Content Requirements for Programs Leading to Certification

in Educational Leadership
1. School Building Leader
(i) develop and implement an educational vision, or build and sustain an existing one, for assisting all students to meet State learning standards;

(ii) collaboratively identify goals and objectives for achieving the educational vision, seeking and valuing diverse perspectives and alternative points of view, and building understanding through direct and precise questioning;

(iii) communicate and work effectively with parents, staff, students, community leaders, and other community members from diverse backgrounds, providing clear, accurate written and spoken information that publicizes the school’s goals, expectations, and performance results, and builds support for improving student achievement;

(iv) lead comprehensive, long-range planning, informed by multiple data sources, to determine the present state of the school, identify root causes of problems, propose solutions, and validate improvements with regard to all aspects of the school, including but not limited to:

(a) curriculum development;

(b) instructional strategies and the integration of technology;

(c) classroom organization and practices;

(d) assessment;

(e) student support services, including the provision of services to students with disabilities;

(f) professional support and development;

(g) succession planning;

(h) student, family, and community relations;

(i) facilities development; and

(j) planning with colleges for providing curricula and experiences for college students preparing to become educators that will enhance their learning and the learning of the school’s students;

(v) effect any needed educational change through ethical decision-making based upon factual analysis, even in the face of opposition;

(vi) establish accountability systems for achieving educational goals and objectives;

(vii) set a standard for ethical behavior by example, encouraging initiative, innovation, collaboration, mutual respect, and a strong work ethic;

(viii) develop staff capability for addressing student learning needs by effective supervision and evaluation of teachers, by effective staff assignments, support, and mentoring, and by providing staff with opportunities for continuous professional development;

(ix) create the conditions necessary to provide a safe, healthy, and supportive learning environment for all students and staff;

(x) establish a school budget and manage school finances and facilities to support achievement of educational goals and objectives;

(xi) apply statutes and regulations as required by law, and implement school policies in accordance with law; and

(xii) maintain a personal plan for self-improvement and continuous learning.

2. School District Leader
(i) design and execute district-wide systems to promote higher levels of student achievement;

(ii) develop and implement an educational vision, or build and sustain an existing one, to assist all district students, pre-kindergarten, elementary, middle level, and high school, in meeting State learning standards;

(iii) interact and communicate effectively with school board members in developing and implementing district policies, managing change, and managing district affairs;

(iv) create the conditions necessary to provide a safe, healthy, and supportive learning environment for all students and staff;

(v) collaboratively identify goals and objectives for achieving the educational vision, seeking and valuing diverse perspectives and alternative points of view, and building understanding through direct and precise questioning;

(vi) communicate and work effectively with parents, students, building and district leaders, teachers, support staff, state leaders, community leaders, and other community members from diverse backgrounds, providing clear, accurate written and spoken information that publicizes the district’s goals, expectations, and performance results, and builds support for improving student achievement;

(vii) develop building and district staff capability for addressing learning needs of all district students by effective support, supervision and evaluation of teachers, school building leaders, and district leaders, by effective staff assignments, support, and mentoring, and by providing staff with opportunities for continuous personal and professional development;

(viii) lead comprehensive, long-range planning, informed by multiple data sources, to determine the present state of the district, identify root causes of problems, propose solutions, and validate improvements with regard to all aspects of the district, including but not limited to:

(a) curriculum development;

(b) instructional strategies and the integration of technology;

(c) classroom organization and practices;

(d) assessment;

(e) student support services, including the provision of services to students with disabilities (and students who are English language learners);

(f) professional support and development;

(g) succession planning;

(h) student, family, and community relations;

(i) facilities development; and

(j) planning with colleges for providing curricula and experiences for college students preparing to become educators that will enhance their learning and the learning of the district’s students;

(ix) effect any needed educational change through ethical decision-making based upon factual analysis, even in the face of opposition;

(x) establish accountability systems for achieving educational goals and objectives;

(xi) set a standard for ethical behavior by example, encouraging initiative, innovation, collaboration, mutual respect, and a strong work ethic;

(xii) supervise establishment of a district budget and the management of district finances and facilities to support achievement of educational goals and objectives;

(xiii) interact and communicate effectively with local, state, and federal representatives, applying statutes and regulations as required by law, and implementing school policies in accordance with law; and

(ix) maintain a personal plan for self-improvement and continuous learning.

3. School District Business Leader
(a) create and sustain financial and operational conditions within a district that enable all students to meet State learning standards and all staff to serve effectively in achieving that objective;

(b) identify, develop, and endorse organizational and administrative policies and procedures for the district;

(c) effectively and ethically manage the financial resources of a district, including but not limited to identifying revenue sources; understanding the impact of economic and financial markets upon districts; forecasting district expenditures; applying cash management procedures and generally accepted accounting principles; developing a financial model to monitor district finances;

(d) administer employment agreements and financial and operational resources in accordance with state and federal laws and regulations, including collective bargaining; manage and evaluate district payroll operations;

(e) effectively and ethically manage the operational functions of a district, including but not limited to: developing data-driven facilities plans; managing and tracking inventories, equipment, and capital assets; identifying, assessing, and communicating a district risk management program;

(f) assist in implementing, monitoring, and evaluating a district strategic plan; monitor and assess programs that support instruction; assist with the allocation of resources for instructional programs; and

(g) effectively present financial data in multiple formats; direct a management information system; and implement effective mass and interactive communication strategies and techniques.

PAGE
1

