness; recommendations for improvement. Potential learning environment system may include: professional learning communities (PLC), school improvement process (SIP); professional development; teacher leadership; building leadership teams; cultural proficiency; guaranteed/viable curriculum; climate etc. (required) 		3.1	1c, 1d
A copy of the reviewed school budget initialed by the internship principal. (required)		3.2	1c, 1d

Artifact	Description/Explanation	Focus Area	SREB Alignment
 A budget report that contains: details of how the budget resources are typically used; how the resources could be evaluated for adequacy and assessed for effective and efficiency; and recommendations for improvement addressing specifically the impact of the budget on subgroups such as special education, ELL, and low socio-economic students (required) 		3.2	
Developing schedules that maximize student learning in meaningful ways with measurable success.			11b

Field Project # 3: EVALUATION

MANAGEMENT

NCC Stakeholder Evaluation					
SELF ASSESSMENT b	y Intern	MENTOR ASSESSMENT		SUPERVISOR ASSESSMENT	
Excellent Proficient Developing Sign	nature	 Excellent Proficient Developing		 Excellent Proficient Developing Signature 	
		nternship Assessment Scoring Rubric A	ssessed by the		
	ns and a personalized a	nd motivating learning environment for stud		ng, nurturing, and sustaining a culture of collabora	_
	Ν	Neets the Standard		Does Not Meet the Standard	SCORE
Content: Standards = Competencies = Appropriate	understanding of syst school that advocate, collaboration, trust, le personalized and mot Content knowledge ca professional learning process (SIP); professional	vledge and skills are demonstrated in an tems and factors within the internship nurture, and sustain a culture of earning, and high expectations and a tivating learning environment for students. an be demonstrated in the following areas: community (PLC); school improvement sional development; teacher leadership; eams; cultural proficiency; rriculum; climate.	understanding school that adv collaboration, to personalized a Content knowl professional le process (SIP); building leader	does not demonstrate knowledge and skills in an of systems and factors within the internship vocate, nurture, and sustain a culture of trust, learning, and high expectations and a nd motivating learning environment for students. edge is not demonstrated in the following areas: arning community (PLC); school improvement professional development; teacher leadership; rship teams; cultural proficiency; guaranteed and um; and climate.	1 / 0
Process: Follows Theory to Practice Logical & Sequential Understandable Achieves the Purpose	systems and factors v nurture, and sustain a and high expectations learning environment of the system and rec	demonstrates an understanding of the within the internship school that advocate, a culture of collaboration, trust, learning, s and a personalized and motivating for students through the graphic mapping commendations for improvement. The e accurate, complete, logical, and could be ool setting.	systems and fa nurture, and se and high expect learning enviro of the system of recommendation	does not demonstrate an understanding of the actors within the internship school that advocate, ustain a culture of collaboration, trust, learning, ctations and a personalized and motivating onment for students through the graphic mapping and recommendations for improvement. The ons are inaccurate, incomplete, illogical, or could ented in a school setting.	1 / 0
Outcomes/Reflection: Clearly Stated and Demonstrated Data Supports the Results Candidate Reflects on her/his Role in the Process	for student learning in areas of the school's conducting a review of impeding factors, creat evaluating effectivent improvement. The ca and the potential imp	early stated the outcomes and expectations mprovement through the analysis of two learning environment as evidenced by: of data, identifying supporting factors and ating a graphic map of the system, ess, and making recommendations for ndidate reflects on her/his involvement act these systems may have on school at achievement and learning.	expectations for analysis of two evidenced by: supporting fact the system; inter- recommendation to adequately	has not clearly stated the outcomes and or student learning improvement through the o areas of the school's learning environment as a poor review of data; lack of identification of tors and impeding factors; poorly graphic mapped complete evaluation of effectiveness; and poor ons for improvement. The candidate is not able reflect on her/his involvement and the potential rk may have on school personnel and student	1 / 0

ILLINOIS Internship Assessment Scoring Rubric Continued			
Focus Area: 3.1 Continued	Meets the Standard	Does Not Meet the Standard	SCORE
Products: Align to Standards Articulate and Well- organized Demonstrates Full Completion Reflection	 The candidate has produced the following items: a review of the systems data; a graphic map of 2 areas of the school's learning environment an analysis of supporting and impeding factors, an evaluation of the systems' effectiveness; recommendations for improvement. Potential learning environment system may include: professional learning communities (PLC), school improvement process (SIP); professional development; teacher leadership; building leadership teams; cultural proficiency; guaranteed/viable curriculum; climate etc. 	The candidate has not or poorly produced the following items: a review of the systems data; a map of the two areas of learning environment system; an evaluation of the system's effectiveness; and recommendations for improvement. (Potential learning environment system areas may include: professional learning communities (PLC), school improvement process (SIP); professional development; teacher leadership; building leadership teams; etc.)	1 / 0
Quality: Beginning Principal Like or Better Complete Accurate	The following quality is demonstrated in all materials: correct APA format; correct spelling and grammar; completeness; accuracy; comprehensiveness; meets or exceeds the standards and competencies of this assessment.	The following quality is lacking in materials: correct APA format; correct spelling and grammar; completeness; accuracy; comprehensiveness; does not meet the standards and competencies of this assessment.	1 / 0
Candidates mus	t MEET 5 of 5 to demonstrate COMPETENCY	TOTAL SCORE	

ILLINOIS Internship Assessment Scoring Rubric Assessed by the Supervisor

Focus Area: 3.2 - Review the school's budget and other school resources with the internship principal. Detail how the resources are typically used; how the resources could be evaluated for adequacy; assessed for effectiveness and efficiency; and give recommendations for improvement. Address specifically the impact of the budget on subgroups such as special education, ELL, & low socio-economic students.

	Meets the Standard	Does Not Meet the Standard	SCORE
Content: Standards = Competencies = Appropriate	The candidate's presentation and artifacts support a clear understanding of the school's budget and delineates available resources detailing how resources are typically used, evaluated for adequacy and assessed for effectiveness and efficiency. The candidate's final report gives recommendations for improvement. The candidate's presentation and final report address specifically the impact of the budget on subgroups such as special education, ELL, and low socio-economic students.	The candidate does not present or poorly presents his/her understanding of the school budget, available resources, and specific impact of the budget on subgroups such as special education, ELL, and low socio-economic students. The candidate's final budget report does not provide or minimally provides appropriate recommendations for improvement.	1 / 0
Process: Follows Theory to Practice Logical & Sequential Understandable Achieves the Purpose	The candidate documents a meeting with the internship principal to review and discusses the school budget (an artifact). The candidate demonstrates an understanding of school budget and typical resources available providing details of how the resources are typically used, how they are evaluated for adequacy, and assessed for effectiveness and efficiency as delineated in a report prepared and shared with the internship principal. The candidate and the internship principal meet to discuss the candidate's recommendations and reflections on the school budget, resources, impact on subgroups, and recommendations.	The candidate fails to demonstrate an understanding of the school budget and typical resources. The candidate's report does not show an understanding of how resources are typically used, evaluated for adequacy and/or assessed for effectiveness and efficiency. No meeting or a limited meeting was held between the candidate and internship principal to discuss the school budget, typical resources, impact on subgroups, the candidate's recommendations and/or the candidate's reflections on the school budget and other resources.	1 / 0
Outcomes/Reflection: Clearly Stated and Demonstrated Data Supports the Results Candidate Reflects on her/his Role in the Process	The candidate clearly understands the school budget and other school resources as evidenced by a formal report containing: details of how the resources are typically used; how the resources could be evaluated for adequacy and assessed for effectiveness and efficiency; and appropriate recommendations for improvement. The report specifically addresses the impact of the budget on subgroups such as special education, ELL, and low socio-economic students. The reported findings are presented to the principal. The candidate is able to reflect on her/his involvement in the budget review process, resources available, and the impact the recommendations will have on the school.	The candidate reviews the budget. Knowledge of other resources is minimal. The details of how the resources are typically used; how resources could be evaluated for adequacy and assessed for effectiveness and efficiency were incomplete. School budget recommendations are poor and/or inappropriate. Little or no specificity is given to the impact of the budget on subgroups such as special education, ELL, and low socio- economic students. The candidate is unable to accurately reflect on her/his involvement in reviewing the school budget, resources and impact on subgroups.	1 / 0

ILLINOIS Internship Assessment Scoring Rubric Continued				
Focus Area: 3.2 Continued	Meets the Standard Does Not Meet the Standard		SCORE	
Products: Align to Standards Articulate and Well- organized Demonstrates Full Completion Reflection	 The candidate produces the following: a copy of the reviewed school budget initialed by the internship principal A report that contains the following: details of how the budget resources are typically used; how the resources could be evaluated for adequacy and assessed for effective and efficiency; and recommendations for improvement The final report addresses specifically the impact of the budget on subgroups such as special education, ELL, and low socio-economic students. 	The candidate does not produce a copy of the reviewed school budget initialed by the internship principal. The report does not contain the following: details of how resources are typically used; how the resources could be evaluated for adequacy and/or assessed for effectiveness and efficiency. The candidate makes inadequate or inappropriate recommendations for budget improvements and/or, the final report does not specifically address the impact of the budget on subgroups such as special education, ELL, and low socio-economic students.	1 / 0	
Quality: Beginning Principal Like or Better Complete Accurate	The following quality is demonstrated in all materials: correct APA format; correct spelling and grammar; completeness; accuracy; comprehensiveness; meets or exceeds the standards and competencies of this assessment.	The following quality is lacking in materials: correct APA format; correct spelling and grammar; completeness; accuracy; comprehensiveness; does not meet the standards and competencies of this assessment.	1 / 0	
Candidates mus	t MEET 5 of 5 to demonstrate COMPETENCY	TOTAL SCORE		

ILLINOIS Internship Assessment Scoring Rubric Assessed by the Supervisor

Focus Area: 3.3 - State the mission of the school; Determine and map out the different systems that exist within the school to fulfill the school's mission (i.e. instructional: curriculum, assessment, technology, class structure; and management: discipline plan; attendance; maintenance; transportation, etc.). Delineate an instructional and a management system; create a rating tool that can be used to rate the systems from excellent to needs improvement. Finally, develop recommendations for improvement of aspects of the two systems that need improvement and report the findings to your internship principal.

	Meets the Standard	Does Not Meet the Standard	SCORE
Content: Standards = Competencies = Appropriate	The candidate clearly incorporates the mission of the school in determining and mapping two different systems (one instructional and one management). The candidate creates a rating tool for analysis to utilize in developing recommendations for improvement in the final report.	The candidate does not or poorly incorporate the mission of the school in determining and mapping two different systems. The candidate's rating tool for analysis was inadequate for utilization in developing recommendations for improvement in an incomplete final report.	1 / 0
Process: Follows Theory to Practice Logical & Sequential Understandable Achieves the Purpose	The candidate demonstrates an understanding of school systems (one instructional and one management) through the logical mapping, accurate creation and use of a rating tool, and connection of mapping and the tool to practical recommendations for improvement	The candidate was unable to demonstrate an understanding of school systems: the mapping was incomplete, the creation and use of a rating tool was not sufficient to differentiate the systems analysis, and there was little connection of mapping and the rating tool to recommendations for improvement.	1 / 0
Outcomes/Reflection: Clearly Stated and Demonstrated Data Supports the Results Candidate Reflects on her/his Role in the Process	The candidate clearly states the outcomes and expectations of analyzing two systems (one instructional and one management) through reviewed data, mapped systems, created evaluation tool, evaluated effectiveness, recommendations, and reported findings given to the principal. The candidate is able to reflect on her/his involvement in the project and the impact the recommendations will have on the school.	The candidate's statements of the outcomes and expectations of analyzing two systems were incomplete: a review of the data was lacking, the mapping of the systems was illogical, incomplete evaluation tool, recommendations and findings were lacking in the report given to the principal. The candidate was unable to accurately reflect on her/his involvement in the project and the recommendation's impact on the school.	1 / 0
Products: Align to Standards Articulate and Well- organized Demonstrates Full Completion Reflection	 The candidate produces a report that contains the following: a clear connection to the mission of the school; a mapping of two systems (one instructional and one management); a rating tool used for the systems' evaluation; an analysis of the data; recommendations for improvement (Potential systems for investigation include: curriculum, instruction, assessment, discipline, attendance, maintenance, transportation, etc.) 	The candidate produces a report that contains the following: an unclear connection to the mission of the school; illogical mapping; an inadequate rating tool for the systems' evaluation; little analysis of the data; and poor recommendations for improvement. (Potential systems for investigation include: curriculum, instruction, assessment, discipline, attendance, maintenance, transportation, etc.)	1 / 0
Quality: Beginning Principal Like or Better Complete Accurate	The following quality is demonstrated in all materials: correct APA format; correct spelling and grammar; completeness; accuracy; comprehensiveness; meets or exceeds the standards and competencies of this assessment.	The following quality is lacking in materials: correct APA format; correct spelling and grammar; completeness; accuracy; comprehensiveness; does not meet the standards and competencies of this assessment.	1 / 0
Candidates must	MEET 5 of 5 to demonstrate COMPETENCY	TOTAL SCORE	

Field Project # 4: FOCUS AREA

ELL / SPECIAL ED / ECE

Demonstrate competency in specific areas related to English Language Learners, Special Education, the IEP, IFSP, Section 504 plan & a continuum of learning from early childhood through grade 12.

No.	Focus AreaThe following embedded coursework assignments provided a foundation for Field Project #4:EDN 515Creating School Culture AssignmentEDN 522Special Education Readings & Applied ExperiencesEDN 534PK-12 Literacy/ Numeracy/ SEL OverviewEDN 536Community Partnership Field ExperienceEDN 536ELL Communications AssignmentEDN 630Field Project: ELL ExperienceEDN 630School Audit	GRADE LEVEL EXPERIENCE <i>Min. of 1 experience per grade level</i> <i>required through entire internship</i>	PARTICIPATION or LEADERSHIP <i>Min. 80% of experiences</i> <i>need to be</i> <i>at the Leadership level</i>
4.1	Uses student data to collaborate with teachers in modifying curriculum and instructional strategies to meet the needs of each student including ELLs and students with disabilities, and to incorporate the data collected into the School Improvement Plan.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	ParticipationLeadership
4.2	Evaluates a school to ensure the use of a wide range of printed, visual, or auditory materials and online resources appropriate to the content areas and the reading needs and levels of each student including ELLs, students with disabilities, and struggling as well as advanced readers.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	ParticipationLeadership
4.3	Works with special education and bilingual education teachers to identify and select assessment strategies and devices that are nondiscriminatory and to take into consideration the impact of disabilities, methods of communication, cultural background, and primary language on measuring knowledge and performance of students leading to school improvement.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	ParticipationLeadership
4.4	Works with teachers to develop a plan focusing on the needs of the school in supporting services required to meet individualized instruction for students with special needs, i.e., students with IEPs, IFSPs, or Section 504 plans, ELLs, and students identified as gifted.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	ParticipationLeadership
4.5	Serves all students and their families with equity and honor and advocates on their behalf, ensuring an opportunity to learn and the well-being of each child in the classroom.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	ParticipationLeadership
4.6	Analyzes and uses student information to design instruction that meets the diverse needs of students and leads to ongoing growth and development of all students.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	ParticipationLeadership
4.7	Recognizes the individual needs of students and works with special education and bilingual education teachers to develop school support systems to differentiate strategies, materials, pace, levels of complexity, and language to teach students at varying levels of development and to accommodate students with diverse learning needs.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	ParticipationLeadership

Field Project # 4: ARTIFACTS

ELL / SPECIAL ED / ECE

Demonstrate competency in specific areas related to English Language Learners, Special Education, the IEP, IFSP, Section 504 plan & a continuum of learning from early childhood through grade 12.

Intern candidates need to provide **artifacts** as evidence of work related to the specified field project. Artifacts required by the State for this field project have already been indicated, but candidates should include additional artifacts/evidence as well. The intern candidate needs to provide a brief description or explanation of each artifact, as well as indicating alignment to the focus area or SREB indicators (if not already indicated).

Artifact	Description/Explanation	Focus Area	SREB Alignment
Uses student data to collaborate with teachers to modify curriculum and instructional strategies to meet student needs including ELLs and students with disabilities, and to incorporate the data collected into SIP.		4.1	
Evaluates a school to ensure the use of a wide range of printed /visua / auditory materials and online resources appropriate to the content and student reading needs including ELLs, students with disabilities, and struggling & advanced readers.		4.2	
Works with special education & bilingual education teachers to identify/select assessment strategies and devices that are nondiscriminatory and consider the impact of disabilities, methods of communication, cultural background, and primary language on measuring knowledge/performance of students leading to SI.		4.3	
Works with teachers to develop a plan for supporting services to meet individualized instruction for students with special needs, i.e., students with IEPs, IFSPs, or Section 504 plans, ELLs, and students identified as gifted.		4.4	

Artifact	Description/Explanation	Focus Area	SREB Alignment
Serves all students and their families with equity and honor and advocates on their behalf, ensuring an opportunity to learn and the well- being of each child in the classroom.		4.5	
Analyzes and uses student info to design instruction that meets the diverse needs of students and leads to ongoing student growth and development.		4.6	
Recognizes the individual needs of students and works with special education and bilingual education teachers to develop school support systems to differentiate strategies, materials, pace, levels of complexity, and language to teach students at varying levels of development and to accommodate students with diverse learning needs.		4.7	
Engaging in parent/school/student collaborations that develop long term educational plans for students.			4d
Analyzing data to develop/refine instructional activities & set instructional goals and setting action plan with faculty and parents.			5a, 7a
Building a learning community that includes all stakeholders.			8c
Involved in study groups, problem solving sessions and/or ongoing meetings to promote student achievement.			9a
Scheduling time to provide struggling students with opportunity for extra support so they have the opportunity to learn mastery.			10b

Field Project # 4: EVALUATION

ELL / SPECIAL ED / ECE

NCC Stakeholder Evaluation					
SELF ASSESSMENT &	oy Intern	MENTOR ASSESSMENT		SUPERVISOR ASSESSMENT	
 Excellent Proficient Developing 		 Excellent Proficient Developing Signature 	 Excellent Proficient Developing 		
Sig		nternship Assessment Scoring Rubric A	ssessed by the	Supervisor	
Focus Area:					
	Ν	Neets the Standard		Does Not Meet the Standard	SCORE
Content: Standards = Competencies = Appropriate	support enhanced stupport enhanced stupport enhanced stupport	ate's artifacts and presentation focus the work to hanced student achievement at all levels and with all s, with emphasis on providing for the needs of gifted, becial education students.		t achievement. Noted populations are mentioned	1 / 0
Process: Follows Theory to Practice Logical & Sequential Understandable Achieves the Purpose	demonstrate understa	outlines a process and activities that anding of the work of the focus areas. ogical, sequential, well planned and e the stated purpose.	cus areas. for focus areas. Artifacts are inadequate, and not logically		1 / 0
Outcomes/Reflection: Clearly Stated and Demonstrated Data Supports the Results Candidate Reflects on her/his Role in the Process	area and has artifacts agendas, data analys as well as support, to	states the expected criteria of each focus s (presentation materials, outlines, is, etc.) that demonstrate accomplishment, lead the school in meeting this criteria. to thoroughly reflect on his/her role as an these areas.	vague and unclear (few or no artifacts support the criteria).There are few supporting documents or data to indicate focus areas have been accomplished in the school. The candidate is		1 / 0
Products: Align to Standards Articulate and Well- organized Demonstrates Full Completion Reflection	examples of leadersh	ces artifacts that serve as outstanding ip in action, maximizing every opportunity in students' lives in these areas of focus.		fails to produce impressive artifacts or fails to ts that demonstrate leadership and/or an impact these areas.	1 / 0
Quality: Beginning Principal Like or Better Complete Accurate	APA format; correct s accuracy; comprehen and competencies of		correct spelling comprehensive	quality is lacking in materials: correct APA format; g and grammar; completeness; accuracy; eness; does not meet the standards and of this assessment.	1 / 0
Candidates mus	t MEET 5 of 5 to dem	onstrate COMPETENCY		TOTAL SCORE	

Field Project # 5: FOCUS AREA

RESIDENCY

Experience immersion in a full-time administrative experience, balancing the competing demands on time/energy while learning to prioritize appropriately, manage time effectively and foster ongoing leadership development (min 2 weeks, 80 hours, full-time role).

No.	Focus Area The following embedded coursework assignments provided a foundation for Field Project #5: • EDN 500 Standards Study & Recommendations • EDN 515 Action Plan • EDN 620 School Program Assessment • EDN 630 School Audit	GRADE LEVEL EXPERIENCE <i>Min. of 1 experience per grade level</i> <i>required through entire internship</i>	PARTICIPATION or LEADERSHIP Min. 80% of experiences need to be at the Leadership level
5.1	Work in a full-time administrative role to gain the immersion experience of daily leadership functions (min 80 hours).	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	ParticipationLeadership
5.2	Analyze and review the role of a full-time administrator, including insights gained and leadership growth realized.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	ParticipationLeadership
5.3	Reflection including description of residency experiences, integration of research/theory to the experiences (APA style), and detail of how the residency led to candidate growth and development.	 PreK Elementary (K-5) Middle School (6-8) Secondary (9-12) 	ParticipationLeadership

Field Project # 5: ARTIFACTS

RESIDENCY

Demonstrate competency in specific areas related to English Language Learners, Special Education, the IEP, IFSP, Section 504 plan & a continuum of learning from early childhood through grade 12.

Intern candidates need to provide **artifacts** as evidence of work related to the specified field project. Artifacts required by the State for this field project have already been indicated, but candidates should include additional artifacts/evidence as well. The intern candidate needs to provide a brief description or explanation of each artifact, as well as indicating alignment to the focus area or SREB indicators (if not already indicated).

Artifact	Description/Explanation	Focus Area	SREB Alignment
Log of residency hours. (NCC required)		5.1	
Analysis of FT Administrator.		5.2	
Reflection including description and areas of growth. (NCC required)		5.3	

Field Project # 5: THE RESIDENCY

RESIDENCY

Experience immersion in a full-time administrative experience, balancing the competing demands on time/energy while learning to prioritize appropriately, manage time effectively and foster ongoing leadership development (min 2 weeks, 80 hours, full-time role).

NCC Stakeholder Evaluation					
SELF ASSESSMENT by Intern MENTOR ASSESSMEN				SUPERVISOR ASSESSMENT	
Excellent Proficient Developing Sig	nature	Excellent Proficient Developing Signature Signature	ssessed by the	Excellent Proficient Developing Signature	
Focus Area:				•	
	N	Neets the Standard		Does Not Meet the Standard	SCORE
Content: Standards = Competencies = Appropriate	indicators (Internship Leadership Program N	fulfills varied leadership standards AND Critical Success factors and/or Ed Matrix's ISLLC standards), developing ncies in an appropriate and relevant	indicators of ei or the Ed Lead	only minimally meets some of the standards and ther the Internship Matrix Critical Success Factors ership Program Matrix's ISLLC cators, without a clear leadership role or	1 / 0
Process: Follows Theory to Practice Logical & Sequential Understandable Achieves the Purpose	school leader and hov despite being a short- immersed him/herself	estrates an understanding of the role of a w to successfully assume a leadership role term placement. The candidate fully f in the responsibilities and difficulties of ated, self-starting manner.	of a The candidate was unable to demonstrate an understanding of b role how to successfully assume a leadership role due to its short term placement or failed to fully immerse him/herself in a		1 / 0
Outcomes/Reflection: Clearly Stated and Demonstrated Data Supports the Results Candidate Reflects on her/his Role in the Process	The candidate clearly states the outcomes and expectations of analyzing this experience in the Residency reflection: describing fully the experience, detailing the standards/indicators met via the Residency, and effectively and impressively reflecting on the impact this experience had on one's leadership development and growth. The experience seems fully maximized as a learning experience via the Residency reflection which is The candidate's statements of of analyzing this experience is clear components: a description identification of how experience standards/indicators, and a refl experience on leadership devel unable to accurately reflect on		s statements of the outcomes and expectations is experience is incomplete or lacing all of the nts: a description with details, a clear f how experiences related to cators, and a reflection on the impact of the leadership development. The candidate was rately reflect on her/his involvement in the e experience's impact on students.	1 / 0	
Products: Align to Standards Articulate and Well- organized Demonstrates Full Completion Reflection	examples of leadershi	es artifacts that serve as outstanding ip in action, maximizing every opportunity in students' lives through this immersion hip.	tunity		1 / 0
Quality: Beginning Principal Like or Better Complete Accurate	APA format; correct s accuracy; comprehen and competencies of		correct spelling	quality is lacking in materials: correct APA format; g and grammar; completeness; accuracy; eness; does not meet the standards and of this assessment.	1 / 0
Candidates mus	t MEET 5 of 5 to demo	onstrate COMPETENCY		TOTAL SCORE	

Internship Overview St

Student-

NCC Faculty-

Date-

<u>Timelines</u>

2 terms spanning a year Summer Residency vs. D131 Eligible after 3 classes if enrolled in a 4th during the summer

Mentor

Trained

3 years experience (can be new to school but not to the role) D131 needs x number in district

Projects

4 are State Mandated (Teacher , SIP, Management, ELL/SPED) P-12 80% Lead 20% Participate

Big Picture

Immersion/Reflection & Feedback...Projects

Roles of Student, Mentor, College

Final Portfolio

Write-Ups, Evidence, Reflections, Research

<u>Class</u>

3 Seminars 3 visits 690 3 visits 691

Calendar

IAP Field Project Agreements Pre-Approval

End

Modules Principal Test

QPS-WIU Internship Assessment Competency Log

Intern Name: _

Principal Mentor/Location:_____

Assessment 1.0	Meets	Not Meets	Date/ Level*
1.1: Present SIP			
1.2: Analyze Data			
1.3: Evaluate SIP			
1.4: Gather/Examine Data			

Assessment 2.0	Meets	Not Meet	Date/ Level*
2.1: Participate in Hiring			
2.2: Clinical Observations			
2.3: Prof Development Plan			

Assessment 3.0	Meets	Not Meet	Date/ Level*
3.1: Investigate School			
3.2: School Budget			
3.3: Mission Statement			

Assessment 4.0	Meets	Not Meet	Date/ Level*
4.1: Modify Curriculum			
4.2: Evaluate School			
4.3: Assessments			
4.4: Special Needs Students			
4.5: Students and Families			
4.6: Diversity of Students			
4.7: School Support Systems			
4.8 All Grade Levels			

Assessment 5.0	Meets	Not	Date/
	meets	Meet	Level*
5.1: Scheduling Process			
5.2: Cultural Comp. Audit			
5.3: Program Evaluation			
5.4: Technology Audit			
5.5: Bullying Policy			
5.6: School Communication			
5.7: Sociological Inventory			
5.8: Community Resources			
5.9: School Partnerships			
5.10: Log of Internship Experiences			
5.11: Intellectual and Moral Commitments			
5.12: Influence Local, State, and/or National Policy			
5.13: Shadow 2 Principals			
5.14: Increase Parental Involvement			
5.15: Transitions Audit			
5.16: Confidential Information			
5.17: Attend School Board Meetings			
5.18: Attend Administrative Team Meetings			

*Observe (O), Participate (P), Create/Lead (L) IL-PART Grant, Revised 8.5.2014

1. The candidate conveys an understanding of how the school's mission and vision affect the work of the staff in enhancing student achievement.

Activity	QPS Previously Identified Priority	Supervisor	Process & Documentation	Artifacts
1.1 Explain the purpose of the School Improvement Plan and its relationship to the school's vision in a presentation to a group of stakeholders (e.g., at a faculty meeting, department meeting, parent group, community group, etc.). Evaluate its effectiveness utilizing a candidate created feedback form.	 ✓ Engage in Rising Star Continuous District and School Improvement Plan, School Improvement Plan (ECFC) ✓ Engage in Curriculum Committees, PLC Meetings, Faculty Meetings, and PTA Meetings 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Rising Star Continuous Improvement Plans/Reports Tool Intern Uses to Present/Share PLC Agenda/Minutes Feedback Form
SREB: 1c, 4b, 4d, 6a, 6b, 12a, 12b1.2Analyze, review and disaggregatedata, including, but not limited to,student work and state test results.Work with a faculty group/team toidentify areas for improvement andinterventions, with particularattention given to NCLB studentsubgroups and/or low performingstudents.	 ✓ Analyze, review, and disaggregate Type I, II, and/or III Assessment ✓ Assess, Create, and/or Monitor Rising Star Continuous School Improvement Plan ✓ Utilize Rising Star District and Building Plans to Identify Areas for Improvement & Interventions ✓ Engage in PLC Meetings 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Analysis of Type I, II, and/or III Assessments Rising Star Continuous Improvement Plans/Reports PLC Agendas/Minutes

1.3. Work with faculty teams to create, implement, and formatively evaluate a school improvement action plan based on research-based, instructional practices.	 ✓ Create a Plan & Tasks in Rising Star Continuous School Improvement Plan ✓ Utilize & Reference Wise Ways Indicators ✓ Participate in K-6 ESAIL Walk-Throughs, 7-12 Walk-Throughs, and PK-12 Instructional Rounds Visits ✓ Analyze & Evaluate 5Essentials Survey Data, School Culture Survey 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Rising Star Continuous Improvement Plans/Reports Create the Plan & Tasks (RSCP) Meeting Agenda/Minutes 7-12 Walk-Through Forms ESAIL Walk- Through Documentation Instructional Rounds Documentation
SREB: 1a, 2b, 4a, 7a, 13a				Analysis of 5Essential Survey Results
1.4. Work with administration and faculty/faculty teams to gather data,			Observe	Meeting Agenda/Minutes from Rising Star & Committee Meetings
examine data, and analyze current best practice, research to assess progress on the SIP. Make recommendations for improvements and modifications to the SIP for the following year.	 ✓ Engage in Rising Star Continuous District and School Improvement Plan ✓ Engage in Curriculum Committees, PLC Meetings, Faculty Meetings/Staff Development Meetings, and PTA Meetings 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART	Participate	Rising Star Plans/Updates, School Improvement Plan Updates Log of
SREB: 1b, 1c, 2a, 4c		Coordinator	Create/Lead	recommendations for improvements & modifications to the RS Plans and the related decisions of the team.
Indicator 1 Reflection:			1	can.

2. The candidate demonstrates a comprehensive understanding of the process used for hiring, evaluating, and providing professional development to staff to meet the learning needs of the students.

Activity	QPS Previously Identified Priority	Supervisor	Process & Documentation	Artifacts
2.1. Participate in the hiring process including, at a minimum: creation of job description; creation of interview questions and assessment rubric; participation in interviews for the position; recommendation of the candidate to hire with rationale and data to support the selection; and preparation of letters of rejection for candidates who were not selected.	 ✓ Utilize the QPS Hiring Manual ✓ Utilize Applitrack & Standardized Screeners to Screen & Select Qualified/Quality Candidates ✓ Participate in Interviews, Selection Process, Hiring & Rejection Process, Reference Checks ✓ Become Familiar with Protocol & Legalities of the Hiring Process 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Forms from QPS Hiring Manual Analysis of Screener for Candidates Interview Notes Ongoing Log of Activities
2.2. Conduct a full cycle of clinical observation, including a pre- observation conference, a classroom observation, and a post-observational conference. Write a summary that provides evidence utilizing actual notes, observations, discussion, forms, and student achievement data providing feedback to the teacher. Provide examples of interventions and supports needed for the non-tenured or struggling teacher. SREB: 8b	 ✓ Conduct Walk-throughs at Multiple Grade Spans ✓ Conduct a Simulated Evaluation ✓ Conduct Pre-Conferences & Post-Conferences ✓ Conduct Observations ✓ Write Evaluation 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Documentation of walkthroughs conducted (checklist)Documentation of preconference, observation, written evaluation, and post-conferences (A copy of all materials with names deleted)Utilize State Evaluation Rubric

2.3. In conjunction with stakeholders, lead in the development of a professional development plan for a school building that includes: (1) data analysis (reviewed in Focus Area 1.2); (2) multiple options for teacher development; and (3) a method for evaluation of the professional development plan and the extent to which it will lead to school improvement.	 ✓ Engage in the Rising Star Continuous Improvement Plan Process ✓ Participate & Lead PLC Meetings/Faculty Meetings/Staff Development ✓ Analyze 5Essentials and School Culture Survey ✓ Reflect and Analyze Professional Development Surveys 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Meeting Agenda/Notes/ Minutes Analysis of 5Essentials & School Culture Survey Planning Documentation for Next Meetings
SREB: 8a, 8b, 8c, 10a Indicator 2 Reflection:				

3. The candidate demonstrates the ability to understand and manage personnel, resources, and systems on a school-wide basis to ensure adequacy and equity.

Activity	QPS Previously Identified Priority	Supervisor	Process & Documentation	Artifacts
3.1. Investigate, define, and delineate the systems and factors within the internship school for advocating, nurturing, and sustaining a culture of collaboration, trust, learning, high expectations, and a personalized and motivating learning environment for students with a focus on curriculum implementation that emphasizes effective research practices and strategies designed to close the achievement gap. <i>SREB: 3a-3g, 8b, 8c, 9b, 10b, 13b</i>	 Participate in Rising Star Continuous School Improvement Planning Participate in PLC Meetings Participate in Instructional Rounds Process Analyze and Lead Discussion Regarding 5Essentials & School Culture Survey 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Rising Star Agendas/ MinutesPLC Agendas/ MinutesInstructional Rounds DocumentationAnalysis of 5Essentials Survey & School Culture Survey
3.2. Review the school's budget and other resources with the internship principal. Detail how the resources are typically used, evaluated for adequacy, assessed for effectiveness and efficiency. Provide recommendations for improvement. Address the impact of the budget on the following NCLB student subgroups: Limited English Proficiency, special education and economically disadvantaged. Present recommendations for improvement to a faculty group and solicit input in the budget developmental process. SREB: 11a	 ✓ Participate in Submitting State Reports ✓ Review Title I and/or Other Grant Funded Budgets and Analyze Building/District Priorities ✓ Use Skyward to Track Spending and Become Familiar with Skyward Reports ✓ Analyze Student Subgroups to See if Spending is Impacting Student 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Copy of State Reports Submitted Share analysis of Spending Correlated to Student Subgroup Growth Set priorities, Develop a Budget, Propose Budget & Share Budget Analysis Skyward Reports

3.3.		Observe	
 State the mission of the school. Determine and analyze the different systems that exist within the school to fulfill the school's mission (i.e. instructional: curriculum, assessment, technology, class structure; and management: discipline plan; attendance; maintenance; transportation, etc.). Choose one instructional and one management system; create an assessment tool that will be used to rate the two systems. Finally, develop recommendations for improvement of aspects of the two systems that need improvement and report the findings to the internship principal. SREB: 11b Cate the mission of the school. Determine and analyze the different systems that need improvement and report a management system. Choose a Management System of the two systems. Finally, develop recommendations for improvement and report the findings to the internship principal. SREB: 11b Choose a Management Systems to the internship principal. SREB: 11b 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Participate Create/Lead	Documentation & Reflection of New/Revisited Mission Statement Documentation of Instructional & Management Systems Analyzed Analysis of Systems & Recommendations Reflection of Support Staff Shadowing

4. The candidate demonstrates a thorough understanding of the requirements for, and development of, individualized education programs.

Activity	QPS Previously Identified Priority	Supervisor	Process & Documentation	Artifacts
4.1. Use student data to work collaboratively with teachers to modify curriculum and instructional strategies to meet the needs of each student, including ELLs and students with disabilities, and to incorporate the data into the School Improvement Plan.	 ✓ Utilize Teacher Evaluation Process to Identify Areas for Improving Instructional Planning & Delivery to Meet the Needs of Each Student ✓ Engage in PLC Meetings/Staff Development Meetings ✓ Engage in Student Centered Meetings/Intervention Meetings 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Evaluation Artifacts/Evidence of Analysis of differentiated instruction, including, but not limited to: lesson plans, coaching write-ups, Pre/Post Conference notes, etc. PLC Agendas/Minutes Intervention Meeting Agenda/Notes
4.2. Evaluate a school to ensure the use of a wide range of printed, visual, or auditory materials and online resources appropriate to the content areas and the reading needs and levels of each student (including ELLs, students with disabilities, and struggling and advanced readers).	 Inventory and Analyze Current Instructional Resources Evaluate the school Using a Wide Range of Resources Appropriate for the Students with Distinct Needs & Identify Gaps Utilize Curriculum Connector to Review Teacher Plans & Identify/Evaluate Differentiated Instruction Create a Comprehensive Summary, Including Evaluation (i.e. Interview with Lit. Coach, Analysis of Book Rooms, Curriculum Connector, Instructional Resources, etc.) 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Inventory & Analysis of Instructional Resources Curriculum Connector Reflection Comprehensive Summary & Recommendations

4.3. In conjunction with special education and bilingual education teachers, identify and select assessment strategies and devices that are nondiscriminatory to be used by the school, and take into consideration the impact of disabilities, methods of communication, cultural background, and primary language on measuring knowledge and performance of students leading to school improvement.	 ✓ Interview District ELL Tutors & SPED teachers to determine: 1) Utilized Assessments, 2) Utilized Resources 3) Utilized Instructional Strategies ✓ Review Current & Proposed Bilingual, ELL Assessments (Check for Non-Discriminatory) ✓ Review District-Wide Assessment Schedule & Assessment Tools in Consideration of SPED and/or Bilingual Students ✓ Analyze Building-Level Assessment Data for Special Populations & Make Recommendations for School Improvement 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Interview Notes Building & District Assessment Review & Analysis Recommendations for School Improvement
4.4. Work with teachers to develop a plan that focuses on the needs of the school to support services required to meet individualized instruction for students with special needs (i.e. students with IEPs, IFSPs, or Section 504 plans, ELLs, and students identified as gifted.).	 ✓ Participate and/or Lead Staff Development to Review Data (i.e. MAP Results) & Services Provided to Tiered Student Populations(i.e. Intervention Lists, Accelerated Opportunities) ✓ Analyze Student Performance & Growth ✓ Participate in Intervention and/or IEP Meeting(s) ✓ Review Progress of Student(s) with IEP's and Monitor Growth/Goals Met 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Staff Development Agendas/Minutes/ Teacher Evaluations Student Performance Analysis IEP Invitations, Agendas, Minutes Reflection of IEP Review

4.5. Proactively serve all students and their families with equity, honor, and advocate on their behalf, ensuring an opportunity to learn and the well-being of each child in the classroom; with a focus on identifying student needs through collaboration and involvement with all stakeholders.	 ✓ Facilitate an IEP, 504, and/or ELL Meeting ✓ Facilitate an Intervention Meeting of a Student with a Distinct Need ✓ Facilitate a Safe Schools, Disciplinary Conference, FBA, or Truancy Meeting ✓ Participate in Parent-Teacher Conferences and/or a Home Visit 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Document Meeting and Complete Required Paperwork IEP Invitation, Agenda, & Minutes Activity Log Documenting Participation & Reflection Reflect on Parent- Teacher Conference and/or Home Visit
4.6. Analyze and use student information to design instruction that meets the diverse needs of students and leads to ongoing growth and development of all students.	 Work with Teachers to Develop Student Growth Goals Aligned to District Student Learning Objectives (SLO) Review Curriculum Connector Teacher Lesson Plans for Differentiated Instruction Participate in PLC Meetings focused on Differentiated Instruction and Increasing Student Growth Engage in the Instructional Rounds Process to Improve the Instructional Core 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	District Forms for Teacher Evaluation Goal Setting Notes & Reflection from Curriculum Connector PLC Agendas/Minutes Instructional Rounds Documentation

4.7. Recognize the individual needs of students and work with special education and bilingual education teachers to develop school support systems so that teachers can differentiate strategies, materials, pace, levels of complexity, and language to introduce concepts and principles so that they are meaningful to students at varying levels of development and to students with diverse learning needs.	 Work with a Special Educator and/or school support personnel to develop student growth goals aligned to District Student Learning Objectives (SLO) Review Systems for Academic and/or Social Emotional Intervention Groups Utilize Curriculum Connector to plan for Differentiated Academic and Social Emotional Instruction and/or Interventions 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	District Forms for Teacher Evaluation Goal Setting
Indicator 4 Reflection:				
5. Candidates demonstrate experiences and learnings that reflect common performance issues associated with success in the principalship.

Activity	QPS Previously Identified Priority	Supervisor	Process & Documentation	Artifacts
5.1. Review the buildings' schedule and work with the person in charge of scheduling to create an alternative schedule with an emphasis on focusing time for learning and limiting interruptions.	 ✓ Study the current building and classroom schedule(s) ✓ Discuss with teachers and administrators about scheduling challenges and rationales ✓ Look at research about current recommendations about scheduling ✓ Looks at ways to minimize interruptions (i.e. intercom, lining up, calling people to office) 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Written review of Master Schedule with recommendations and rationales Document Current Best Practices in Scheduling
5.2. Conduct a cultural competency audit of the school including, but not limited to rules, policies, practices, cultural actions and attitudes. Report the findings with recommendations for change to the faculty and mentor.	 ✓ Review the student and staff handbooks and compare to School Board & PRESS Policies ✓ Compare building handbook to Board policies ✓ Survey Staff Using the School Culture Survey ✓ Survey Parents Using a Variety of Tools (Parent-Teacher Conference Surveys, ACASI, 5Essentials) ✓ Survey Students Using the 5Essentials Survey (6-12) ✓ Attend & Participate in District Committee Meeting(s) 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Analysis of Handbooks and comparison to the School Board and PRESS Policies Compile Data from Student, Staff, and Parent Surveys, Analyze Results and Prepare a Report for Principal Mentor & Faculty Reflection of Committee Meeting(s)

5.3. Working with a group of teachers, conduct a comprehensive program evaluation of a major component of the curriculum (math, science, reading, etc.) which includes recommendations for improvement and how to personalize and better motivate student. Present findings to the faculty or group of teachers.	 ✓ Work with Principal to Choose an Academic and Social-Emotional Curriculum to Evaluate ✓ Analyze Student Growth Data in Chosen Academic and/or Social Emotional Curriculum ✓ Work closely with the building leadership team on school improvement process ✓ Shadow a Support Staff Member(s) (i.e. School Social Worker, School Psychologist, Counselor, STAR Guide, Nurse, Interventionist, etc.) 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Analysis of Curriculum Evaluation Report on Analysis of Student Growth Data Reflection of Support Staff Shadowing
 5.4. Complete a technology audit of the school and present the findings and recommendations for improvement to the mentor. ✓ Review District Technology Audit/Technology Plan and/or Digital Conversion Project ✓ Assess Levels of Instructional Technology Implementation ✓ Develop a Survey on what Training Related to Technology is Needed (and provide expertise) ✓ Make recommendations based on the audit/assessment of implementation 		Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Review of Technology Information Report on Levels of Technology Implementation & Needs for PD Survey Results & Plans for Next Steps

5.5. Working with a committee of teachers, parents, and students, review and make recommendations for improvement to the school's policy and rules regarding "bullying".	 ✓ Review School Discipline/Bullying Policies and Handbook ✓ Engage in Building PBIS Team Meetings, Review PBIS SWIS Data ✓ Participate in a Discipline Problem Solving Conference Regarding "bullying" ✓ Make recommendations for Bully Prevention Education 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Reflection on Discipline & Bullying Policies PBIS Agendas/Minutes Data Analysis Report from SWIS Data Bully Prevention Education Plan
5.6. Review the environment of the school; analyze methods the school uses to keep everyone in the school community informed and focused on student achievement and includes the development/ overseeing academic recognition programs that acknowledge and celebrate students' success at all levels of ability.	 ✓ Analyze the 5Essentials Survey Data ✓ Reflect of Parent Participation & Develop a Plan to Increase Parent Participation ✓ Evaluate Communication Tools in Which Data is Shared with the Community ✓ Administer and Review the Safety Survey ✓ Develop a Recognition and Celebration Plan Focused on Student Growth in Academic & Social Emotional Areas 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Analysis of 5Essentials Survey Data Parent Participation Data and Plan Reflection on How Data is Communicated & Ideas on How to Enhance Effective Communication Safety Survey Recognition & Celebration Plan

5.7 Conduct a sociological inventory of the school community and using that information create a school/community relations plan that includes: student input, parental input, staff input and administration input.	 ✓ Examine the School/Community Demographics ✓ Create a School & Community Relations Plan to Present to a School and/or Community Group 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Demographics Data School & Community Relations Plan Notes/Reflection from Presentation
5.8 Using information from the sociological inventory create a listing of community resources (including but not limited to resources for ECE, ELL, Gifted, and SED students).	 ✓ Create a List/Pamphlet of Community Resources for Faculty, Support Staff, Administrative Use ✓ Share Resource Tool with Educators and Make a Plan of How to Share with Parents/Community Members 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Reflection on Process of Gathering Resources Pamphlet & Method Used to Share

5.9. Review the school's partnerships and recommend updates or changes to the existing partnerships; if there are no partnerships, in a written document recommend a school partnership to the mentoring principal.	 ✓ Review Current Partnership(s) and Purpose of Partnership(s) ✓ Assess if Partnership(s) are Aligned with Mission & Vision ✓ Review Financial Dynamics of Partnership(s) ✓ Make Plans to Strengthen Partnership(s) and/or Form New Partnership(s) with Identifiable Purpose(s) 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Partnership Report & Plans for Strengthening and/or Increasing Partnership(s)
5.10 Present monthly logs to the university faculty supervisor which documents the candidate's internship experiences for that month, including a self-reflection of performance and practice, and an indication of the Activities and Assessments addressed. Continue to keep the ePortfolio updated.	 ✓ Log & Reflect on Experiences ✓ Share & Present Log, ePortfolio, and Artifacts 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Log & ePortfolio Presentation

			Observe	
5.11. Adhere to the Intellectual and Moral Commitments of Western Illinois University and meet all the standards set by the program as evaluated by the mentor principal and faculty supervisor. Include information in at least 4 of the monthly reflections.	✓ Evidence of Completing Requirements & Meeting All Standards	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Participate Create/Lead	Log & ePortfolio Monthly Reflections
5.12. Document the candidate's work during the course of the internship to influence local, state, and/or national educational policy/policies that affect students.	✓ Evidence of Experiences Aligned to Local, State, and/or National Educational Policies	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Log & ePortfolio with Alignment to Educational Policy

5.13. Shadow two different building administrators (not in the district where interning and different in student population) for one full school day each. Document the types of experiences and write a reflection on key learning.	✓ Utilize Regional Office of Education to Shadow an Administrator(s) Outside of District	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Document of Experiences & Written Reflection
5.14. Through professional readings and meeting with appropriate individuals, the intern will design activities to increase parental involvement.	 ✓ Read a professional article(s) on Parent Involvement ✓ Attend Meeting and Collaborate with the school's PTA ✓ Design two of more school activities that will increase Parent Involvement 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Professional Article and Reflection PTA Meeting Agenda & Notes Plan of School Activities and Reflection on Implementation

5.15. Working with a team of teachers from two transitional grade levels (i.e. 5th and 6th grade, 8th and 9th grade), conduct an audit of the transition plan of students to the next grade level including, but not limited to: attendance, academic achievement, social adjustment, and behavior.	 ✓ Interview Principals and/or teachers from two transitional grade levels ✓ Reflect and Analyze the Transition Plan and its impact on attendance, academic achievement, student growth, social adjustments, and behavior 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Participate Que Ref Tra Sug and obs Create/Lead the	erview lestions & flection on ansition Plan ggestions d/or servations on transition an and data
5.16. Meet with the principal to discuss confidential events, documents, information, paper work and potential moral and legal issues. Develop a form for recording key areas of learning and reflections.	 ✓ Engage in Scenarios/Events Where Confidentiality is Required, ✓ Reflect on the Importance of Confidentiality and Legalities 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Participate Con Even Ref Con	g of nfidential ents flection on nfidential ents

5.17. Attend at least 3 local school board meetings, two of which are districts other than where the internship is occurring. Document attendance and write reflections regarding key areas of learning.	 ✓ Attendance at District Board Meeting, Reflect on Observations, Presentation(s) Given, etc. ✓ Utilize Regional Office of Education to Attend Out of District Board Meetings 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	BOE Meeting Agenda(s) Reflection on Meeting
5.18. Attend at least 3 administrative team meetings. Document attendance and write reflections regarding key areas of learning.	 ✓ Attend at Least 3 Administrative Team Meetings ✓ Document Attendance and Write Reflections Regarding Key Areas of Learning 	Principal Mentor, QPS Intern Supervisor, WIU Intern Supervisor, IL-PART Coordinator	Observe Participate Create/Lead	Administrative Team Meeting Agendas/Notes Reflection of Meetings
Indicator 5 Kellection:				

QPS-WIU Principal Internship SREB Critical Success Factors Guide

1. School leaders are able to create a focused mission to improve student achievement and a vision of the elements of school, curriculum and instructional practices that make higher achievement possible. (ISLLC Standard 1)

		Internship Experience
1a.	working with teachers to implement curriculum that produces gains in student achievement as defined by the mission of the school.	Creates a clear action plan (an artifact) in collaboration with the faculty and possesses other artifacts that demonstrate the processes used in preparing for, implementing and evaluating the SIP action plans. There is a logical sequence to all events, all are well planned and executed, and achieve the purpose of improving student achievement
1b.	working with the administration to develop, define and/or adapt best practices based on current research that supports the school's vision.	Demonstrates the analysis and presentations an artifact and has other artifacts that demonstrate the processes used in preparing for, presenting, and following up on the meeting after the presentation. There is a logical sequence to all events, all are well planned and executed, and they achieve the purpose of improving student achievement.
1c.	working with the faculty to develop, define, and/or adapt best practices, based on current research, that support the school's vision.	Creates a document that clearly outlines the process used in preparing for the presentation, communicating with the audience, and planning the follow up meeting. The candidate provides additional artifacts to support the presentation. There is a logical sequence to all events, all are well planned and executed, and achieve the stated purpose.
1d.	assisting with transitional activities for students as they progress to higher levels of placement (e.g., elementary to middle, middle to high school, high school to higher education).	Produces an analysis of data (an artifact) and has other artifacts to demonstrate the process used in preparing for, working with, and following up on the work with the faculty in the identification of interventions that will improve student learning for all NCLB subgroups. There is a logical sequence to all activities. Planning and execution is of high quality and achieves the purpose.

2. School leaders are able to set high expectations for all students to learn high-level content. (ISLLC Standard 2)

		Internship Experience
2a.	developing/overseeing academic	Demonstrate the analysis and presentation as an artifact and has other artifacts that
	recognition programs that acknowledge	demonstrate the processes used in preparing for, presenting, and following up on the
	and celebrate student's success at all levels	meeting after the presentation. There is a logical sequence to all events, all are well planned
	of ability.	and executed, and they achieve the purpose of improving student achievement.
2b.	activities resulting in raising standards	Creates a clear action plan (an artifact) in collaboration with the faculty and possesses other
	and academic achievement for all students	artifacts that demonstrate the processes used in preparing for, implementing and evaluating
	and teachers.	the SIP action plans. There is a logical sequence to all events, all are well planned and
		executed, and achieve the purpose of improving student achievement
2c.	authentic assessments of student work	Produces an analysis of data (an artifact) and
	through the use and/or evaluation of	has other artifacts to demonstrate the process used in preparing for, working with, and
	rubrics, end-of-course tests, projects.	following up on the work with the faculty in the identification of interventions that will
		improve student learning for all NCLB subgroups. There is a logical sequence to all
		activities. Planning and execution is of high quality and achieves the purpose.

3. School leaders are able to recognize and encourage implementation of good instructional practices that motivate and increase student achievement. (ISLLC Standard 2)

		Internship Experience
3a.	using a variety of strategies to analyze and evaluate the quality of instructional practices being implemented in a school.	Demonstrates an understanding of the systems and factors within the internship school that advocate, nurture, and sustain a culture of collaboration, trust, learning, high expectations, a personalized and motivating learning environment for students through the graphic mapping of the system and recommendations for improvement. Recommendations are accurate, complete, logical, and able to be implemented in a school setting
3b.	working with teachers to select and implement appropriate instructional strategies that address identified achievement gaps.	Demonstrates an understanding of the systems and factors within the internship school that advocate, nurture, and sustain a culture of collaboration, trust, learning, high expectations, a personalized and motivating learning environment for students through the graphic mapping of the system and recommendations for improvement. Recommendations are accurate, complete, logical, and able to be implemented in a school setting
3c.	working on a school team to prioritize standards and map curriculum in at least one content area across all grade levels of the school.	Demonstrates an understanding of the systems and factors within the internship school that advocate, nurture, and sustain a culture of collaboration, trust, learning, high expectations, a personalized and motivating learning environment for students through the graphic mapping of the system and recommendations for improvement. Recommendations are accurate, complete, logical, and able to be implemented in a school setting.
3d.	working with a group of teachers to unwrap adopted standards and develop assignments and assessments aligned with the standards.	Demonstrates an understanding of the systems and factors within the internship school that advocate, nurture, and sustain a culture of collaboration, trust, learning, high expectations, a personalized and motivating learning environment for students through the graphic mapping of the system and recommendations for improvement. Recommendations are accurate, complete, logical, and able to be implemented in a school setting
3e.	working with a school team to monitor implementation of an adopted curriculum.	Demonstrates an understanding of the systems and factors within the internship school that advocate, nurture, and sustain a culture of collaboration, trust, learning, high expectations, a personalized and motivating learning environment for students through the graphic mapping of the system and recommendations for improvement. Recommendations are accurate, complete, logical, and able to be implemented in a school setting
3f.	involvement in the work of literacy and numeracy task forces.	Demonstrates an understanding of the systems and factors within the internship school that advocate, nurture, and sustain a culture of collaboration, trust, learning, high expectations, a personalized and motivating learning environment for students through the graphic mapping of the system and recommendations for improvement. Recommendations are accurate, complete, logical, and able to be implemented in a school setting
3g.	working with curriculum that is interdisciplinary and provides opportunities for students to apply knowledge in various modalities across the curriculum.	Demonstrates an understanding of the systems and factors within the internship school that advocate, nurture, and sustain a culture of collaboration, trust, learning, high expectations, a personalized and motivating learning environment for students through the graphic mapping of the system and recommendations for improvement. Recommendations are accurate, complete, logical, and able to be implemented in a school setting

4. The school leader is able to create a school organization where faculty and staff understand that every student counts and where every student has the support of a caring adult. (ISLLC Standard 5)

Ĭ		Internship Experience			
4a.	working with staff to identify needs of all students.	Creates a clear action plan (an artifact) in collaboration with the faculty and possesses other artifacts that demonstrate the processes used in preparing for, implementing and evaluating the SIP action plans. There is a logical sequence to all events, all are well planned and executed, and achieve the purpose of improving student achievement			
4b.	collaborating with adults from within the school and community to provide mentors for all students.	 Creates a clear action plan (an artifact) in collaboration with the faculty and possesses other artifacts that demonstrate the processes used in preparing for, implementing and evaluating the SIP action plans. There is a logical sequence to all events, all are well planned and executed, and achieve the purpose of improving student achievement Creates a document that clearly outlines the process used in preparing for the presentation, communicating with the audience, and planning the follow up meeting. The candidate provides additional artifacts to support the presentation. There is a logical sequence to all events, all are well planned and executed, and achieve the stated purpose. Demonstrate the analysis and presentation as an artifact and has other artifacts that demonstrate the processes used in preparing for, presenting, and following up on the meeting after the presentation. There is a logical sequence to all events, all are well planned and executed, and they achieve the purpose of improving student achievement. Creates a document that clearly outlines the process used in preparing for the presentation, communicating with the audience, and planning the follow up meeting. The candidate provides additional artifacts to support the presenting. The candidate provides additional artifacts to support the presenting after the presentation. There is a logical sequence to all events, all are well planned and executed, and they achieve the purpose of improving student achievement. 			
4c.	engaging in activities designed to increase parental involvement.	demonstrate the processes used in preparing for, presenting, and following up on the meeting after the presentation. There is a logical sequence to all events, all are well planned and executed, and they achieve the purpose of improving student			
collaborations that develop long-term educational plans for students.presentation, communicating with The candidate provides additional		presentation, communicating with the audience, and planning the follow up meeting. The candidate provides additional artifacts to support the presentation. There is a logical sequence to all events, all are well planned and executed, and achieve the			

5. The school leader is able to use data to initiate and continue improvement in school and classroom practices and student achievement. (ISLLC Standard 4)

		Internship Experience
5a.	analyzing data (including standardized test scores, teacher assessments, psychological data, etc.) to develop/refine instructional activities and set instructional goals.	Produces an analysis of data (an artifact) and has other artifacts to demonstrate the process used in preparing for, working with, and following up on the work with the faculty in the identification of interventions that will improve student learning for all NCLB subgroups. There is a logical sequence to all activities. Planning and execution is of high quality and achieves the purpose.
5b.	facilitating data disaggregation for use by faculty and other stakeholders.	Produces an analysis of data (an artifact) and has other artifacts to demonstrate the process used in preparing for, working with, and following up on the work with the faculty in the identification of interventions that will improve student learning for all NCLB subgroups. There is a logical sequence to all activities. Planning and execution is of high quality and achieves the purpose.

6. The school leader is able to keep everyone informed and focused on student achievement. (ISLLC Standard 4)

		Internship Experience		
ба.	analyzing and communicating school progress and school achievement to teachers, parents and staff.	Creates a document that clearly outlines the process used in preparing for the presentation, communicating with the audience, and planning the follow up meeting. The candidate provides additional artifacts to support the presentation. There is a logical sequence to all events, all are well planned and executed, and achieve the stated purpose.		
6b.	gathering feedback regarding the effectiveness of personal communication skills.	Creates a document that clearly outlines the process used in preparing for the presentation, communicating with the audience, and planning the follow up meeting. The candidate provides additional artifacts to support the presentation. There is a logical sequence to all events, all are well planned and executed, and achieve the stated purpose.		

7. The school leader is able to make parents partners in their student's education and create a structure for parent and educator collaboration. (ISLLC Standard 4)

			Internship Experience
7	7a.	working in meaningful relationships	Creates a clear action plan (an artifact) in collaboration with the faculty and possesses
		with faculty and parents to develop other artifacts that demonstrate the processes used in preparing for, implementing a	
		action plans for student achievement. evaluating the SIP action plans. There is a logical sequence to all events, all are we	
			planned and executed, and achieve the purpose of improving student achievement.

8. The school leader is able to understand the change process and have the leadership and facilitations skills to manage it effectively. (ISLLC Standard 3)

	,	Internship Experience
8a.	working with faculty and staff in professional development activities.	Demonstrates application of the NSDC standards to their own school professional development needs by analyzing data, creating options, and creating an evaluation plan in collaboration with stakeholders.
8b.	inducting and/or mentoring new teaching staff.	Demonstrates an understanding of the systems and factors within the internship school that advocate, nurture, and sustain a culture of collaboration, trust, learning, high expectations, a personalized and motivating learning environment for students through the graphic mapping of the system and recommendations for improvement. Recommendations are accurate, complete, logical, and able to be implemented in a school setting.
8c.	building a "learning community" that includes all stakeholders.	Demonstrates an understanding of the systems and factors within the internship school that advocate, nurture, and sustain a culture of collaboration, trust, learning, high expectations, a personalized and motivating learning environment for students through the graphic mapping of the system and recommendations for improvement. Recommendations are accurate, complete, logical, and able to be implemented in a school setting

9. The school leader is able to understand how adults learn and knows how to advance meaningful change through quality sustained professional development that benefits students. (ISLLC Standard 3)

_					
		Internship Experience			
ſ			Produces an analysis of data (an artifact) and has other artifacts to demonstrate the process		
	and/or ongoing meetings to promote		used in preparing for, working with, and following up on the work with the faculty in the		
student achievement. identification of interventions		student achievement.	identification of interventions that will improve student learning for all NCLB subgroups.		
			There is a logical sequence to all activities. Planning and execution is of high quality and		
			achieves the purpose.		
9bscheduling, developing and/or Demonstrates an understanding			Demonstrates an understanding of the systems and factors within the internship school that		
	presenting professional development		advocate, nurture, and sustain a culture of collaboration, trust, learning, high expectations, a		
	activities to faculty that positively impact		personalized and motivating learning environment for students through the graphic		
student achievement. mapping of the syste		student achievement.	mapping of the system and recommendations for improvement. Recommendations are		
			accurate, complete, logical, and able to be implemented in a school setting		

10. The school leader is able to organize and use time in innovative ways to meet the goals and objectives of school improvement. (ISLLC Standard 3)

		Internship Experience
professional development activities in a way that provides meaningful time for school improvement activities. development needs by analyzing data, creating options, and creating a collaboration with stakeholders.		Demonstrates application of the NSDC standards to their own school professional development needs by analyzing data, creating options, and creating an evaluation plan in collaboration with stakeholders.
10b.	scheduling time to provide struggling students with the opportunity for extra support (e.g., individual tutoring, small- group instruction, extended-block time) so that they may have the opportunity to learn to mastery.	Demonstrates an understanding of the systems and factors within the internship school that advocate, nurture, and sustain a culture of collaboration, trust, learning, high expectations, a personalized and motivating learning environment for students through the graphic mapping of the system and recommendations for improvement. Recommendations are accurate, complete, logical, and able to be implemented in a school setting

11. The school leader is able to acquire and use resources wisely. (ISLLC Standard 3)

Internship Experience11awriting grants or developing partnerships that provide needed resources for school improvement.Documents a meeting with the internship principal to review the school's bu artifact). The candidate demonstrates an understanding of school budget and available providing details of how the resources are used, and an assessment effectiveness, and efficiency as delineated in a report prepared and shared wi internship principal. The candidate documents the presentation of recommen budget improvement to the faculty and receives input. The candidate and the principal meet to discuss the candidate's recommendations and reflections on budget, resources, impact on student subgroups, and recommendations.			
partnerships that provide needed resources for school improvement. available providing details of how the resources are used, and an assessment effectiveness, and efficiency as delineated in a report prepared and shared with internship principal. The candidate documents the presentation of recommen budget improvement to the faculty and receives input. The candidate and the principal meet to discuss the candidate's recommendations and reflections on			
resources for school improvement. available providing details of how the resources are used, and an assessment effectiveness, and efficiency as delineated in a report prepared and shared wi internship principal. The candidate documents the presentation of recommen budget improvement to the faculty and receives input. The candidate and the principal meet to discuss the candidate's recommendations and reflections or	dget (an		
effectiveness, and efficiency as delineated in a report prepared and shared wi internship principal. The candidate documents the presentation of recommen budget improvement to the faculty and receives input. The candidate and the principal meet to discuss the candidate's recommendations and reflections or	resources		
internship principal. The candidate documents the presentation of recommen budget improvement to the faculty and receives input. The candidate and the principal meet to discuss the candidate's recommendations and reflections on	of adequacy,		
budget improvement to the faculty and receives input. The candidate and the principal meet to discuss the candidate's recommendations and reflections or	th the		
principal meet to discuss the candidate's recommendations and reflections or			
	internship		
budget resources impact on student subgroups and recommendations	the school		
budget, resources, impact on student subgroups, and recommendations.			
11bdeveloping schedules that maximize Demonstrates an understanding of two school systems (instructional and maximize)	nagement)		
student learning in meaningful ways with through the use of an accurately created assessment to analyze the two system	ns. Results of		
measurable success. the analysis are connected to practical recommendations for improvement.			

12. The school leader is able to obtain support from the central office and from community and parent leaders for their school improvement agenda. (ISLLC Standard 6)

		Internship Experience
12a.	working with faculty to communicate with school board and community stakeholders in a way that supports school improvement.	Creates a document that clearly outlines the process used in preparing for the presentation, communicating with the audience, and planning the follow up meeting. The candidate provides additional artifacts to support the presentation. There is a logical sequence to all events, all are well planned and executed, and achieve the stated purpose.
12b.	working with faculty, parents and community to build collaboration and support for the school's agenda.	Creates a document that clearly outlines the process used in preparing for the presentation, communicating with the audience, and planning the follow up meeting. The candidate provides additional artifacts to support the presentation. There is a logical sequence to all events, all are well planned and executed, and achieve the stated purpose.

13. The school leader is able to continuously learn and seek out colleagues who keep them abreast of new research and proven practices. (ISLLC Standard 4)

		Internship Experience
13a.	working with faculty to implement research based instructional practices.	Creates a clear action plan (an artifact) in collaboration with the faculty and possesses other artifacts that demonstrate the processes used in preparing for, implementing and evaluating the SIP action plans. There is a logical sequence to all events, all are well planned and executed, and achieve the purpose of improving student achievement
13b.	working with professional groups and organizations.	Demonstrates an understanding of the systems and factors within the internship school that advocate, nurture, and sustain a culture of collaboration, trust, learning, high expectations, a personalized and motivating learning environment for students through the graphic mapping of the system and recommendations for improvement. Recommendations are accurate, complete, logical, and able to be implemented in a school setting.

(P) Participating Had the opportunity to join/share in the activity and decision-making resulting from it. (100%)

(L) Had the opportunity to plan, direct and develop activities and oversee decision-making that may be required by or result from the activity.(80%)

QPS-WIU Principal Internship Southern Regional Education Board (SREB) Critical Success Factors Log

Intern Name:		ime:	Principal Mentor/Location:			
CSF	Assessment	Internship Experiences	Describe Assessment Used to Determine Proficiency	Observe	Participate 100%	Lea 80°
		leader is able to create a focused mission tructional practices that make higher ac	to improve student achievement and a vision hievement possible.	n of the eleme	ents of school,	
1a	1.3, 5.3					
1b	1.4, 5.3					
1c	1.4					
1d	5.15					

CSF 2: The school leader is able to set high expectations for all students to learn high-level content.

2a	5.6			
2b	4.6			
2c	1.2			

	CSF 3: The school leader is able to recognize and encourage implementation of good instructional practices that motivate and increase student achievement.					
3 a	3.1					
3b	3.1					
3c	3.1, 5.3					
3d	3.1, 5.3					
3e	3.1					
3f	3.1					
3g	3.1, 5.3					

CSF 4: The school leader is able to create a school organization where faculty and staff understand that every student counts and where every student has the support of a caring adult.

	4.5, 5.3			
4 a	,			
4b	4.5, 5.3			
4c	4.5, 5.7			
4d	4.5, 5.7			

	CSF 5: The school leader is able to use data to initiate and continue improvement in school and classroom practices and student achievement.								
5a	1.2								
5b	1.2								
CSF	CSF 6: The school leader is able to keep everyone informed and focused on student achievement.								
6a	1.1								
6b	1.1								
	CSF 7: The school leader is able to make parents partners in their student's education and create a structure for parent and educator collaboration.								
7a	1.3, 5.8								
CSF	8: The school 1	leader is able to understand the change pro	ocess and has the leadership and facilitation	ns skills to ma	anage it effect	tively.			
8a	2.3								
8b	2.2, 2.3								
8c	2.3								

	CSF 9: The school leader is able to understand how adults learn and knows how to advance meaningful change through quality sustained professional development that benefits students.							
9a	1.2							
9b	5.3							
CSF 1	CSF 10: The school leader is able to organize and use time in innovative ways to meet the goals and objectives of school improvement.							
10a	5.1							
10b	5.1							
CSF 1	CSF 11: The school leader is able to acquire and use resources wisely.							
11a	3.2, 5.9							
11b	5.1							
	CSF 12: The school leader is able to obtain support from the central office and from community and parent leaders for their school improvement agenda.							
12a	1.1, 5.7							
12b	4.5, 5.7							

CSF 13: The school leader is able to continuously learn and seek out colleagues who keep them abreast of new research and proven practices.

13 a	1.3			
13b	5.12			

Illinois State University Educational Administration and Foundations

CERTIFICATION OF QUALIFICATIONS OF MENTOR PRINCIPAL- FORM #7

The _____ School District certifies that

who is the principal at

School, meets the following requirements to be able to serve as a Mentor Principal for

Internship Candidates preparing for a principal's endorsement:

- holds a valid and current administrative certificate endorsed for general administrative or principal pursuant either to 23 IL. Adm. Code 25.335 or 23 IL. Adm. Code 25.337; or
- 2. if the internship site is located in another state, holds a valid and current administrative certificate that is comparable to the required Illinois administrative certificate issued by the state in which the internship site is located; or
- **3.** in the case of a nonpublic school, either holds a valid and exempt Illinois administrative certificate that is registered and endorsed for general administrative or principal pursuant either to 23 IL. Adm. Code 25.335 or 25.337.
- **4.** in all cases, the principal shall have three years of successful experience as a building principal as evidenced by relevant data, including data supporting student growth in two of the principal's previous five years, and formal evaluations or letters of recommendation from former supervisors.

Additionally, I do certify that the Mentor Principal understands and will not include in the internship any activities that are not directly related to the provision of instruction at the school (e.g., supervision of students during lunch or recess periods, completion of program coursework).

Certified on this Date:

School District:

Superintendent of Schools

ARCHDIOCESE OF CINCINNATI RE YEAR 2 COLLABORATIVE LOG - AUGUST REQUIRED ACTIV ITIES: The documentation from the lesson study is the property of the RE and should be placed in the RE's Professional Portfolio.

	BEST PRACTICES:	RATIONALE:	DOCUMENTS/DI	IRECTIONS:
	#1 Self Assessment	Mentors continue to guide REs to use	1. Complete the F	RE Year 2 Self Assessment & Summary. Electronic Forms are on the CSO
	#2 Goal Setting	multiple sources of data to set	and ODE website	es. 2. Use the SMART GOALS Tool to write 2 goals.
	-	professional learning goals and to collect	3. Record the go	als on the Goal Setting Template – one template for each goal.
	Timeline: Oct. 1	evidence that demonstrates growth.	HELPFUL DATA	: Year 1 Formative Progress Review
	JGGESTED ACTIVITIES:			
	Discuss areas of RE inter			
		ne curriculum; map the units for each subject		
		agement techniques and ways to motivate s		he RE's discipline and grading policy.
		and formal) as part of the class on a regular		
		how, when, etc. and ways to communicate	with parents.	Concerns, Issues, Matters for Discussion
6.	Consider room arrangeme	ent for special needs students.		
Γ				
	What's Working:			
			0000	
			0000	
			0000	
	RE's Strategies an	nd Action Plans	000000	Mentor's Strategies and Action Plans
	8			8
			0	
	Т	RE Signature:	Mentor S	lignature: Date:
	1			²¹ S ¹¹ atur () Datu,

ICINNATI	RE YEAR 2	COLLABORATIVE LOG - SEPTEMBER
i:		
Mentors/REs analyze multiple sources of data formative assessment data) and work to transla that reveals class trends and patterns. This kno element of the Teaching and Learning Cycle: a and reflect. RATIONALE: This best practice emphasizes frequent and on timely feedback to both mentors and Resident	ate that into information bwledge informs each ssess, plan, teach, revise, going observations with Educators and deeper	 DOCUMENTS/DIRECTIONS: 1. Finish the Goal Setting Template by October 1. 2. Complete the Data Measures Inventory for 1 class. Use this and student work samples to assemble a Class Profile. Synthesize the data and discuss what's important. Using this information, discuss possible grouping patterns. 3. The mentor will complete a short informal classroom observation of the RE. No paperwork is required; the date and the class is to be recorded in the Collaborative log; the notes from the observation are the property of the RE.
TIES n Standard 5 including fairness, rapport, challeng lize specialists, tutors, and counselors. te folders and appropriate assignments. eligious art, messages and symbols as part of the	ging expectations, room arrai	ngement for special students, and methods for reconciliation/conflict resolution.
ies and Action Plans	Me	ntor's Strategies and Action Plans
	RATIONALE: Mentors/REs analyze multiple sources of data formative assessment data) and work to transla that reveals class trends and patterns. This knot element of the Teaching and Learning Cycle: a and reflect. RATIONALE: This best practice emphasizes frequent and on timely feedback to both mentors and Resident understanding of the Teaching and Learning C TIES In Standard 5 including fairness, rapport, challeng lize specialists, tutors, and counselors. te folders and appropriate assignments. eligious art, messages and symbols as part of that, the use of rubrics and alternative assessment <i>ing</i> :	RATIONALE: Mentors/REs analyze multiple sources of data (including daily classroom formative assessment data) and work to translate that into information that reveals class trends and patterns. This knowledge informs each element of the Teaching and Learning Cycle: assess, plan, teach, revise, and reflect. RATIONALE: This best practice emphasizes frequent and ongoing observations with timely feedback to both mentors and Resident Educators and deeper understanding of the Teaching and Learning Cycle. TIES n Standard 5 including fairness, rapport, challenging expectations, room arrar lize specialists, tutors, and counselors. te folders and appropriate assignments. eligious art, messages and symbols as part of the classroom. t, the use of rubrics and alternative assessments. ing:

#3 Assessment of Student
Learning (Student Work
Samples)understanding of the Teaching
and Learning Cycle.The mentior observes the ressolution
Use the Reflection on Instruction and Revision for the Post-Observation Conference.
2. Use page 4 of the Year 2 Instructional Cycles to discuss samples of student work from the
observation.

 SUGGESTED ACTIVITIES: Discuss how teachable moments are used to articulate the Gospel. Discuss preparation for parent conferences and grade reports. 	Concerns, Issues, Matters for Discussion
What's Working:	
RE's Strategies and Action Plans	Mentor's Strategies and Action Plans
RE Signature: Mer	ntor Signature: Date:

ARCHDIOCESE OF CINCINI REQUIRED ACTIVITIES:	NATI	RE YEAR 2	COLLABORATIVE LOG – NOVEMBER
BEST PRACTICES:	RATIONALE: Mentors facilitate	DOCUMENTS/ DIRECTIONS:	
#5 Instructional Planning/	lesson studies to further RE's	1. Lesson Study 1 - Use Year 2 Instructional Cycle 2 to guid	le your discussion. The following must be
Lesson Study 1	understanding of the importance of	documented as part of the Collaborative Log:	
	high quality lessons.	a. Date, subject, & lesson purpose	
#6 Year 2 Instructional	A. Lessons studied can be the RE's,	b. The focus of the lesson study	
Cycle <u>2</u>	the mentor's or lessons of colleagues.	c. Notes on the collaborative conversations between the les	son study team including the lesson plan,
	B. These lessons should address one	methods, strategies, and information gained.	
#3 Assessment of Student	of the Resident Educator Year 2		
Learning (Student Work	Areas of Focus.	2. Use page 4 of the Year 2 Instructional Cycles to discuss	samples of student work from Lesson Study 1.
Samples)			

SUGGESTED ACTIVITIES:

Discuss preparation for parent conferences and grade reports including students who are at risk.
 Discuss Advent prayers, holiday programs and celebrations.
 Have the Resident Educator identify 1-2 problems or areas of stress. Discuss ways to reduce these stressors.

What's Working:	Concerns, Issues, Matters for Discussion
RE's Strategies and Action Plans	Mentor's Strategies and Action Plans
RE Signature:	Mentor Signature: Date:

ARCHDIOCESE OF CINCINNATI REQUIRED ACTIVITIES:		RE YEAR 2	COLLABORATIVE LOG – DECEMBER
BEST PRACTICES: #5 Instructional Planning/ Lesson Study1 #6 Year 2 Instructional Cycle <u>2</u> #3 Assessment of Student Learning (Grouping Patterns)	RATIONALE: Mentors continue to guide REs to use multiple sources of data to set goals and to collect evidence that demonstrates growth.	 Use the Year 2 Instruct Go back to the Data 	IONS: 1. See November directions. Juctional Cycles page 4 to analyze student work from Lesson Study 1. <u>Measures Inventory for the Classroom</u> . Discuss grouping information about students. Record the note on the discussion in the Collaborative
SUGGESTED ACTIVITIES: 1. Continue to discuss areas of RE inte 2. Consider ways to link student service 3. Discuss how to cope with schedule of 4. Reflect on the year thus far and cons challenges and ways to make the cla What's Working:	e projects with reflection and hanges and the Christmas cluider doing a student survey.	limate.	Concerns, Issues, Matters for Discussion
RE's Strategies and Action	n Plans		Mentor's Strategies and Action Plans

RE Signature: Mentor Signature: Date:	ite:
---------------------------------------	------

ARCHDIOCESE OF CINCINNATI REQUIRED ACTIVITIES:		RE YEAR 2	COLLABORATIVE LOG – JANUARY	
BEST PRACTICES:	RATIONALE:	DOCUMENTS/DIRECTI	TONS:	
#2 Goal Setting Mid-Year Review	Mentors continue to guide REs to use multiple sources of data to set goals and to		r Review of the goals that you wrote in the fall. The RE will record evidence and the <u>Goal Setting Template</u> under Mid-Year Review.	
#3 Assessment of Student Learning (Student Work Samples)	collect evidence that	2. Discuss 2-3 samples of student work in terms of current goals. Place the samples in the RE's Professional Portfolio.		
SUGGESTED ACTIVITIES: 1. Now that the first semester is ov 2. Discuss discipline and classroor 3. Discuss students who are at risk 4. Discuss Catholic Schools Week 5. Talk about bullying. Discuss way 6. Check out Teach Like a Champ	n procedures. Make changes a c and strategies for improvemen c. ys that it is manifested and thing	s needed. t. Is that can be done.	achers with a CD of vignettes.	
What's Working:			Concerns, Issues, Matters for Discussion	

RE's Strategies and Action Plans

.............

RE Signature:	_ Mentor Signature:	Date:
---------------	---------------------	-------

Mentor's Strategies and Action Plans

ARCHDIOCESE OF CINCI REQUIRED ACTIVITIES:	NNATI	RE YEAR 2	COLLABORATIVE LOG – FEBRUARY
BEST PRACTICES: #5 Instructional Planning/ Lesson Study 2 #6 Year 2 Instructional Cycle <u>3</u> #3 Assessment of Student Learning (Student Work Samples)	RATIONALE: Mentors facilitate lesson studies to further RE's understanding of the importance of high quality lessons. A. Lessons studied can be the RE's, the mentor's or lessons of colleagues. The RE and mentor or colleague can team teach a lesson. B. These lessons should address <u>one of the Reside</u> Educator Year 2 Areas of Focus.	n 1. Lesso The follo a. Date, b. The follo c. Notes nt lesson p 2. Use p Lesson	
 SUGGESTED ACTIVITIES Discuss classroom disc Discuss ways students alternative forms of as Discuss Lenten activitie Discuss ways to use tim 	ipline procedures that could be better. are assessed including the use of rubrics and when to sessment. s and faith formation experiences. he effectively. Encourage discussion of time-saving her teachers on the staff.	000000	Concerns, Issues, Matters for Discussion
RE's Strategies	s and Action Plans		Mentor's Strategies and Action Plans
RI	E Signature: Me	ntor Signatı	ıre: Date:

ARCHDIOCESE OF CINCINNATI REQUIRED ACTIVITIES:		RE YEAR 2	COLLABORA	TIVE LOG – MARCH
BEST PRACTICES: #5 Instructional Planning/ Lesson Study 2	planning. What content is critical ades are low. Brainstorm ways for ntinue. Collaborate with another te	 Use the Year 2 In RE will complete class and subject in at this point? Discus improvement and con 	dy 2 – See February directions. structional Cycles page 4 to analyze student work a short informal observation of the mentor or an e- the Collaborative Log. s goals for the remainder of the year. nmunication with parents.	from the lesson. xemplary teacher. Record date,
 Discuss proticiency and standardize Discuss ways to combat fatigue and use of teacher time at school and at 	busy schedules. Include ways to	make the best	Concerns, Issues, Matters for Disc	cussion
What's Working:				
RE's Strategies and Act	tion Plans		Mentor's Strategies and Action Pl	lans

ARCHDIOCESE OF CINCINNATI		RE YEAR 2	COLLABORATIVE LOG – APRIL/MAY
REQUIRED ACTIVITIES:			
BEST PRACTICES:	RATIONALE:	DOCUMENTS/DIRECTIONS:	
#2 Goal Setting	Mentors continue to guide REs to	1. Complete an End-of-Year Review of the g	oals. The RE will record evidence and document progress
End-of-Year Review	use multiple sources of data to	on the Goal Setting Template under the End-	-of-Year Review.
#3 Assessment of Student	set goals and to collect evidence	Discuss 2-3 samples of student work in te	erms of current goals. Place the samples in the RE's
Learning (Student Work Samples)	that demonstrates growth.	Professional Portfolio.	

1. Electronically complete and submit the Formative Progress Review – After April 1 but before May 15. Use the information from your Goal Setting Template, Observations, Data Measures Inventory, and Student Work Samples to complete the form.

- Submit the <u>Resident Educator Final Report</u>. (After April 1 but before May 15)
 Complete the online <u>Archdiocesan RE Program Assessment</u> (both mentor and RE.)

What's Working:	Concerns, Issues, Matters for Discussion
RE's Strategies and Action Plans	Mentor's Strategies and Action Plans
Mentor/Intern Meeting Notes

Date:

Time: _____

Mentor Preparation:

- Planned Weekly Topic:
- Added topics:
- Observations:
- Materials:

Discussion Guide:

Progress on Weekly Targets, Responsibilities, and Assignments:

Prior Action Items:

Continued/New Targets with Timelines:

Planned Weekly Topic:

Other Topics/Questions:

Mentor Action Items:

Intern Action Items:

Mentor Principal Planning Guide

Intern: _____

Date: _____

Date	Date		
Planned	Completed	Action	Notes
		<u> </u>	

QPS-WIU Principal Mentor Interview Questions

Candidate___

Date___

- 1. As a Principal Mentor, what are the most important traits or competencies you would model for an intern? Why are these traits/competencies crucial for effective leadership?
- 2. Explain how will you integrate the intern into the daily routine of the principalship?

3. How would you provide feedback on the intern's performance, including feedback on areas of strength and areas of improvement, in various tasks?

4. How do you plan to support the intern's reflection and self-assessment of his/her progress on the internship outcomes?

- 5. If the intern assigned to you lacks some specific dispositions or skills, describe how you might work with the university supervisor to address the issue.
- 6. Mentoring requires collaboration with teachers, administrators, and university faculty. As a mentor, how will you collaborate with others to help ensure your intern has exposure to various leadership styles?
- 7. Do you have any questions for us?

QPS-WIU Principal Mentor Information & Application

Illinois Partnership Advanced Rigorous Training IL-PART Grant

Illinois Partnership Advancing Rigorous Training QPS-WIU Principal Internship Project

Project Name: IL-PART Principal Internship Plan Department: IL-PART Last Updated: August 8, 2014 Author: Michaela Fray, IL-PART Coordinator & Co-Directors Project Manager(s): IL-PART Co-Directors Carol Frericks, Julie Stratman, Joel Murphy, Dave Boster, Michaela Fray, WIU Partners Executive Sponsor/Partners:

U.S. Department of Education, Illinois State University, Western Illinois University, American Institute of Research (AIR)

IL-PART Internship Plan

Project & Grant Overview

The Illinois Partnerships Advancing Rigorous Training (IL-PART) Grant facilitates a partnership between Western Illinois University (WIU) and Quincy Public Schools (QPS) focusing on school leadership. The five-year IL-PART Grant will provide current and future principals with a variety of experiences in the new school leadership requirements aligned to new state certification and the Illinois Performance Standards for School Leaders. QPS and WIU will partner to provide QPS Principal Mentors with training to develop competencies to serve as a Principal Mentor for the new internship requirements. Principal Interns will then engage in a full semester internship at a high-needs school following the QPS-WIU Internship Action, which provides authentic experiences for the Principal Intern.

Primary Project Objectives

- "Provide meaningful and rigorous professional development sessions to help prepare QPS Principal Mentors for the demands of the school leadership internship requirements"
- "Provide professional development to current principals and assistant principals to improve instructional leadership to enhance teaching and learning in all QPS schools"
- "Inform preparation program development and continuous improvement through robust partnerships between districts and universities"
- "Inform policy changes by developing a greater understanding of factors that facilitate or inhibit change; identifying mechanisms and structures that produce effective district/university partnership"
- "Evaluate differences between two principal internship models in outcomes involving principals' knowledge and behaviors as well as their impact on student learning"

IL-PART Phase I-Spring & Summer 2014

January - June, 2014

- IL-PART Professional Development
 - QPS Leaders engage in eight training sessions which provide current principals/directors with professional development to serve as a mentor.

IL-PART Phase II- Fall & Winter 2014

August – December, 2014

• Principal Mentor & Intern Partnership Selection Process (August-September)

- Principal Mentors Apply and are Selected Based on Meeting Grant Criteria, Application, and Interview. Application Due August 27th.
- Principal Mentors Selected in September.

• Principal Internship Partnership (October-November)

- IL-PART Coordinator, QPS Principals Mentors Engage in Internship Partnership and Internship Action Plan.
- IL-PART Coordinator, QPS Principal Mentors Provide Feedback on Internship Action Plan and Authentic Internship Experiences.

• Principal Mentor Professional Development Opportunities (September-May)

- o Collaboration with WIU to Provide Principal Mentor PD Opportunities
- Continue Providing Principal Professional Development for QPS Leaders

IL-PART Phase III- Winter & Spring 2015

January - May, 2015

- Principal Internship Partnership
 - WIU Intern(s) and QPS Principal Mentor(s) Engage in Internship Action Plan.
- Continued Principal Mentor Professional Development Opportunities

Principal Mentor Criteria

Qualifications for the Principal Mentor include the following:

□ holds a valid and current administrative certificate endorsed for general administrative or principal pursuant either to 23 Ill. Adm. Code 25.335 or 25.337; or ISBE 23 ILLINOIS ADMINISTRATIVE CODE 30.40 SUBTITLE A SUBCHAPTER b; or if the internship site is located in another state, the site principal mentor holds a valid and current administrative certificate that is comparable to the required Illinois administrative certificate issued by the state in which the internship site is located; or in the case of a nonpublic school, either holds a valid and exempt Illinois administrative certificate that is registered and endorsed for general administrative or principal or meets the requirements of subsection (b)(1) of this Section.

□ has two years of successful experience as a building principal as evidenced by relevant data, including data supporting student growth in two of the principal's previous five years, and formal evaluations or letters of recommendation from former supervisors.

The Role of the Principal Mentor

The Principal Mentor becomes involved with the candidate initially in the admission process to review the candidate's admission portfolio and Internship Action Plan. It is anticipated, but not required (particularly for the partnership generated by the IL-PART grant), that the primary mentor will be the candidate's principal. This person may also be helpful in providing feedback to the candidate on the admission portfolio of evidence of school performance and leadership, much like what occurs in the teacher supervision and evaluation process.

The Principal Mentor agrees to the responsibilities/qualifications required by the state and college and completes training to successfully fulfill the role of the internship supervisor. A copy of the mentor agreement will be submitted to the mentor's district to communicate with district supervisors the responsibilities of the mentor and possible other school administrators who may be asked to assist in completing the candidate's Internship Action Plan.

The role of the Principal Mentor includes on-site supervision for the intern in observing, participating, and leading the administrative duties and tasks outlined in the Internship Action Plan, meeting with the university supervisor, guiding the intern, and assessing progress of the intern. It is recommended that the principal mentor introduce the intern to the faculty at the beginning of the internship and explain the function and duties of the intern. It is important that the principal mentor and intern have ample opportunity to communicate with each other. Hopefully, the busy schedule of the principal mentor will permit scheduled (formal) and unscheduled (informal) communication sessions during each week of the internship.

The Principal Mentor plays a critical role in the internship experiences for a leadership candidate. The following are responsibilities conducted by the Principal Mentor to ensure the success of the candidate. The Principal Mentor agrees to the following:

- 1. Review the Internship Action Plan. Once all parties have agreed on the Internship Action Plan, the intern may begin the internship. The proposal may be changed during the internship, if circumstances so warrant.
- 2. Participate in mentor/intern training as provided by the WIU Educational Leadership Program and as required by the State.
- 3. Work directly with the candidate through observation and conferencing to insure that he/she has leadership experiences with 80% of the SREB critical success factors and participation in 100% of the factors.
- 4. Collaboratively work with the faculty supervisor to assess the performance of the leadership candidate through observations and the use of the internship rubrics described in the WIU Internship Guide.
- 5. Provide support and remediation for any areas of performance in the internship that does not meet the identified standards.
- 6. Work with the WIU Internship Supervisor to determine which activities will be verified through observation, conferencing, and examination of artifacts.
- 7. Allow the intern to substitute in the absence of the principal or assistant principal if possible.
- 8. Allow the intern to shadow the administrative mentor during a full day if possible. The intern should observe and assist in all activities. Be sure and ask the intern to be present for your entire day, from your arrival in the morning until your departure in the afternoon or evening (e.g., 7 am-7 pm). This activity should give the intern a realistic view of the work hours and duties of the principal. While it may be awkward to have someone with you throughout the day, shadowing is invaluable to the intern.

Pg. 5, WIU Principal Internship- Part A: Procedures & Activities

IL-PART Principal Mentor Application

Personnel Information						
Full Name	Last First	M.L	Date			
		171.1.				
Phone		Email				
School/Site_		Number Years at Present School				
Total Numbe	r Years in Administration	Total Years in Other Leadership Role(s)				
Schools/Districts Where You Have Served as an Administrator						
Other Leadership Roles You Have Served & Location						
Schools/Districts Where You Have Served as an Educator						
		I Mentor Opportunities				
Please check your areas of interest in serving as a Principal Mentor:						
	I am interested in serving as a Principal Mentor in 2014-2015 I am interested in serving as a Principal Mentor in 2015-2016					
References						
	two references & attach reference lette					
Full Name:		Relationsh	·········			
Address:		Pho	ne:			
Full Name:		Relationsh	nip:			
Address:		Pho	ne:			

How have you mentored your co-administrators? Please give specific examples.

What instructional practices and supports have you implemented to improve student learning and growth? Please be specific.

What instructional practices and supports have you implemented to improve adult learning? Please be specific.

As a principal mentor, in what area(s) of the QPS-WIU Internship Action Plan do you hold expertise? Can be instructional or operational, please give specific examples of how you would provide an intern with authentic opportunities.

Responsibilities of the Mentor Principal, the University Supervisor, and the Candidate

Responsibilities of the Mentor Principal

The Mentor Principal is responsible for the following:

- Provide the Candidate with quality and authentic leadership experiences to help the Candidate successfully complete the required internship assessments and activities. The Candidate must have hands-on experiences that assist the Candidate in understanding principal responsibilities, especially those that relate to instructional leadership.
- Assume the role of teacher with respect to the Candidate. This will include meeting regularly to discuss problems, activities, and experiences, and serving as a professional role model for the Candidate.
- Consciously include the Candidate in activities that provide an inside perspective of the duties and responsibilities of building principal.
- Meet with the University Supervisor and Candidate as needed to discuss the internship experience and assess progress the Candidate is making on successfully completing the required activities and assessments.
- Contact the University Supervisor any time special circumstances or concerns that arise that may prevent the internship from being the best possible learning experience for the Candidate.
- Provide valid and reliable input into the evaluation of the quality of the Candidate's participation in the internship assessments, activities, and total building experience.
- Additionally, the following also apply to the work of the Mentor Principal:
- The Mentor Principal will need to be involved in an EAF training session prior to working with an intern Candidate. The training will provide the Mentor Principal with the tools and skills to be able to assess the Candidate's ability using the state rubrics where applicable to meet the standards set for completion on the internship assessments.
- The Mentor Principal will meet with the University Supervisor prior to placement of an intern Candidate to ascertain the "fit" of the Candidate for the work to be completed at the school site and to discuss the methods and timelines for potential completion of all required assessments.
- The Candidate intern will initially meet with the Mentor Principal and the University Supervisor to discuss the Internship program and to discuss a probable calendar to consider for scheduling the internship experiences for the Candidate.
- At a minimum of four (4) times during the two semesters of the internship, the University Supervisor will contact and meet face-to-face with the Mentor Principal to discuss the Candidate's progress.

During the course of the internship, if at any time the Mentor Principal has concerns or issues that need to be discussed, the Mentor Principal will contact the University Supervisor or the Chair of the Department of Educational Administration and Foundations to quickly address the issue(s).

Responsibilities of the University Supervisor

The University Supervisor is responsible for the following:

- Establishing an eligible school site for and with the Candidate;
- Meet with the Mentor Principal of the school site to train the Mentor Principal on all aspects of the Internship and to establish the guidelines and responsibilities of the Mentor Principal;
- Meet jointly with the Candidate and Mentor Principal at the beginning of the internship to facilitate shared understanding of the goals, desired outcomes, and timetables for the experience;
- Maintain contact with the Candidate to ensure that the Candidate's experiences are meaningful and directed toward the established goals, provide feedback, and ensure that authentic work products are being included to meet the required internship assessments and activities (during the first semester of the internship contact the Candidate at a minimum of once every two weeks either face to face or by electronic means);
- Conduct at least four (4) face-to-face meetings a year with the Internship Mentor Principal at the internship site of the Candidate;
- Observe, evaluate and provide feedback at least four (4) times a year to each Candidate about the Candidate's performance on those measures which align to the final assessments;
- Host three (3) on-campus seminars each year for Candidates to discuss issues related to student learning and school improvement arising from the internship;
- Contact the Mentor Principal to answer questions that arise and ensure that the
- Maintain appropriate documentation of the internship in the Candidate's file (completed forms, goals, log, and papers);
- Assess the Candidate's Internship Portfolio and provide appropriate feedback at documented intervals during the internship;
- Assign a grade for the internship;
- Collaboratively certify successful completion of all internship assessments and activities with the Mentor Principal (along with the appropriateness and quality of the performance and various documentations provided by the Candidate).

Additionally, the following also apply to the work of the University Supervisor:

- The University Supervisor will provide the Mentor Principal with an internship training session prior to working with an intern Candidate. The training will provide the Mentor Principal with the tools and skills to be able to assess the Candidate's ability to meet the standards set for completion on the internship assessments.
- The University Supervisor will meet with the Mentor Principal prior to placement of an intern Candidate to ascertain the "fit" of the Candidate for the work to be completed at the school site and to discuss the methods and timelines for potential completion of all required assessments.

- The Candidate intern will initially meet with the Mentor Principal and the University Supervisor to discuss the Internship program and to discuss a probable calendar to consider for scheduling the internship experiences for the Candidate.
- At a minimum of four (4) times during the year of the internship, the University Supervisor will contact and meet face-to-face with the Mentor Principal to discuss the Candidate's progress.

Candidate Responsibilities

The Internship Candidate is responsible for the following:

- Submit all required forms promptly, including completed assessments and activities, steps for implementation of these assessments or activities, and any other related internship requirements.
- Engage in a program of professional reading. These readings may be determined in cooperation with the Mentor Principal and relate directly to the internship experience.
- *Maintain professional conduct at all times*. Each Candidate is expected to behave in manner that reflects both the intellectual and ethical commitments of Illinois State University. Further, each Candidate is expected to follow all policies and rules of the school and school district of the internship.
- Submit required assessments or activities to the University Supervisor and Mentor Principal. Each Candidate is required to submit all paperwork and demonstrations of activities and assessments to both the Mentor Principal and the University Supervisor for evaluation. Candidates should be diligent in getting these assessments or activities to the Mentor Principal and University Supervisor for evaluation as soon as possible in order that they may be evaluated in a fair and complete manner.
- Schedule regular conferences with the Mentor Principal and the University Supervisor. The Candidate should arrange for consistent and timely evaluation and planning sessions with the Mentor Principal: it recommended that these conferences and planning sessions should take place at least once or twice a week. Candidates will be contacted at a minimum of every two weeks during the first semester of the internship and at a minimum four (4) times thereafter by the University Supervisor to review the progress that Candidate is making on all internship assessments and activities. In addition, the Candidate is encouraged to contact the University Supervisor at any time special circumstances or concerns arise which may prevent the internship from being the best possible learning experience for the Candidate.
- At the conclusion of the Internship, submit a completed <u>Internship Portfolio</u> <u>Evidence Chart</u> that contains the following:
 - Written documentation of each assessment (artifacts, presentation notes, outlines, power point presentations, or other items that would result from performing the assessment task);
 - Written documentation (a set of notes/ideas generated or discussion held) of meetings and conferences held with the Mentor Principal during the course of the internship;

- □ Copies of artifacts created as a result of the completion of assessments;
- □ A final reflection of the internship including but not limited to:
 - what was learned;
 - what should have been included that wasn't;
 - what was not as helpful as intended;
 - the overall structure and ability to complete the assessments; and
 - any other comments pertinent to the internship experience.

Supervisor/Intern Meeting Notes

Date: _____

Time: _____

Supervisor Preparation:

- Planned Topic:
- Added Topics:
- Observations:
- Materials:

Discussion Guide:

Intern General Progress Update: (Include prior action items)

Intern Progress Internship Requirements:

Concerns Noted:

Supports Needed:

Mentor Action Items:

Intern Action Items:

Next Meeting: _____

EDN 690/691 Observation

___x_EDN 690 ____EDN691

Leadership Candidate:		Date:	Time:
_xSite Visit	Location: School	Type of Observation:	
Faculty Mtg			
Conference	Location:		
Mentor Meeting	Location:	Mentor:	

Additional Individuals Present: All Faculty and Staff (large group!)

Agenda: Intro of the Duke/Duchess...©. Top 10 SD's in IL (Stevenson, New Trier, Northfield, 128, Indian Prairie, Naperville Barrington, 113, Hinsdale 86 and Elmhurst). Where did this come from again? Pride is evident! Fun is also evident! (gave \$1 for each statement about money) Look at other schools, how peers are doing. Pride, support for kids, brings in the Vision Statement, intersperse jokes...don't forget the cafeteria people! Intros/Updates/Recognition of staff...Ed'l Outcomes. Had a "Data Team". Building Goals were reviewed (21 ACT as a goal- we got 75% but the highest composite in school history!!) More students getting higher scores....problem with whether we will continue with ACT. We were challenged by this...what to do? Look at gpa? AP scores? Set goals related to final exams? Niche.com or org

Notes/Observations/Discussion: Supt., Duke/Duchess, Intro of Cafeteria Supervisor, recognition of Vision (!), standings compared to other schools, Deans/Student Supervisors introduced...Facilities...recognition is great! Personal touches are evident (nicknames for student supervisors, stories about secretaries). Brought in kids' stories, pics, video...She's a class act! Candy on the way out. This was a PRODUCTION!

You present on the Survey data and then briefly discuss the Building Goals (fast talking!)

Ed'l Outcomes:

Style points: You are so lucky to be a part of this school! Positive vibes coming from the staff! You talked about the 5 Essentials Data. It's a little hard to read. Will it be shared in a different format? We want to think about the students' responses. The data is a little hard to explain in a short period of time. We want to dig into this and see why students don't "strongly agree" with statements related to learning.

Continued Notes: Your role in preparing for this? Were you introduced as an intern? How many on the data team? Can I get a copy of the slides related to data? The guy before you talked about setting goals related to final exams but what's the next step? What will you do next with the survey data from the students? How valid are the responses do you think? Is there research to support the interpretation of

survey data of this type? How many responded? Can you break down the data at all? E.g. top students vs. lower?

De-Brief: Thought it went a little fast; unsure as to whether everyone knew what the data meant. The challenge is how to get the most important info out in 5 minutes. Working on SLO's. 1:1 challenge (Mobile Learning Implementation- MLI). Late starting PERA...

Supervisor:	K. Black	Date: