

Alabama Continuum for Instructional Leader Development

**Members of the Alabama State Board
of Education**

Governor Bob Riley

President of the State Board of Education

District

I **Mr. Randy McKinney**
President Pro Tem

II **Mrs. Betty Peters**

III **Mrs. Stephanie Bell**

IV **Dr. Ethel Hall**
Vice President Emerita

V **Mrs. Ella B. Bell**

VI **Mr. David F. Byers, Jr.**

VII **Mr. Gary Warren**

VIII **Dr. Mary Jane Caylor**

State Superintendent
Dr. Joseph B. Morton

Secretary and Executive Officer

This document was developed by Alabama practitioners and through the combined support of Governor Bob Riley and State Superintendent of Education, Dr. Joseph B. Morton, and facilitated by representatives of Enthused Learning, LLC.

For additional copies of this publication contact:
Governor’s Congress on School Leadership
Alabama Department of Education
50 North Ripley Street
P.O. Box 302101
Montgomery, Alabama 36104

The Common Core

The Key to a Standards -Driven Profession

Contents

Introduction to the <i>Alabama Continuum for Instructional Leaders Development</i>	4
The Common Core – The Key to a Standards-Driven Profession.....	5
<i>Alabama Standards for Instructional Leaders</i>	7
Structure and Organization of the <i>Continuum</i>	11
Levels of Instructional Leadership (Principal) Development and Practice.....	12
The Standards and Indicators of the <i>Continuum</i>	13
Use of the <i>Continuum</i>	16
Standard 1: Planning for Continuous Improvement.....	17
Standard 2: Teaching and Learning.....	20
Standard 3: Human Resources Development.	23
Standard 4: Diversity.....	27
Standard 5: Community and Stakeholder Relationships.....	29
Standard 6: Technology.....	31
Standard 7: Management of the Learning Organization	34
Standard 8: Ethics	38
Appendix: Matrix to Show the Relationship of Indicators from the <i>Alabama Standards for Instructional Leaders</i> and Indicators from the <i>Alabama Continuum Instructional Leaders Development</i>	40
Bibliography	43

Introduction to the Alabama Continuum for Instructional Leaders Development

The Governor's Congress on School Leadership was convened by Governor Bob Riley and State Superintendent Joseph B. Morton in November 2004. More than 200 delegates from education and business attended. The Governor's Congress created five task forces, including participants from K-12 education, higher education, the state department of education, education foundations and agencies, professional associations, businesses, and communities. The task force on Standards for Preparing and Developing Principals as Instructional Leaders was charged with determining what Alabama school leaders should know and be able to do; the group was asked to identify standards for instructional leaders. As they developed standards, the task force consulted current research and literature as well as existing standards for instructional leaders, such as those established by the Interstate School Leaders Licensure Consortium (ISLLC), the Southern Association of Colleges and Schools, the Southern Regional Education Board, and 22 states.

The result was the *Alabama Standards for Instructional Leaders*, a set of eight standards developed by the Governor's Congress and adopted by the Alabama State Board of Education in May of 2005. After indicators were developed for each standard, work commenced with state colleges and universities to base the training and development of school leaders on the new standards. The standards are intended as the basis of instructional leadership preparation programs across the state. The *Alabama Continuum for Instructional Leaders Development* is based on these standards.

Purposes of the Continuum

The *Alabama Continuum for Instructional Leaders Development* offers a shared vision and common language to guide an instructional leader's professional development across his or her career. It is a tool for self-assessment, personal and collegial reflection, goal setting, and professional learning.

The *Continuum* can be viewed as the foundation for various components of instructional leadership in Alabama (see Figure 1). These components include preparation, residency, induction, mentoring, evaluation, and ongoing professional study. The *Alabama Standards for Instructional Leaders* are at the hub of these components. A corresponding set of standards and a continuum support the development of teachers.

The *Continuum* is created as a five-level rubric; however, it is not intended to be an instrument of summative evaluation. Rather, the primary purpose of the *Continuum* is personal and collegial reflection, self-assessment, and growth. The indicators may not always be observable; however, they are understandable and “knowable” by individuals engaged in serious reflection. The *Continuum* is designed to fill the following purposes:

- Create a shared picture or vision of the knowledge and skills needed as a leader to meet the diverse needs of today’s students, teachers, and schools throughout Alabama
- Encourage the reflective practice of instructional leaders
- Be a tool for formative assessment for instructional leaders during pre-service and throughout their careers
- Guide the establishment and measurement of targets for the professional development of instructional leaders
- Establish a vision of instructional leadership as a supportive and collaborative role rather than an authoritarian role
- Encourage leadership within the school as well as with others in feeder schools within the system and beyond

The *Alabama Continuum for Instructional Leaders Development* was developed to support high levels of leadership in areas that most directly affect student and teacher learning and performance in schools throughout Alabama. It is a tool to make the *Alabama Standards for Instructional Leaders* more accessible and understandable to instructional leaders throughout their careers: from pre-service through induction and beyond.

During the pre-service stage, the standards and the continuum support prospective instructional leaders’ understanding of the complexity of effective leadership. The *Continuum* is also intended to convey that instructional leaders do not “arrive” through the fulfillment of course work and residency requirements; rather, their development as effective instructional leaders is a continual process. The *Continuum* serves as a framework for the collaborative work of mentors and beginning leaders; as each reflects on observations and job demands, the *Continuum* can guide discussions and professional development. Experienced instructional leaders can also use the *Continuum* to inform their own performance and growth (e.g., by reflecting on practice, asking colleagues for feedback, and gathering data to document growth).

Alabama Standards for Instructional Leaders

To realize the mission of enhancing school leadership among principals and administrators in Alabama resulting in improved academic achievement for all students, instructional leaders will be held to the following standards:

Standard 1: Planning for Continuous Improvement

Engages the school community in developing and maintaining a shared vision; plans effectively; uses critical thinking and problem-solving techniques; collects, analyzes, and interprets data; allocates resources; and evaluates results for the purpose of continuous school improvement.

Standard 2: Teaching and Learning

Promotes and monitors the success of all students in the learning environment by collaboratively aligning the curriculum; by aligning the instruction and the assessment processes to ensure effective student achievement; and by using a variety of benchmarks, learning expectations, and feedback measures to ensure accountability.

Standard 1: Rationale

This standard addresses the need to prepare instructional leaders who value and are committed to educating all students to become successful adults. Each instructional leader is responsible for creating and articulating a vision of high expectations for learning within the school or district that can be shared by all employees and is supported by the broader school-community of parents and citizens. This requires that instructional leaders be willing to examine their own assumptions, beliefs, and practices; understand and apply research; and foster a culture of continuous improvement among all members of the educational staff. Such instructional leaders will commit themselves to high levels of personal and organizational performance in order to ensure implementation of this vision of learning.

Standard 2: Rationale

This standard addresses the need for instructional leaders to establish teaching and learning as the focal point of schools. It accepts the proposition that all students can learn given enough high-quality instruction, and that student learning is the fundamental purpose of schools. To this end, instructional leaders are responsible for ensuring that decisions about curriculum, instructional strategies (including instructional technology), assessment, and professional development are based on sound research, best practices, school and district data, and other contextual information and that observation and collaboration are used to design meaningful and effective experiences that improve student achievement. Successful instructional leaders must be able to identify, clarify, and address barriers to student learning and communicate the importance of developing learning strategies for diverse populations. In addition, this standard requires that instructional leaders be learners who model and encourage lifelong learning. They should establish a culture of high expectations for themselves, their students, and their staff.

Standard 3: Human Resources**Development**

Recruits, selects, organizes, evaluates, and mentors faculty and staff to accomplish school and system goals. Works collaboratively with the school faculty and staff to plan and implement effective professional development that is based upon student needs and that promotes both individual and organizational growth and leads to improved teaching and learning. Initiates and nurtures interpersonal relationships to facilitate teamwork and enhance student achievement.

Standard 4: Diversity

Responds to and influences the larger personal, political, social, economic, legal, and cultural context in the classroom, school, and the local community while addressing diverse student needs to ensure the success of all students.

Standard 3: Rationale

This standard addresses the need for instructional leaders to recognize quality professional development as the key strategy for supporting significant improvements. Instructional leaders are able to articulate the critical link between improved student learning and the professional learning of teachers. Skillful instructional leaders establish policies and organizational structures that support ongoing professional learning and continuous improvement. They ensure an equitable distribution of resources to accomplish school goals and continuously improve the school's work through the ongoing evaluation of staff development's effectiveness in achieving student learning goals. They make certain that employee annual calendars and daily schedules provide adequate time for learning and collaboration as part of the workday. Instructional leaders also distribute leadership responsibilities among teachers and other employees. Distributed leadership enables teachers to develop and use their talents as members or chairs of school improvement committees, trainers, coaches, mentors, and members of peer review panels. These leaders make certain that their colleagues have the necessary knowledge, skills, and other forms of support that ensure success in these new roles.

Standard 4: Rationale

This standard addresses the need for instructional leaders to understand and be able to operate within the larger context of community and beyond, which affects opportunities for all students. Instructional leaders must respond to and influence this larger political, social, economic, and cultural context. Of vital importance is the ability to develop a continuing dialogue with economic and political decision-makers concerning the role of schools and to build collaborative relationships that support improved social and educational opportunities for all children. Instructional leaders must be able to participate actively in the political and policy-making context in the service of education, including proactive use of the legal system to protect students' rights and improve opportunities for all students.

Standard 5: Community and Stakeholder Relationships

Identifies the unique characteristics of the community to create and sustain mutually supportive family-school-community relations.

Standard 5: Rationale

This standard addresses the fact that cooperation among schools, the district, parents, and the larger community is essential to the success of instructional leaders and students. Instructional leaders must see schools as an integral part of the larger community. Collaboration and communication with families, businesses, governmental agencies, social service organizations, the media, and higher education institutions are critical to effective schooling. Effective and appropriate communications, coupled with the involvement of families and other stakeholders in decisions, help to ensure continued community support for schools. Instructional leaders must see families as partners in the education of their youngsters and believe that families have the best interest of their children in mind. Instructional leaders must involve families in decisions at the school and district levels. Family and student issues that negatively affect student learning must be addressed through collaboration with community agencies that can integrate health, social, and other services. Such collaboration relies on good relationships with community leaders and outreach to a wide array of business, religious, political, and service agencies. Providing leadership to programs serving all students, including those with special and exceptional needs, further communicates to internal and external audiences the importance of diversity. To work with all elements of the community, instructional leaders must recognize, value, and communicate effectively with various cultural, ethnic, racial, and special interest groups. Modeling community collaboration for staff and then offering opportunities for staff to develop collaborative skills maximizes positive interactions between schools and the community.

Standard 6: Technology

Plans, implements, and evaluates the effective integration of current technologies and electronic tools in teaching, management, research, and communication.

Standard 6: Rationale

This standard addresses the need for effective leadership for technology in schools. An underlying assumption of this standard is that instructional leaders should be competent users of information and technology tools common to information-age professionals. The effective educational leader should be a hands-on user of technology. While technology empowers instructional leaders through the information it can readily produce and communicate, it exponentially empowers the instructional leader who masters the tools and processes that allow creative and dynamic management of available information. Instructional leaders who recognize the potential of technology understand that leadership has a responsibility to ensure technological equity. They must also know that technology can unlock tremendous potential in learners and staff with special and diverse needs.

Standard 6: Technology

Plans, implements, and evaluates the effective integration of current technologies and electronic tools in teaching.

Standard 6: Rationale

This standard addresses the need for effective leadership for technology in schools. An underlying assumption of this standard is that instructional leaders should be competent users of information and technology tools common to information-age professionals.

Standard 7: Management of the Learning Organization

Manages the organization, facilities, and financial resources; implements operational plans; and promotes collaboration to create a safe and effective learning environment.

Standard 7: Rationale

This standard addresses the need to enhance student learning through effective, efficient, and equitable utilization of resources. Instructional leaders must use their knowledge of organizations to create a learning environment conducive to the success of all students. Proper allocation of resources such as personnel, facilities, and technology is essential to creating an effective learning environment. Resource management decisions should give priority to teaching, student achievement, and student development. Also, operational procedures and policies must be established to maintain school safety and security and to strengthen the academic environment. All management decisions, including those regarding human resources, fiscal operations, facilities, legal issues, time management, scheduling, technology, and equipment, should be based on sound organizational practice. Instructional leaders must monitor and evaluate operational systems to ensure that they enhance student learning and reflect the school's and district's accountability to the community. They also actively seek additional sources of financial, human, and physical support. They involve stakeholders to ensure that management and operational decisions take into consideration the needs of multiple constituencies while at the same time focusing the entire community on student achievement as the ultimate goal. To include stakeholders in management decisions, instructional leaders must be competent in conflict resolution, consensus-building, group processes, and effective communication.

Standard 8: Ethics

Demonstrates honesty, integrity, and fairness to guide school policies and practices consistent with current legal and ethical standards for professional educators.

Standard 8: Rationale

This standard addresses the educational leader's role as the "first citizen" of the school/district community. Instructional leaders should set the tone for how employees and students interact with one another and with members of the school, district, and larger community. The leader's contacts with students, parents, and employees must reflect concern for others as well as for the organization and the position. Instructional leaders must develop the ability to examine personal and professional values that reflect a code of ethics. They must be able to serve as role models, accepting responsibility for using their position ethically and constructively on behalf of the school/district community.

Structure and Organization of the Continuum

The eight standards that constitute the *Alabama Standards for Instructional Leaders* form the basis of the *Alabama Continuum for Instructional Leaders Development*. Many of the 99 indicators from the original *Standards* document have been combined into the *Continuum*'s 23 indicators. (See the appendix for a matrix that depicts where each of the original 99 indicators is represented in the continuum.) The *Alabama Continuum for Instructional Leaders Development* is organized so that each of the 23 indicators is described at each of five levels of development: Pre-Service Leadership, Developing Leadership, Collaborative Leadership, Accomplished Leadership, and Distinguished Leadership. (These levels of development are defined in the section that follows.) Five important notes should be made about these levels:

1. All of the 99 indicators from the *Alabama Standards* are incorporated into the first level of development named in the continuum, Pre-Service Leadership. These indicators represent what instructional leaders should know and be able to do upon completion of their preparation work.
2. Although the first two levels of development are named Pre-Service Leadership and Developing Leadership, one cannot assume that an experienced instructional leader will have all of the skills and knowledge included in these first two levels. Some beginning leaders may have exceptional knowledge and skills in one or more standards; some experienced leaders may find challenges in one or more standards. The continuum projects developmental growth—and leaders, given new contexts (staff, school placements, changing demographics) may find themselves moving from right to left on the continuum occasionally.
3. No instructional leader will be at the same level of development for all eight standards; indeed, there may well be variation among indicators within a given standard.
4. For each indicator, the levels of development are cumulative; that is, each level builds on the one(s) before it. An instructional leader cannot determine practice at the Collaborative Leadership level unless he or she has most of the skills, knowledge, and practices articulated in the Pre-service and Developing Leadership levels.
5. Leaders who assess themselves at the third level of development, Collaborative Leadership, are effective instructional leaders. The next level, Accomplished Leadership, includes the identification and development of others to serve as leaders within the school, ensuring that exemplary practice continues in the absence of a given leader. Distinguished Leadership indicates influence or impact beyond a leader's own school. This level is achieved very rarely, and few are likely to define their practice at this level in more than one standard.

Levels of Instructional Leadership (Principal) Development and Practice

Levels are progressive and create a scaffold; that is, each level assumes attainment of all prior levels.

Pre-Service Leadership: The pre-service instructional leader knows professional best practices in curriculum, instruction, assessment, management, and leadership of a learning organization. Graduates of leadership preparation programs are expected to satisfy the knowledge and ability indicators outlined in this level of the *Alabama Continuum for Instructional Leaders Development*.

Developing Leadership: The Developing instructional leader is developing the ability to apply foundational knowledge and skills. This leader receives assistance and support from a mentor and other experienced colleagues to expand and enrich his or her leadership skills. He or she focuses primarily on managing the school and implementing school policies and usually determines new initiatives unilaterally or with the assistance of a small leadership team.

Collaborative Leadership: The Collaborative instructional leader gauges the effectiveness of his or her activities and decisions by their effects on student achievement. The instructional leader holds high expectations for all students and expects staff to assume responsibility for supporting student learning and achievement. He or she values collaboration and ensures that teachers work together to maximize student achievement. The Collaborative leader models and encourages lifelong learning through questioning and inquiry. At this level, the instructional leader begins to focus on developing leaders in the school, working with an established leadership team empowered to make decisions and act on issues driven by the school vision. Frequently he or she engages the entire faculty and staff in problem-solving and decision-making.

Accomplished Leadership: The accomplished instructional leader builds the capacity of others, working relentlessly to maximize the effectiveness of all adults within the school. The accomplished leader develops and nurtures a professional learning community in which all adult stakeholders within the school take ownership for ensuring and leading improvement. At this level, the instructional leader is skilled in facilitating collaborative processes such as protocols and dialogue; he or she uses these processes to build trust among all members of the school community. Members of the staff accept individual and collective responsibility for leadership, establish a tradition of learning together, and demonstrate accountability to one another and to the students for the school's success.

Distinguished Leadership: The Distinguished instructional leader routinizes shared leadership within the school. This person is a leader among peers, collaborating with feeder and other schools within the school system. He or she adapts and implements innovative ideas and regularly shares student achievement successes and school improvement challenges with a broader audience. As a result, the instructional leader positively impacts the effectiveness of peers in other schools and/or systems.

The Standards and Indicators of the Continuum

The Governor’s Congress on School Leadership identified eight standards for instructional leaders with the understanding that their work is demanding and complex. Whether a leader serves in a small rural school or in a large urban school, the job is rigorous and never simple. The needs of students who are engaged in the education process have changed; indeed, during the past decade, instructional leaders are increasingly being held accountable for ensuring that all students learn at high levels. “All means all” is no longer a cliché; it has become the reality that drives the job of the school leader. In addition, the nation faces changing realities within this world economy; the importance of rigorous and relevant education has never been greater. All of this falls on the instructional leader to translate to teachers—new and experienced—and to families and community members; the job has become more urgent and important than ever before.

Following are the standards and indicators that appear in the *Continuum*:

Standard 1: Planning for Continuous Improvement. Engages the school community in developing and maintaining a shared vision; plans effectively; uses critical thinking and problem-solving techniques; collects, analyzes, and interprets data; allocates resources; and evaluates results for the purpose of continuous school improvement.

1A. Engages the school community in developing and maintaining a shared vision

1B. Plans effectively for school improvement; uses critical thinking and problem-solving techniques; collects, analyzes, and interprets data; allocates resources

1C. Evaluates results for the purpose of continuous school improvement

Standard 2: Teaching and Learning. The instructional leader promotes and monitors the success of all students in the learning environment by collaboratively aligning the curriculum; by aligning the instruction and the assessment process to ensure effective student achievement; and by using a variety of benchmarks, learning expectations, and feedback measures to ensure accountability.

2A. Promotes the success of all students in the learning environment

2B. Collaboratively aligns curriculum, instruction, and assessment to ensure student achievement

2C. Uses a variety of benchmarks, learning expectations, and feedback measures to ensure accountability

Standard 3: Human Resources Development. Recruits, selects, organizes, evaluates, and mentors faculty and staff to accomplish school and system goals. Works collaboratively with the school faculty and staff to plan and implement effective professional development that is based upon student needs and that promotes both individual and organizational growth and leads to improved teaching and learning. Initiates and nurtures interpersonal relationships to facilitate teamwork and enhance student achievement.

3A. Recruits, selects, mentors, and retains faculty and staff to accomplish school and system goals

3B. Works collaboratively with faculty and staff to plan and implement effective professional development that is based upon student needs, promotes both individual and organizational growth, and leads to improved teaching and learning. Initiates and

nurtures interpersonal relationships to facilitate teamwork, establishing professional learning communities (PLCs) that enhance student achievement.

3C. Organizes, supervises, and evaluates faculty and staff to accomplish school and system goals

3D. Creates a personal professional development plan for his or her own continuous improvement

Standard 4: Diversity. Responds to and influences the larger personal, political, social, economic, legal, and cultural context in the classroom, school, and the local community while addressing diverse student needs to ensure the success of all students.

4A. Responds to and influences the larger personal, political, social, economic, legal, and cultural context in the classroom, school, and local community

4B. Addresses diverse student needs to ensure the success of all students

Standard 5: Community and Stakeholder Relationships. Identifies the unique characteristics of the community to create and sustain mutually supportive family-school-community relations.

5A. Creates and sustains supportive family-school relations

5B. Identifies the unique characteristics of the community to create and sustain mutually supportive school-community relations

Standard 6: Technology. Plans, implements, and evaluates the effective integration of current technologies and electronic tools in teaching, management, research, and communication.

6A. Plans, implements, and evaluates the effective integration of current technologies and electronic tools in teaching, management, research, and communication

6B. Models the use of technology for personal and professional productivity

6C. Understands and applies system, state, and federal policies governing technology use in schools

Standard 7: Management of the Learning Organization. Manages the organization, facilities, and financial resources; implements operational plans; and promotes collaboration to create a safe and effective learning environment.

7A. Manages the organization and facilities; implements operational plans

7B. Manages financial resources to accomplish school goals and priorities

7C. Promotes collaboration to create a safe and effective learning environment

7D. Allocates, monitors, and protects the use of instructional time to achieve student success

Standard 8: Ethics. Demonstrates honesty, integrity, and fairness to guide school policies and practices consistent with current legal and ethical standards for professional educators.

- 8A. Demonstrates honesty, integrity, and fairness consistent with ethical standards for professional educators
- 8B. Develops and acts on well-reasoned beliefs, based upon an understanding of teaching and learning

These eight standards and 23 indicators are written and described as separate and discrete skills; however, rarely are they performed as separate functions. All eight of the standards are interconnected; in some cases, they are inseparable. For example, if an instructional leader focuses on 3C, increasing his or her skills in effective evaluation of faculty and staff, he or she is also affecting performance in 1B, planning for and implementing school improvement; 2A, ensuring that all students are successful; and 3B, establishing a professional learning community in which teachers learn with and from each other.

Having the standards as eight discrete concepts allows individuals to isolate and focus on a single part of the complex job of instructional leadership. The standards and the continuum provide a common vocabulary for thinking about the job of instructional leader. But it is only through reflection, self-assessment, and shared dialogue that instructional leaders will make personal meaning of the *Standards* and the *Continuum*. Depending on the context, some of the standards will be more important and urgent than others.

Throughout the *Continuum*, you will find that the following themes emerge repeatedly. These concepts are central to the performance of an exemplary instructional leader and represent the philosophy behind the standards.

- Striving for **continual improvement** is a constant focus of effective instructional leaders; they nurture this concept in other members of the school community. In a school with this frame of mind, inquiry is common; people continually ask of each other, “How can I do this better?”
- Establishing a **culture of distributed leadership**, in which leadership is intentionally and purposefully shared with others, is a concept central to the standards and the continuum. Effective leadership is not about doing everything, but about creating processes that will cause the right things to happen.
- Collaborating in a **professional learning community**—learning with and from one another—assures greater growth, for both students and teachers, than working individually.
- **Holding high expectations** for the learning and performance of students and adults is a theme repeated throughout the *Continuum*.
- Promoting **equity** is a concept that remains central throughout all eight standards in the *Continuum*, although it is addressed specifically in Standard 4.
- Developing **positive relationships based on trust** is key to the job of instructional leader.

Use of the Continuum

To use the *Continuum*, select a standard of interest and read the descriptors in each column, beginning with the left column (Pre-Service Leadership) and ending with the right column (Distinguished Leadership). Note that for each indicator, developmental levels are cumulative; that is, the Collaborative level assumes mastery of the knowledge, skills, and behaviors described in the Pre-Service and Developing levels. Place a check mark in the box beside each descriptor that describes your performance, abilities, and knowledge. You do not necessarily need to check each descriptor for a particular level of development in order to be described at that level; select the highest level that best describes your behaviors, knowledge, and skills. Use the higher levels in the continuum—or descriptors that you have not mastered—to establish goals for your own personal and professional growth.

Standard 1: Planning for Continuous Improvement. Engages the school community in developing and maintaining a shared vision; plans effectively; uses critical thinking and problem-solving techniques; collects, analyzes, and interprets data; allocates resources; and evaluates results for the purpose of continuous school improvement.

1A. Engages the school community in developing and maintaining a shared vision

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Knows the importance of a vision to bring focus and to mobilize the work of an organization □ Knows how to lead the articulation, development, and implementation of a shared vision for the school that places student and faculty learning at the center □ Has the ability to lead and motivate staff, students, and families to achieve the school's vision □ Is able to interact with the community concerning the school's vision, mission, and priorities □ Understands that the school's vision, mission, and goals must relate to the instructional needs of students □ Is able to focus on student learning as a driving force for curriculum, instruction, and institutional decision-making □ Knows how to create a school leadership team that is skillful in using data 	<p>...and</p> <ul style="list-style-type: none"> □ Develops a learner-centered vision for the school that takes into account the unique needs of the school and community □ Focuses his or her work on achieving the vision □ Shares the vision statement and school goals with staff and community 	<p>...and</p> <ul style="list-style-type: none"> □ Uses collaborative processes to involve faculty in developing a vision that reflects high expectations for students and staff □ Refers to the school's vision statement consistently to guide discussions and decision making (e.g., about curriculum, instruction, budget and time allocations, adoption of new programs) □ Communicates the school's vision in a variety of formats and to all members of the school community, including students, staff, parents, and members of the larger community 	<p>...and</p> <ul style="list-style-type: none"> □ Engages a diverse group, including representatives of staff, students, families, and community members, to collaborate in developing, reviewing and/or revising the school's vision statement and in communicating the vision to others □ Keeps the school vision "front and center" to remind all of the school's collective purpose; connects all meetings of staff and community to the school vision □ Helps staff and students create a shared understanding of how the school vision relates to and drives their daily work □ Identifies, develops, and supports teachers to serve as leaders in engaging staff, students, parents, and community members to commit to making the vision a reality 	<p>...and</p> <ul style="list-style-type: none"> □ Inspires members of the community to focus on how each person can contribute to achieving the school's shared vision □ Works with feeder schools to ensure that school visions are aligned across schools and with the school system □ Takes a leadership role in the collaborative development of a systemwide vision that reflects the unique needs of learners in the system □ Provides training to other school leaders on processes for creating and achieving a meaningful school vision

1B. Plans effectively for school improvement; uses critical thinking and problem-solving techniques; collects, analyzes, and interprets data; allocates resources

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Knows how to lead the development and implementation of a strategic plan for the school □ Knows how to plan for the achievement of annual learning gains, school improvement goals, and other targets related to the shared vision □ Knows how to align instructional objectives and curricular goals with the shared vision □ Has the ability to work with staff and others to establish and accomplish goals □ Is able to work with faculty to identify instructional and curricular needs that align with vision and resources □ Knows how to relate strategic goals to instructional needs □ Understands the use of goals to manage activities □ Knows and can facilitate a variety of problem-solving techniques; uses a variety of decision-making skills □ Knows and can use processes for gathering information when making decisions □ Knows how to create a school leadership team that is skillful in using data 	<p>...and</p> <ul style="list-style-type: none"> □ Complies with all state and local requirements for the development of a strategic plan □ Collects and analyzes a variety of types of data; disaggregates by subgroups and sets goals accordingly □ Establishes a reasonable number of data-based goals, which are achievable, measurable, and understandable to all stakeholders □ Uses school goals to manage and monitor his or her activities □ Establishes a school leadership team to help formulate a strategic plan, based on data □ Identifies and uses external resources as sources for ideas to plan for improved student achievement 	<p>...and</p> <ul style="list-style-type: none"> □ Engages all members of the staff and faculty in establishing goals and a plan to accomplish them □ Views the strategic plan as an opportunity to bring life to a shared vision □ Continually looks for new and better ways to conduct schooling; is not bound by the status quo □ Ensures that strategic plan goals and strategies (1) are based on research and professional literature and (2) focus on student and faculty learning □ Uses results of data analysis to identify school needs, allocate resources, and plan for improvement of student achievement □ Identifies responsible parties to accomplish school goals and strategies □ Motivates staff, parents, and students to work toward accomplishing goals; helps them see the connection between the goals and improved student achievement □ Utilizes data when making instructional and curricular changes or to support current curricula and instruction 	<p>...and</p> <ul style="list-style-type: none"> □ Involves a diverse group (including representatives from staff, students, parents, and community members) to analyze multiple sources of data to determine school strengths and needs, to create target goals, and to develop a strategic plan to accomplish goals □ Identifies potential leaders on the faculty to lead the creation or refinement of the strategic school plan; ensures the use of interactive processes to fully engage members of the school community 	<p>...and</p> <ul style="list-style-type: none"> □ Involves many and diverse members of the community to accomplish school goals □ Engages in systemwide planning for school improvement, ensuring that students are equipped to function in a global and digital society □ Works with feeder schools to ensure that school goals and action plans are aligned between and across schools and with the school system □ Provides training and/or coaching on creating effective strategic plans that engage diverse elements of the community and impact student achievement

1C. Evaluates results for the purpose of continuous school improvement

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Knows how to create a school leadership team that is skillful in using data □ Has the ability to use multiple sources of data to manage the accountability process □ Is able to monitor and assess instructional programs, activities, and materials □ Knows how to use approved methods and principles of program evaluation in the school improvement process □ Is able to use diagnostic tools to assess, identify, and apply instructional improvement 	<p>...and</p> <ul style="list-style-type: none"> □ Engages a leadership team in collecting data for periodic assessment of school goals □ Uses multiple sources of data to identify accomplishments and problems □ Reports progress toward the achievement of goals to staff 	<p>...and</p> <ul style="list-style-type: none"> □ Establishes a systematic and ongoing cycle of continuous improvement that includes data collection, analysis, planning, and evaluation □ Involves the entire staff in the monitoring and accountability process □ Uses results of data analysis to make needed revisions in the strategic plan □ Focuses attention on results by consistently asking questions to prompt reflection (e.g., In what ways is this helping to achieve our goals? What was the result? What can we learn?) 	<p>...and</p> <ul style="list-style-type: none"> □ Involves representatives of the student body, staff, and community in assessing school progress □ Invites and honors diverse points of view in making meaning of data □ Identifies staff members to lead the review of multiple data sources to monitor progress toward goals and action steps; provides training and resources for their success □ Uses multiple methods of communication (e.g., newsletters and Web updates) to convey progress toward goals to all stakeholder groups 	<p>...and</p> <ul style="list-style-type: none"> □ Shares data and the results of data analyses with other schools □ Presents what he or she has learned to audiences outside of the school □ Coaches and/or mentors other leaders in learning how to monitor and assess progress toward goals □ Consults with others to create effective processes for monitoring progress

Standard 2: Teaching and Learning. The instructional leader promotes and monitors the success of all students in the learning environment by collaboratively aligning the curriculum; by aligning the instruction and the assessment processes to ensure effective student achievement; and by using a variety of benchmarks, learning expectations, and feedback measures to ensure accountability.

2A. Promotes the success of all students in the learning environment

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<p>...and</p> <ul style="list-style-type: none"> □ Knows the importance of a school culture focused on student and adult learning □ Is able to focus upon student learning as a driving force for curriculum, instruction, and instructional decision-making □ Is able to engage staff in ongoing study and implementation of research-based practices □ Has the ability to use the latest research, applied theory, and best practices to make curricular and instructional decisions □ Is able to identify differentiated instructional strategies to meet the needs of a variety of student populations □ Is able to communicate high expectations and standards for the academic and social development of students □ Knows how to collaborate with community, staff, district, state, and university personnel to develop the instructional program 	<p>...and</p> <ul style="list-style-type: none"> □ Refers to research and best practices to make curricular and instructional decisions □ Identifies and celebrates successes of students and staff □ Establishes high expectations for student success; communicates that all students can learn when provided appropriate curriculum and instructional support □ Communicates the expectation that all faculty and staff can improve practice □ Communicates to staff a belief in the importance of collaboration; encourages sharing of successful practice among staff □ Uses available resources in the community, local school system, region, and state to help staff develop instructional programs 	<p>...and</p> <ul style="list-style-type: none"> □ Communicates to all that student learning is the school's priority through regular classroom visits, formal meetings, and informal conversations □ Helps staff understand and apply research about curriculum, instruction, and assessment □ Creates a collaborative culture, providing support (including time and structures) and accountability (including expectations and monitoring) □ Participates in collaborative staff meetings; leads discussions and protocols as appropriate □ Facilitates faculty collaboration to identify students who are not proficient; engages staff to collaboratively develop, implement, and assess strategies that will help students attain grade-level proficiency □ Ensures, through regular observations, that teachers develop and use lessons that are relevant to students and are aligned to state and local standards 	<p>...and</p> <ul style="list-style-type: none"> □ Promotes a sense of collective efficacy among staff, who recognize that successes are the result of the alignment and rigor of curriculum and instructional differentiation to meet student needs □ Nurtures and sustains the belief among staff that their collective efforts are sufficient to meet challenges □ Identifies leaders on the staff and provides training so they can facilitate protocols and inquiry at collaborative meetings □ Encourages classroom and office doors to be open for colleagues to observe, problem-solve, and engage in discussions that focus on supporting student achievement at high levels □ Establishes expectations that teachers will collaborate to identify and monitor differentiation strategies to meet diverse needs of students 	<p>...and</p> <ul style="list-style-type: none"> □ Identifies best practices in high-performing schools with similar student demographics □ Provides opportunities for instructional leaders and teachers to share successes with others in the school system □ Engages in continuous learning with other administrators in the school and school system □ Promotes reflection among staff, faculty, students, and administrators in order to improve practice throughout the school system □ Leads administrators and teachers from other schools in implementing protocols to improve student achievement □ Assumes leadership to ensure the successful transition of students between schools

2B. Collaboratively aligns curriculum, instruction, and assessment to ensure student achievement

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Knows the importance of the alignment of content and instruction with high standards resulting in improved student achievement □ Knows how to align curriculum, instructional practices, and assessments to local, state, and national standards □ Has the ability to develop curriculum aligned to state standards □ Stays current with state, national, and district standards for curriculum □ Understands instructional best practices; stays current with research and professional literature 	<p>...and</p> <ul style="list-style-type: none"> □ Requires staff to establish student learning objectives related to the Alabama Courses of Study and to LEA Pacing and Curriculum Guides □ Leads faculty in selecting curriculum materials (e.g., textbooks, resources, media) that are aligned with state standards □ Provides resources (e.g., Alabama Courses of Study, district alignment and pacing guides) for curriculum alignment □ Monitors teacher lesson plans weekly to ensure that alignment of curriculum, instruction, and assessment is planned □ Observes classrooms weekly to monitor delivery of aligned curriculum, instruction, and assessment □ Supports state initiatives designed to increase student achievement 	<p>...and</p> <ul style="list-style-type: none"> □ Works with faculty to ensure alignment of curriculum, instruction, and assessment in all grade levels and subject areas □ Facilitates faculty dialogue about the Alabama Courses of Study in order to reach a shared understanding of essential content, knowledge, and skills expected of students in their school, subject, and/or grade level(s) □ Observes classrooms daily to monitor alignment of curriculum, instruction, and assessment □ Gives data-based feedback to teachers following observations 	<p>...and</p> <ul style="list-style-type: none"> □ Creates a climate in which faculty members are accountable to one another to align curriculum, instruction, and assessment □ Arranges for peer observations and shared reflection to support student achievement □ Provides time for teachers to collaboratively analyze student work samples to assure alignment and press for achievement at high levels □ Identifies leaders on the staff and provides them with adequate training and support to facilitate collaborative meetings □ Identifies leaders to facilitate the selection and alignment of texts by staff 	<p>...and</p> <ul style="list-style-type: none"> □ Assumes interschool leadership to ensure vertical alignment of curriculum, instruction, and assessment within feeder patterns to maximize student achievement

2C. Uses a variety of benchmarks, learning expectations, and feedback measures to ensure accountability

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Knows how to use multiple sources of data to manage the accountability process □ Knows how to coach staff and teachers on the evaluation of student performance □ Has the ability to assess student progress using a variety of formal and informal assessments □ Understands requirements for administration of state and system assessments □ Knows how to access relevant data at the school and classroom levels □ Is able to disaggregate data by subgroups 	<p>...and</p> <ul style="list-style-type: none"> □ Oversees and ensures the appropriate administration of required state and system assessments □ Helps faculty and staff understand the purposes of formative and summative assessment and their relationship to student achievement □ Requests support from local, regional, and state resources to provide assistance to faculty on assessment practices □ Explains state-required assessments and disaggregated results to students, families, and faculty in understandable ways □ Ensures regular communication of student progress with parents and students □ Reviews and monitors teacher-assigned grades to ensure compliance with school and district grading policies □ Reviews and analyzes data from multiple sources 	<p>...and</p> <ul style="list-style-type: none"> □ Ensures that teacher-made assessments are aligned with Alabama Courses of Studies content standards □ Requires teachers to administer benchmarks □ Ensures the collaborative development and use of common assessments □ Facilitates data meetings to ensure all faculty analyze student data (e.g., state assessments, benchmarks, and teacher-made tests); reflect on their instructional practices; and use the results to plan and deliver improved instruction □ Provides training and coaching to improve the staff's capacity to use a variety of methods to monitor student progress □ Ensures consistency in grading practices through the use of rubrics and common assessments □ Provides training in communicating effectively with families regarding student progress 	<p>...and</p> <ul style="list-style-type: none"> □ Identifies faculty members who are skilled in assessment; supports them in facilitating team meetings to develop and analyze common assessments □ Encourages teachers to engage students in self-assessment; ensures that students can accurately communicate their progress to teachers and family members (e.g., through student-led conferences) □ Monitors student understanding of learning goals and assessment of progress through classroom observations and discussions with students 	<p>...and</p> <ul style="list-style-type: none"> □ Assumes leadership to share data across schools to positively impact student achievement □ Provides opportunities for teachers to share common assessments, student achievement results, and processes of data meetings with teachers across the school system □ Networks with other schools to learn improved ways to monitor student progress and develop student responsibility for achievement of goals

Standard 3: Human Resources Development. Recruits, selects, organizes, evaluates, and mentors faculty and staff to accomplish school and system goals. Works collaboratively with the school faculty and staff to plan and implement effective professional development that is based upon student needs and that promotes both individual and organizational growth and leads to improved teaching and learning. Initiates and nurtures interpersonal relationships to facilitate teamwork and enhance student achievement.

3A. Recruits, selects, mentors, and retains faculty and staff to accomplish school and system goals

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<p>...and</p> <ul style="list-style-type: none"> □ Knows federal, state, and local employment laws that govern hiring decisions □ Knows how to hire and retain high-quality teachers and staff □ Knows the importance of recruiting, hiring, developing, and retaining a diverse staff □ Knows the importance of mentors in retaining beginning teachers □ Has the ability to establish mentor programs to orient new teachers □ Has the ability to provide ongoing coaching and other forms of support for veteran staff 	<p>...and</p> <ul style="list-style-type: none"> □ Adheres to relevant federal, state, and local employment laws, policies, and procedures □ Establishes a process for hiring staff that is in line with school system and state policies □ Selects staff who are highly qualified in the school's identified areas of need □ Provides mentors for beginning teachers □ Seeks to hire and retain a diverse teaching staff □ Recognizes and celebrates staff accomplishments 	<p>...and</p> <ul style="list-style-type: none"> □ Selects staff whose beliefs about teaching and learning are aligned with the school's vision □ Recruits and selects a diverse staff, aiming to mirror the diversity of the community □ Selects mentors based on their teaching skills and their ability to establish positive relationships with beginning teachers □ Provides support (time, coaching, and other resources) for beginning teachers, mentors, and others □ Facilitates positive relationships among staff in order to retain quality staff □ Uses tools such as focus groups and surveys to assess staff satisfaction; works to improve school climate and working conditions 	<p>...and</p> <ul style="list-style-type: none"> □ Includes teachers in creating interview questions for teacher candidates; when appropriate, involves staff in the interview process □ Engages faculty in the identification of mentors and the matching of new teachers with appropriate mentors □ Provides awareness sessions and support to motivate teachers to seek certification from the National Board for Professional Teaching Standards and/or other nationally recognized organizations □ Identifies and mentors potential leaders among the staff; provides opportunities for continual growth to maximize potential; encourages these individuals to seek specialized training, as appropriate 	<p>...and</p> <ul style="list-style-type: none"> □ Works with committees (local, state, and/or national) to recommend policies and procedures related to employment issues □ Works with central office to actively recruit highly qualified personnel in the school's identified areas of need □ Engages other schools in the system to work together so that staff are strategically assigned to capitalize on their strengths and meet the needs of students systemwide □ Works with central office and schools to develop teachers through the identification and encouragement of students with potential to undertake teaching as a profession □ Provides feedback to colleges and universities regarding the quality of teachers they have trained with the goal of improving the overall preparedness of beginning teachers

3B. Works collaboratively with faculty and staff to plan and implement effective professional development that is based upon student needs, promotes both individual and organizational growth, and leads to improved teaching and learning. Initiates and nurtures interpersonal relationships to facilitate teamwork, establishing professional learning communities (PLCs) that enhance student achievement

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Understands principles of adult learning and how to apply them for professional development □ Knows how to provide mentors for beginning teachers and coaching for veteran staff □ Has the ability to manage, monitor, and evaluate a program of continuous professional development tied to student learning and other school goals □ Is able to provide high-quality professional development activities to ensure that teachers have skills to engage all students in active learning □ Is able to identify and foster the development of aspiring leaders among faculty and staff □ Understands the importance of creating a community of learners among faculty and staff □ Knows strategies to build a professional learning community (PLC) among faculty and staff □ Knows it is important to set high expectations and standards for the performance of all teachers and staff 	<p>...and</p> <ul style="list-style-type: none"> □ Provides sufficient professional development for staff to meet local and state requirements □ Uses the <i>Alabama Standards for Effective Professional Development</i>, the <i>Alabama Quality Teaching Standards (AQTS)</i>, and the <i>Alabama Continuum for Teacher Development</i> to plan for and support staff growth □ Participates in professional development with staff □ Advocates collaboration and supports informal opportunities for teachers to work together □ Engages staff in discussions and readings about current research and effective practice □ Establishes norms for meetings that foster trust and collaboration □ Assumes the role of "lead learner" in the school, modeling an attitude of inquiry □ Aligns professional development with school improvement goals 	<p>...and</p> <ul style="list-style-type: none"> □ Uses data from several sources (e.g., classroom observations, student assessments, teacher evaluations) to identify strengths and needs for professional development □ Relates all professional development to the <i>Alabama Continuum for Teacher Development</i>; engages staff in reflection to target areas for professional growth □ Ensures that all professional development includes follow-up, coaching as needed, and adequate time for reflection and sharing with colleagues □ Provides time and resources for teachers to meet regularly and establish PLCs □ Participates actively in PLCs □ Introduces protocols to guide discussion; facilitates analysis of student work □ Ensures that teachers meet in PLCs to assess rigor and alignment of student work and to identify ways to successfully differentiate instruction 	<p>...and</p> <ul style="list-style-type: none"> □ Engages faculty in designing and implementing job-embedded professional development □ Provides staff with options for learning, i.e., differentiates professional development □ Assesses professional development efforts; monitors by collecting data on the quality of implementation and the impact on student learning □ Develops leaders among the faculty (e.g., mentors, instructional coaches, and collaborative curriculum development team leaders) □ Develops leaders among the faculty by providing training and opportunities for faculty to mentor, coach, and facilitate PLC/team meetings □ Requires teachers to assess the effectiveness of professional development through action research and inquiry □ Encourages staff to engage students in action research to improve student learning 	<p>...and</p> <ul style="list-style-type: none"> □ Collaborates with others in the school system to share resources for quality professional development that is data-driven, inquiry-based, collaborative, and focused on student learning □ Engages in and has a leadership role in a PLC with other instructional leaders in the school system □ Collaborates with other school leaders to create opportunities for cross-school sharing and collaboration (e.g., vertical teams, cross-school learning teams, subject-area teams, or interdisciplinary teams) □ Provides opportunities for staff to share results of PLC work (especially student achievement data) with administrators and teachers from other schools

3C. Organizes, supervises, and evaluates faculty and staff to accomplish school and system goals

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Has the ability to work collaboratively with teachers to plan for individual professional development □ Is familiar with and able to use a variety of supervisory models to improve teaching and learning □ Knows the accepted methods and principles of personnel evaluation □ Knows the law and policies related to supervision and evaluation of staff □ Knows how to operate within the provisions of each contract as well as established enforcement and grievance procedures 	<p>...and</p> <ul style="list-style-type: none"> □ Follows the law related to supervision and evaluation of staff; implements state- and system-level evaluation policies □ Communicates evaluation policies and procedures clearly to all staff, both orally and in writing; clarifies misunderstandings □ Explains the value of the <i>Alabama Quality Teaching Standards</i> and the <i>Alabama Continuum for Teacher Development</i> for teacher self-assessment □ Documents teacher and staff performance consistently and objectively; maintains accurate and confidential records □ Follows established grievance procedures □ Monitors improvement goals for teachers who do not meet performance expectations 	<p>...and</p> <ul style="list-style-type: none"> □ Uses a variety of supervisory models (e.g., clinical supervision, cognitive coaching, standards-based supervision, collegial supervision, self-directed supervision) to help teachers improve teaching and learning □ Regularly monitors classroom instruction; provides feedback to teachers that encourages reflection and identifies their strengths and areas for improvement □ With data from classroom observations, helps teachers plan and adjust instruction; facilitates the identification of goals for improvement □ Identifies struggling teachers; documents performance consistently; provides support (e.g., coaching, professional development, and resources) to help them improve □ Engages teachers in self-assessment with the <i>Alabama Continuum for Teacher Development</i>; poses questions to encourage reflection and self-assessment 	<p>...and</p> <ul style="list-style-type: none"> □ Facilitates schoolwide, collaborative assessments (e.g. walkthroughs, action research) to align practice with the <i>Alabama Continuum for Teacher Development</i> □ Formalizes opportunities for staff to visit one another's classrooms, as invited, to observe and give feedback to colleagues □ Uses data collected by audits to assess practice and improve instruction 	<p>...and</p> <ul style="list-style-type: none"> □ Works with other instructional leaders and teachers in the system to fine-tune guidelines for teacher observation and feedback □ Shares effective supervision strategies with other instructional leaders in the school system, region, and state □ Looks for commonalities across schools in order to leverage systemwide resources to target improvement efforts and support teachers

3D. Creates a personal professional development plan for his or her own continuous improvement

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Understands how to create a personal professional development plan for his or her own continuous improvement 	<p>...and</p> <ul style="list-style-type: none"> □ Sets personal and professional goals □ Reads educational research and leadership literature □ Models learning informally and formally □ Engages in professional development on a regular basis □ Assesses self using the <i>Alabama Continuum for Instructional Leaders Development</i> 	<p>...and</p> <ul style="list-style-type: none"> □ Creates a plan for professional growth, based on current research about effective school leadership and based on school-based student achievement data □ Relates professional growth goals to the <i>Alabama Standards and Continuum</i> □ Stays current on group dynamics, human relationships, and personality styles; uses this information to build strong relationships among staff and community □ Models an attitude of inquiry, continuously learning about best practices in instruction and assessment 	<p>...and</p> <ul style="list-style-type: none"> □ Uses 360-degree evaluation processes to gather input from others on performance, knowledge, and skills; uses results to help plan for personal and professional development □ Shares his or her own professional goals with faculty; asks for observations and feedback from colleagues (faculty and peers) 	<p>...and</p> <ul style="list-style-type: none"> □ Participates actively in networks of principals (e.g., state and national professional associations) □ Meets with other leaders in the school system to share progress and problems related to meeting goals □ Assumes leadership in reflecting on educational values and core beliefs with other instructional leaders in the system

Standard 4: Diversity. Responds to and influences the larger personal, political, social, economic, legal, and cultural context in the classroom, school, and the local community while addressing diverse student needs to ensure the success of all students.

4A. Responds to and influences the larger personal, political, social, economic, legal, and cultural context in the classroom, school, and local community

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Knows how to involve the school community in appropriate diversity policy implementations, program planning, and assessment efforts □ Knows how to recognize and respond effectively to multicultural and ethnic needs in the organization and the community □ Has the ability to perceive the needs and concerns of others and is able to deal tactfully with them □ Knows how to handle crisis communications in both oral and written form □ Knows how to represent the school and the educational establishment in relations with various cultural, ethnic, racial, and special interest groups in the community □ Has the ability to interact effectively with diverse individuals and groups using a variety of interpersonal skills in any given situation 	<p>...and</p> <ul style="list-style-type: none"> □ Recognizes diversity as a strength □ Stays informed of community events and diversity issues □ Works to understand others' backgrounds and points of view □ Respects various religious beliefs □ Models inclusion and respect toward all; insists that diversity is never a disparaging subject in school discussions □ Creates respectful relationships with members of the community □ Seeks to become an effective communicator by reading professional literature and attending workshops on diversity and communication □ Is open to disagreements and complaints; listens and seeks to understand □ Represents the school to diverse groups in a positive manner; seeks input and dialogue □ Expects faculty to communicate respectfully 	<p>...and</p> <ul style="list-style-type: none"> □ Infuses affirmations of diversity throughout the school, as evidenced by content, learning materials, and student products □ Considers equity in developing school goals, professional development, curriculum, instruction, assessment, and disaggregation for data analysis □ Ensures that all points of view are heard and honored in problem-solving □ Anticipates potential areas of conflict; resolves differences proactively □ Recruits diverse parents and community members (e.g., for school committees, leadership positions, volunteer activities) □ Involves representatives from the community in discussions about how best to honor cultures, languages, and traditions □ Ensures effective communication with students, parents, and other staff by providing diversity training to enhance the understanding and skills of staff 	<p>...and</p> <ul style="list-style-type: none"> □ Helps staff recognize their own assumptions and biases, through ongoing dialogue, in order to improve relationships with other staff, students, parents, and community members □ Engages staff in self-assessments that help to build awareness and acceptance of diversity □ Develops leaders among the staff to assess and improve school communications □ Establishes reviews by community members to look for examples within the school of awareness and appreciation of diversity (e.g., curricular materials and texts that deal with prejudice and discrimination—for example, civil rights, the displacement of Native Americans, the suffrage movement) and work samples that demonstrate a variety of learning modalities 	<p>...and</p> <ul style="list-style-type: none"> □ Engages other instructional leaders and teachers in challenging conversations that deal with issues of diversity to increase awareness and sensitivity across the school system □ Facilitates the valuing of diversity—including language, gender, ability, race, culture, socioeconomic status, and other factors—within the school system's community □ Establishes clear, consistent, and open communication with other schools in the system

4B. Addresses diverse student needs to ensure the success of all students

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Knows how to promote and monitor the delivery of instructional content that provides for diverse perspectives appropriate to the situation □ Has the ability to arrange for students and families whose home language is not English to engage in school activities and communication through oral and written translations □ Knows the laws and policies regarding exceptional students □ Is familiar with instruments used to assess learning styles and strengths 	<p>...and</p> <ul style="list-style-type: none"> □ Encourages staff to learn their students' interests, backgrounds, and learning styles □ Provides professional development for self and staff on the impact of cultural differences on learning and teaching □ Provides training, as appropriate, for effective teaching of students with special needs, including students whose first language is not English □ Implements the laws and policies regarding exceptional students; assures that IEPs and 504 plans are implemented □ Utilizes a referral process (e.g. BBSST, RTI) to ensure that struggling students receive adequate and appropriate assistance and support □ Requires differentiated instruction in lesson plans □ Analyzes data to support cultural sensitivity 	<p>...and</p> <ul style="list-style-type: none"> □ Helps teachers recognize learner assets, based on students' backgrounds and experiences □ Raises teacher consciousness of the importance of equity in classroom participation; monitors to assure that student participation is not related to demographics (e.g., culture, gender, economic background) □ Monitors, via classroom observations, for varied instructional strategies to address all learning styles and differentiated instructional opportunities for diverse learners □ Provides special services, as needed, to students with special needs □ Engages staff in assessing their own learning styles, considering students' styles, and discussing implications for teaching and learning 	<p>...and</p> <ul style="list-style-type: none"> □ Facilitates meetings during which teachers share engaging and culturally responsive curriculum, units, and lesson designs □ Facilitates staff's assessments of the effectiveness of different teaching strategies with different learners □ Arranges for teachers to collaborate in creating differentiated strategies to meet the learning needs of students from varied backgrounds, with limited English proficiency, and with varying learning styles or exceptionalities □ Ensures that teachers help students (1) learn about learning styles, (2) self-assess, and (3) appreciate diversity in the classroom and in the school 	<p>...and</p> <ul style="list-style-type: none"> □ Provides opportunities for staff to share, with other school staffs, effective strategies for differentiating instruction and providing culturally responsive curriculum and instruction □ Coordinates with other schools in the system to provide high-quality learning experiences for special-needs students

Standard 5: Community and Stakeholder Relationships. The instructional leader identifies the unique characteristics of the community to create and sustain mutually supportive family-school-community relations.

5A. Creates and sustains supportive family-school relations

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Has the ability to address student and family conditions that affect learning □ Knows the importance of parents as partners in students' education □ Knows how to engage and involve parents as partners □ Knows how to involve family and community in appropriate policy implementation, program planning, and assessment efforts 	<p>...and</p> <ul style="list-style-type: none"> □ Keeps families informed of school events, improvement efforts, and accountability results □ Actively seeks and obtains parent assistance and involvement □ Establishes a welcoming school environment for parents □ Ensures that teachers communicate with families about learning goals, assignments, progress, and behavior 	<p>...and</p> <ul style="list-style-type: none"> □ Establishes positive relationships with families, encouraging engagement with the school, and visiting families when appropriate □ Uses multiple strategies to communicate with families and students, e.g., mail, phone, face-to-face, newsletter, e-mail, blog, Web site □ Establishes the practice of making administrators and teachers available to families by phone, meetings, and/or e-mail □ Provides training (e.g., through workshops, videos, book studies, and conferences) for parents to learn better ways to support student development and learning 	<p>...and</p> <ul style="list-style-type: none"> □ Establishes a school norm of family-school collaboration to support student success □ Provides training for teachers and parents in open-minded and respectful communication, family-school partnerships, etc. □ Provides skill development for parents in how to advocate for their children □ Establishes structures (e.g., student-led conferences) for students to share academic progress with families □ Supports families in obtaining services integral to successful student learning, e.g., medical assistance, dental hygiene, tutoring services, quality before- and after-school programs □ Invites representative families to serve on focus groups to stay informed about parent concerns and questions □ Provides leadership training for parents to improve effectiveness in shared decision-making 	<p>...and</p> <ul style="list-style-type: none"> □ Works with other instructional leaders in the school system to establish improved communications with parents and families □ Shares best practices in parental involvement with other school and system leaders

5B. Identifies the unique characteristics of the community to create and sustain mutually supportive school-community relations

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Is able to identify community leaders and their relationships to school goals and programs □ Is able to clearly communicate the school's vision, mission, and priorities to members of the community □ Knows how to serve as primary school spokesperson in the community □ Knows the importance of sharing leadership and gathering input from others □ Is able to seek resources from families, business, and community members to support school goals □ Knows how to develop partnerships, coalitions, and networks to impact student achievement □ Knows how to actively engage the community to share responsibility for student and school success □ Is able to involve family and community members in appropriate policy implementation, program planning, and assessment efforts 	<p>...and</p> <ul style="list-style-type: none"> □ Embraces and celebrates the positive traditions of the school and community □ Responds to questions and concerns from the community with openness, respect, and timely information □ Is accessible to and approachable by community stakeholder groups □ Establishes groups to give input and share leadership □ Builds connections and partnerships with a variety of community and business groups to support school goals 	<p>...and</p> <ul style="list-style-type: none"> □ Builds positive and trusting relationships with community leaders □ Uses a variety of technological resources (e.g., voice mail, web pages, e-mail, blogs) to communicate with community stakeholders □ Expands connections and partnerships with community groups not only to support school goals but also to provide active learning opportunities for students within the school (e.g., guest speakers, tutors, mentors) and in the community (e.g., internships, co-op work, service-learning) □ Actively solicits input from representatives of community groups 	<p>...and</p> <ul style="list-style-type: none"> □ Works with health and social service agencies to provide comprehensive student services □ Engages community representatives in making significant decisions and in involving the wider community □ Solicits community members' help to build on school and community traditions in order to positively impact teaching and learning 	<p>...and</p> <ul style="list-style-type: none"> □ Is an integral part of a collaborative network of service providers in the community to support learning needs of students □ Collaborates with the school system, and especially with feeder schools, to communicate with the community □ Seeks resources to meet school improvement goals through direct appeal, grant-writing, and other means □ Advocates for children with key community decision makers □ Collaborates with central office to ensure alignment between student learning and current and future needs of the business community

Standard 6: Technology. Plans, implements, and evaluates the effective integration of current technologies and electronic tools in teaching, management, research, and communication.

6A. Plans, implements, and evaluates the effective integration of current technologies and electronic tools in teaching, management, research, and communication

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<p>...and</p> <ul style="list-style-type: none"> □ Has the ability to develop a plan for technology integration for the school community □ Knows practical approaches for developing and implementing successful technology planning □ Has the ability to develop an effective teacher professional development plan increasing technology usage to support curriculum-based practices □ Has the ability to implement a plan for the use of technology, telecommunications, and information systems to enrich curriculum, instruction, and assessment □ Knows how to promote the effective integration of technology throughout the teaching and learning environment □ Knows how to provide support for teachers to increase the use of technology already in the school or classrooms □ Knows how to increase access to educational technologies for the school 	<p>...and</p> <ul style="list-style-type: none"> □ Establishes a vision and plan for technology use to support the school's strategic plan □ Develops a budget and timeline for technology acquisition and maintenance □ Ensures that the technology plan takes into account needs for hardware, software, maintenance, and networking □ Demonstrates understanding of faculty's need for professional development and support to use technology to advance learning □ Advocates for appropriate technology-supported learning □ Identifies staff who use technology appropriately and innovatively to increase student learning; provides opportunities for them to share with others □ Engages staff in learning about the digital age and its implications for teaching today's students □ Ensures success for all students through technology-enabled assistance to students with special needs 	<p>...and</p> <ul style="list-style-type: none"> □ Collaboratively creates a technology plan that takes into account the needs of students with various learning styles □ Uses multiple sources of data, research, and best practices to develop a school technology plan □ Provides professional development that models and uses technology and engages teachers in practical applications (e.g., lesson design) □ Monitors use of technology (e.g., through classroom observations, student surveys, lesson plans) □ Provides professional development on integrating technology to improve students' engagement, critical thinking, and problem-solving skills □ Facilitates the appropriate use of technology to enhance instruction (e.g., project-based learning activities, writing instruction, tutorials, higher-level thinking, and problem solving) 	<p>...and</p> <ul style="list-style-type: none"> □ Involves students, parents, staff, and community members in creating, committing to, and supporting a technology plan □ Collaborates with teams to consider how best to differentiate instruction using technology □ Identifies members of the staff who are expert in the use of technology; supports them in facilitating team meetings to share uses of technology to improve student achievement □ Facilitates development of platforms (e.g., webinars, wikis, bulletin boards, blogs) for teachers and students to participate in virtual learning communities □ Maximizes digital-age resources to support effective instructional practice and maximize the performance of adults and students □ Collaborates to establish metrics, collect and analyze data, and share findings to improve staff performance and student learning 	<p>...and</p> <ul style="list-style-type: none"> □ Participates in LEA planning for the effective use of technology □ Mentors/coaches leaders in technology integration □ Establishes and leverages strategic partnerships to support technology □ Shares with others in the LEA ideas to use technology in order to maximize learning for all students □ Leads collaborative efforts in the LEA to share costs to provide high-quality professional development on technology use and integration □ Participates in local, state, national, and/or global learning communities that encourage technological innovation in approaches to learning □ Advocates for local, regional, state, national, and global communities to conduct and share research about the effective use of technology

6B. Models the use of technology for personal and professional productivity

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Is able to model the use of technology for personal and professional productivity □ Is able to use technology to support the analysis and use of student assessment data 	<p>...and</p> <ul style="list-style-type: none"> □ Is a competent and routine user of technology tools used by education and business professionals in this digital age □ Uses technology to collect and analyze data □ Uses appropriate technologies to maintain student and personnel records □ Uses technology to maximize communication within the school □ Uses technology-based management systems to facilitate effective school operations □ Promotes the staff's use of a variety of communication methods, including digital-age tools and technologies 	<p>...and</p> <ul style="list-style-type: none"> □ Models and promotes the purposeful and effective use of technology for learning □ Engages in sustained, job-related professional development in technology to stay current and skilled; uses technology for at least some of this learning □ Communicates with members of the school community (staff, parents, community members, and students) through digital-age tools (e.g., blogs, e-mail, Web-based applications, text messages) as well as more traditional methods □ Uses technology to encourage and expand communication and collaboration among faculty, parents, and students 	<p>...and</p> <ul style="list-style-type: none"> □ Establishes and engages in a professional learning community that focuses on the appropriate use of technology in schools □ Collects feedback from staff, students, parents, and community about the use of technology in school □ Develops partnerships with community business leaders to stay abreast of technology innovations and potential applications in the school 	<p>...and</p> <ul style="list-style-type: none"> □ Promotes and shares the use of technology among other staff in the school system, region, and state □ Facilitates local, national, and/or global learning communities that foster the innovative use of technology in the teaching process to maximize student achievement □ Facilitates and participates in learning communities that stimulate, nurture, and support administrators in the use of technology in schools

6C. Understands and applies system, state, and federal policies governing technology use in schools

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Understands the ethical and legal concerns educators face when using technology throughout the teaching and learning environment 	<p>...and</p> <ul style="list-style-type: none"> □ Follows district, state, and federal policies and laws governing technology use in schools □ Assures the safe, appropriate, and secure use of technology on school property □ Educates staff and students on the safe and ethical use of technology (e.g. creates awareness of unacceptable practices such as cyber-bullying, inappropriate texting or porn via cell phones) □ Monitors social interactions related to the use of technology and information □ Educates staff and students on technology-related legal issues, including laws on copyright, intellectual property, and the Family Educational Rights and Privacy Act (FERPA) □ Ensures equitable access to technology for all students, teachers, and staff 	<p>...and</p> <ul style="list-style-type: none"> □ Encourages investigation and evaluation by faculty and staff of Developing trends and technologies for their potential to increase student learning □ Provides all students, teachers, and staff with digital-age learning and working environments □ Collaboratively establishes and enforces policies for safe, legal, and ethical use of digital information and technology 	<p>...and</p> <ul style="list-style-type: none"> □ Collaborates with staff, parents, students, and community members to identify and solve problems related to the use of technology in schools □ Participates in state, national, and/or global networks to learn from others about the ethical use of technology in schools 	<p>...and</p> <ul style="list-style-type: none"> □ Participates in the development of policies at the school system or state level regarding the equitable, responsible, and safe use of technology

Standard 7: Management of the Learning Organization. Manages the organization, facilities, and financial resources; implements operational plans; and promotes collaboration to create a safe and effective learning environment. Allocates and monitors the use of instructional time to achieve student success.

7A. Manages the organization and facilities; implements operational plans

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Is able to apply operational plans and processes to accomplish strategic goals □ Knows the importance of attending to student learning goals in the daily operation of the school □ Is able to use goals to manage activities □ Has the ability to delegate tasks clearly and appropriately to accomplish organizational goals □ Has the ability to develop the techniques and organizational skills necessary to lead/manage a complex and diverse organization □ Knows how to create and empower a school leadership team that shares responsibility for the management of the learning organization 	<p>...and</p> <ul style="list-style-type: none"> □ Delegates tasks clearly and appropriately to accomplish organizational goals □ Implements processes and procedures for the management and operation of the school so as to minimize disruptions to instruction and maximize effective use of the school facility □ Displays the organizational skills necessary to manage a complex and diverse learning organization □ Creates a school leadership team to assist in the development of operational plans and processes to manage the daily operation of the school □ Regularly reviews and reflects on processes and systems designed to increase student achievement 	<p>...and</p> <ul style="list-style-type: none"> □ Uses research and best practices to develop operational plans to accomplish school goals □ Collaborates with staff to ensure the effective management of the school □ Establishes a collaborative work environment in which the primary focus is student and adult learning □ Engages staff to ensure that operational plans and processes are focused on and result in increased student achievement 	<p>...and</p> <ul style="list-style-type: none"> □ Mentors staff leaders to assume increased responsibility for the operation and management of the school □ Collaborates to improve management processes and operational plans; remains open to suggestions for improvement 	<p>...and</p> <ul style="list-style-type: none"> □ Coaches administrators in other schools in areas related to management of facilities, and scheduling. □ Shares with other LEA leaders a process to develop and implement a sound operational plan

7B. Manages financial resources to accomplish school goals and priorities

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Knows how to identify and analyze the major sources of fiscal and nonfiscal resources for the school including business and community resources □ Knows how to manage financial and material assets and capital goods and services in order to allocate resources according to school priorities □ Is knowledgeable about school budgeting and accounting procedures □ Knows how to use an efficient budget planning process that involves staff and community □ Is able to identify and organize resources to achieve curricular and instructional goals □ Is able to plan and schedule one's own and others' work so that resources are used appropriately in meeting priorities and goals 	<p>...and</p> <ul style="list-style-type: none"> □ Allocates resources appropriately to meet school goals □ Follows district, state, and federal guidelines to develop the school budget □ Establishes procedures to receive and disburse funds according to district, state, and federal guidelines □ Maintains appropriate financial records □ Informs and trains faculty and staff in established protocols for receipt and disbursement of funds □ Monitors expenditures, ensuring appropriate accounting 	<p>...and</p> <ul style="list-style-type: none"> □ Collects input from staff to establish priorities for budget and resource allocation □ Implements fair and transparent systems to manage financial and human resources □ Creates and implements a process for forecasting student enrollment, facility, equipment, and operating needs for the purpose of long-range planning □ Uses school performance data to evaluate the effectiveness of funding priorities to accomplish school goals; makes appropriate modifications □ Allocates resources strategically to support teacher needs and to meet learning goals □ Ensures that the allocation of all resources is equitable and consistent with the school vision and goals for continuous school improvement 	<p>...and</p> <ul style="list-style-type: none"> □ Establishes a budgeting process that fully involves staff and representatives of the community □ Works collaboratively with members of the community, staff, and families to plan for and obtain additional resources to sustain needed school improvement efforts 	<p>...and</p> <ul style="list-style-type: none"> □ Augments school resources by maximizing the unique skills and abilities of the community to enhance learning opportunities for students and adults □ Coaches and mentors administrators in financial management to accomplish school goals

7C. Promotes collaboration to create a safe and effective learning environment

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Knows how to build and support a culture of learning at the school □ Knows how to develop and administer policies that provide a safe school environment □ Understands the relationship between a positive learning climate and safe, clean, and well-maintained facilities □ Understands the importance of clear expectations, processes, and procedures for students and staff □ Understands district and state policy and law related to student attendance and conduct □ Understands the importance of shared leadership and responsibility for the management of a learning organization 	<p>...and</p> <ul style="list-style-type: none"> □ Establishes policies, routines, and procedures to create and sustain a safe, healthy, and orderly environment □ Displays organizational skills to manage a complex and diverse learning organization □ Resolves problems and conflicts in a fair, transparent, and collaborative manner □ Ensures that staff who need assistance with classroom management are provided with appropriate supports (e.g., professional development, coaching, or mentoring) so that classrooms are conducive to learning □ Uses research-based practices to prevent or reduce disruptive behavior and reinforce positive behavior □ Develops and implements plans and procedures for maintaining a substance-free, weapon-free, and violence-free school □ Engages in frequent and routine walkthroughs to monitor the safety, cleanliness, and maintenance of the school facilities 	<p>...and</p> <ul style="list-style-type: none"> □ Collaboratively develops clear expectations, rules, structures, and procedures for staff and students □ Detects potential problems within the school environment and proactively intervenes to prevent conflict □ Uses a variety of problem-solving techniques and decision-making skills to resolve problems effectively □ Engages staff, students, and families in open and honest dialogue to reduce and prevent discord within the school environment □ Establishes trusting relationships so that staff, students, and community members feel safe to express opinions honestly □ Collects and analyzes multiple sources of data on issues related to school culture (e.g., student and faculty perceptions, absenteeism, demographics, health assessments, discipline infractions); uses results to modify plans, policies, and procedures to facilitate a positive learning environment □ Listens openly to all sides and to diverse points of view 	<p>...and</p> <ul style="list-style-type: none"> □ Collaborates with community, family, and student representatives to establish plans and procedures that ensure a positive, safe, healthy, orderly and equitable learning environment □ Creates an environment of shared ownership among all stakeholders for safe, clean, and well-maintained facilities □ Works effectively with the community to forestall problems and to increase the positive climate of the school □ Builds student and adult capacity to monitor behaviors of self and others 	<p>...and</p> <ul style="list-style-type: none"> □ Advocates at the district and state levels for needed changes in policies and laws related to maintenance of orderly school environments □ Partners with peer adjudication and community justice systems to increase student behavioral and academic performance □ Coaches administrators in other schools in creating a school environment that promotes student and adult learning

7D. Allocates, monitors, and protects the use of instructional time to achieve student success

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Knows the importance of allocating and guarding instructional time for the achievement of learning goals □ Is able to relate the school’s vision, mission, and goals to the instructional needs of students □ Knows the legal requirements for staff planning and school scheduling 	<p>...and</p> <ul style="list-style-type: none"> □ Adheres to legal requirements for staff planning and school scheduling □ Creates a master schedule that allocates time for instruction and planning □ Uses technology, as appropriate, to efficiently share information in order to maximize time for teaching and learning □ Implements policies and procedures to protect instructional time from interruptions □ Protects teachers from issues and influences that detract from instructional time or focus 	<p>...and</p> <ul style="list-style-type: none"> □ Ensures that special programs, events, and assemblies occur during instructional time only if they reinforce important learning goals for students; frequently poses the question, “How will this impact learning?” □ Designs age-appropriate school schedules to maximize learning □ Conducts staff meetings only when face-to-face contact is necessary; uses other time-efficient means to communicate when appropriate □ Designs and implements schedules that address diverse learning needs to ensure that learning time is not lost □ Engages faculty in sharing time-efficient strategies for routine data collection (e.g., attendance, collecting assignments, transitions, grades) □ Adjusts the school schedule as needed for research-based instructional practices (e.g. project-based learning activities, intervention learning opportunities) □ Monitors and evaluates the effectiveness of individual and collaborative planning time for increased student achievement 	<p>...and</p> <ul style="list-style-type: none"> □ Collaborates with faculty to monitor the effective use of individual and collaborative planning time to maximize learning □ Establishes a culture in which teachers are accountable to themselves and to one another for the learning of all students □ Implements processes that maximize staff and community input to evaluate and increase the effective use of instructional time □ Builds collaborative structures and support throughout the school community that allow time to be valued as a resource to maximize student learning 	<p>...and</p> <ul style="list-style-type: none"> □ Collaborates with system, state, and national colleagues to positively impact law and policy to protect instructional time to increase student achievement

Standard 8: Ethics. Demonstrates honesty, integrity, and fairness to guide school policies and practices consistent with current legal and ethical standards for professional educators.

8A. Demonstrates honesty, integrity and fairness consistent with ethical standards for professional educators

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<p>...and</p> <ul style="list-style-type: none"> □ Is aware of the <i>Alabama Educator Code of Ethics</i> □ Knows the importance of adhering to a professional code of ethics and values □ Has the ability to develop a personal code of ethics embracing diversity, integrity, and the dignity of all people □ Is able to conform to legal and ethical standards related to diversity □ Knows how to make decisions based on the legal, moral, and ethical implications of policy options and political strategies □ Is able to make decisions within an ethical context □ Knows how to act in accordance with federal and state constitutional provisions, statutory standards, and regulatory applications 	<p>...and</p> <ul style="list-style-type: none"> □ Understands, upholds, and models professional behavior and ethics as outlined in the <i>Alabama Educator Code of Ethics</i> □ Educates staff about the <i>Alabama Educator Code of Ethics</i> □ Maintains professional relationships with students, staff, parents, and the community □ Complies with all state and federal laws and education policies related to the confidentiality of student and personnel records □ Creates and maintains a positive work environment for students and staff □ Makes decisions based on the legal, moral, and ethical implications of policy options and political strategies 	<p>...and</p> <ul style="list-style-type: none"> □ Models ethical behavior, creating a climate of trust, stability, and inclusiveness □ Demonstrates continuing commitment to ethical and equitable practices for self, staff, and students □ Works collaboratively with staff to ensure compliance with local, state, and federal regulations and requirements □ Advocates for fair and equitable opportunities for all children's growth and learning □ Monitors equity, respect, and fairness in classroom and schoolwide interactions between and among students and staff □ Demonstrates appropriate professional behaviors in order to foster safe, positive, and productive interactions with students, staff, families, and community □ Demonstrates a personal and professional commitment to ethical conduct and respect for others □ Monitors own integrity through self-reflection and collaboration 	<p>...and</p> <ul style="list-style-type: none"> □ Remains open to challenges from stakeholders; makes changes that lead to school improvement and increased student achievement □ Mentors staff members in integrity and ethics □ Solicits feedback from colleagues related to integrity and fairness □ Collaborates with staff to reflect upon and find evidence of fairness and honesty within the school □ Collaboratively develops plan to establish more equitable, fair, and honest interactions among and between students, staff, and members of the community 	<p>...and</p> <ul style="list-style-type: none"> □ Models and promotes at school, system, state, or national levels high standards of integrity and ethical practices

8B. Develops and acts on well-reasoned beliefs, based upon an understanding of teaching and learning

Pre-Service Leadership	Developing Leadership	Collaborative Leadership	Accomplished Leadership	Distinguished Leadership
<ul style="list-style-type: none"> □ Knows the importance of high academic standards and high expectations for students □ Knows the importance of instructional leadership based on well-reasoned educational beliefs □ Has the ability to formulate beliefs based upon an understanding of teaching and learning 	<p>...and</p> <ul style="list-style-type: none"> □ Articulates strong professional beliefs about schools, teaching, and learning based on current research and practice □ Holds high expectations for all staff and students □ Believes all students can learn if they receive quality instruction and adequate support □ Communicates to faculty the expectation that all students can learn □ Acts in accordance with the belief that his or her primary role is to promote student learning 	<p>...and</p> <ul style="list-style-type: none"> □ Challenges students and staff to set high expectations for themselves □ Creates a schoolwide focus on sustained continuous improvement □ Establishes a “no excuses” culture for student performance in the school □ Holds teachers accountable for student success; provides support for teachers and students to succeed □ Ensures that all decisions are based on what’s best for student learning □ Engages in ongoing reflection, communication, and collaboration to revise practices and beliefs that promote school improvement □ Responds to challenges from school stakeholders, addressing appropriate changes that lead to school improvement and increased student achievement □ Becomes skillful in dialogue; teaches skills to teachers, students, and parents 	<p>...and</p> <ul style="list-style-type: none"> □ Engages the school community (staff, students, parents, and community) in true dialogue about the purposes of schooling, arriving at shared values and beliefs based on current research and best practices □ Collaboratively monitors practices to ensure alignment with beliefs □ Engages faculty in courageous conversations to question long-established beliefs and assumptions □ Establishes a culture of inquiry in which members of the staff and community openly and respectfully discuss important beliefs about teaching and learning 	<p>...and</p> <ul style="list-style-type: none"> □ Questions assumptions about student performance routinely in meetings with other leaders in the system, community, and state to focus on core beliefs about teaching and learning □ Positively influences other educational leaders and staff through his or her consistent alignment of actions and beliefs

Appendix

Matrix to Show the Relationship of Indicators from the *Alabama Standards for Instructional Leaders* and Indicators from the *Alabama Continuum for Instructional Leaders Development*

Relationship between Indicators from Standards and Indicators from Continuum

Orig Ind.	Std. 1			Std. 2			Std. 3				Std. 4		Std. 5		Std. 6			Std. 7				Std. 8		
	A	B	C	A	B	C	A	B	C	D	A	B	A	B	A	B	C	A	B	C	D	A	B	
1.1	0	0																						
1.2	0																							
1.3		0																						
1.4																						0		
1.5		0																						
1.6	0																							
1.7		0																						
1.8	0	0																				0		
1.9		0																0				0		
1.10		0																						
1.11																		0	0					
1.12	0																							
1.13		0																						
1.14	0	0	0																					
1.15			0			0																		
1.16						0																		
1.17			0			0																		
1.18			0																					
1.19			0																					
1.20		0																						
2.1		0																						
2.2						0																		
2.3				0																				
2.4				0																				
2.5				0																				
2.6						0																		
2.7						0																		
2.8				0																				
2.9						0																		
2.10				0																				
2.11						0																		
2.12	0			0														0						
2.13			0			0																		
2.14						0																		
2.15			0			0																		
2.16			0																					
3.1								0																
3.2						0																		
3.3									0															
3.4									0															
3.5								0																
3.6									0															
3.7									0															
3.8						0	0																	
3.9							0																	
3.10							0																	
3.11								0																
3.12								0																
3.13								0																
3.14									0															
3.15								0																
4.1										0														
4.2																							0	
4.3										0														

Bibliography

- Alabama State Department of Education (ALSDE) in conjunction with the Council of Chief State School Officers and Wireless Generation. *Alabama Essential Elements of School Performance*. Montgomery, AL: ALSDE, n.d.
- Alabama State Department of Education and Governor's Commission on Quality Teaching. *Alabama Continuum for Teacher Development*. Montgomery, AL: ALSDE, 2009.
- Burns, J. M. *Leadership*. New York: Harper & Row, 1978.
- Collaborative for Technology Standards for School Administrators. *Technology Standards for School Administrators*. North Central Regional Technology in Education Consortium, 2001. <http://www.ncrtec.org/pd/tssa/tssa.pdf>
- Conzemius, A., and Jan O'Neill. *Building Shared Responsibility for Student Learning*. Alexandria, VA: ASCD, 2001.
- Cotton, K. *Principals of High-Achieving Schools: What the Research Says*. Portland, OR: Northwest Regional Educational Laboratory, 2001.
- Danielson, C. *Enhancing Professional Practice: A Framework for Teaching*. Alexandria, VA: ASCD, 2007.
- Dede, C. Developing Influences of Information Technology on School Curriculum. *Journal of Curriculum Studies*, 32(2): 281-303, 2000.
- Dede, C. *Six Challenges for Educational Technology*, 1998. <http://www.virtual.gmu.edu/pdf/ASCD.pdf>
- Donaldson, G. A. *Cultivating Leadership in Schools: Connecting People, Purpose, and Practice*, 2nd ed. New York: Teachers College Press, 2006.
- Donaldson, G. A. *How Leaders Learn: Cultivating Capacities for School Improvement*. New York: Teachers College Press, 2008.
- DuFour, R., DuFour, R, Eaker, R., and Karhanek, G. *Whatever It Takes: How Professional Learning Communities Respond When Kids Don't Learn*. Bloomington, IN: Solution Tree, 2004.
- Florida Department of Education. *Florida Principal Leadership Standards*. Tallahassee, FL: Author, 2005. <https://www.floridaschoolleaders.org/fpls.aspx>
- Glickman, C. D. *Leadership for Learning: How to Help Teachers Succeed*. Alexandria, VA: ASCD, 2002.

- Glickman, C. D., Gordon, S. P., and Ross-Gordon, J. M. *SuperVision and Instructional Leadership: A Developmental Approach*, 7th ed. Boston: Pearson, 2007.
- Hoerr, T. R. *The Art of School Leadership*. Alexandria, VA: ASCD, 2005.
- International Society for Technology in Education (ISTE). *Draft of Refreshed ISTE NETS for Administrators* [Draft document; final version, *National Educational Technology Standards for Administrators*, published July 2009]. Retrieved January 2, 2009, from <http://www.iste.org/AM/Template.cfm?Section=NETS>
- Iowa Department of Education. *Principal Performance Standards and Criteria*. Des Moines, IA: Author, n.d.
- Maryland State Department of Education. *Maryland Technology Standards for School Administrators*. Baltimore: Maryland Board of Education, 2007.
http://www.marylandpublicschools.org/MSDE/programs/technology/techstds/admin_standards.htm
- Marzano, R. J., Waters, T., and McNulty, B. A. *School Leadership that Works: From Research to Results*. Alexandria, VA: ASCD, 2005.
- Mid-continent Research for Education and Learning (McREL). *Leadership for School Improvement* (rev. ed.). Aurora, CO: Author, 2001.
- Mid-continent Research for Education and Learning (McREL). *North Carolina School Executive: Principal Evaluation Process*. Denver, CO: McREL, 2008.
<http://www.ncptsc.org/Principal%20Evaluation%20Booklet%20-%20Fill%20In%20Forms.pdf>
- Mid-continent Research for Education and Learning (McREL). *The Impact of Technology on Learning: Making Sense of Research*. Policy Brief. Denver, CO: McREL, May 1999.
http://www.mcrel.org/PDF/PolicyBriefs/5983PI_PBImpactTechnology.pdf
- New Mexico Department of Education. *New Mexico Principal Leadership Competencies and Indicators*. Santa Fe, NM: Author, n.d.
- Reeves, D. B. *The Learning Leaders: How to Focus School Improvement for Better Results*. Alexandria, VA: ASCD, 2006.
- Reeves, D. B. *Leading Change in Your School: How to Conquer Myths, Build Commitment, and Get Results*. Alexandria, VA: ASCD, 2009.
- Schacter, J. *The Impact of Educational Technology on Student Achievement: What the Most Current Research Has to Say*. Santa Monica, CA: Milken Exchange on Educational Technology. <http://www.mff.org/pubs/ME161.pdf>
- Sergiovanni, T. J. *The Principalship: A Reflective Practice Perspective*. Boston: Pearson, 2009.

- Vaill, P. *Spirited Leading and Learning: Process Wisdom for a New Age*. San Francisco: Jossey-Bass, 1998.
- Waters, T., and Cameron, G. *The Balanced Leadership Framework: Connecting Vision with Action*. Denver, CO: McREL, 2007.
- Wilmore, E. L. *Principal Leadership: Applying the New Educational Leadership Constituent Council Standards*. Thousand Oaks, CA: Corwin Press, 2002.