INTERNSHIP HANDBOOK

 MSE in Educational Leadership-Building Level Principal

MSE in Curriculum and Instruction-Curriculum Director

MSE in Curriculum and Instruction-Gifted & Talented Director

MSE in Curriculum and Instruction-Special Education Director

Program of Study-Building Level Principal

Program of Study-Curriculum Director

Program of Study-Gifted & Talented Director

Program of Study-Special Education Director
Department of Educational Leadership,
Curriculum & Special Education

	

	
	
	

[image: image1.png]AsU

ARKANSAS STATE
UNIVERSITY
JONESBORQ

 Arkansas State University

 College of Education
Revised August 2010
Table of Contents
Educational Leadership Consortium Council (ELCC) Standards . 3
Purpose of the Internship . 4
Overview of the Internship . 4
Interim and Supervised Internship Activities .. 5

Internship Artifacts . 5
Responsibilities of the Student . 7
Responsibilities of the Mentor 8
Supervised Internship Activities and the Supervised Internship Course 9
Electronic Portfolio . 10
Appendix A-Educational Leadership Consortium Council (ELCC) Standards . . . 11

Appendix B- Internship Activity Log . 19
Appendix C- Mentor Participation Form . 42
Appendix D- College LiveText. 43
Educational Leadership Consortium Council (ELCC) Standards

The Educational Leadership Consortium Council (ELCC) Standards guide the educational leadership and curriculum and instruction programs at Arkansas State University. The ELCC standards focus on improving educational leadership and are based on the Standards for School Leaders developed by the Interstate School Leaders Licensure Consortium (ISLLC). The internship activities in the program are based on the following ELCC Standards:

· Standard 1: Candidates who complete the program are educational leaders who have the knowledge and ability to promote the success of all students by facilitating the development, articulation, implementation, and stewardship of a school or district vision of learning supported by the school community.

· Standard 2: Candidates who complete the program are educational leaders who have the knowledge and ability to promote the success of all students by promoting a positive school culture, providing an effective instructional program, applying best practice to student learning, and designing comprehensive professional growth plans for staff.

· Standard 3: Candidates who complete the program are educational leaders who have the knowledge and ability to promote the success of all students by managing the organization, operations, and resources in a way that promotes a safe, efficient, and effective learning environment.

· Standard 4: Candidates who complete the program are educational leaders who have the knowledge and ability to promote the success of all students by collaborating with families and other community members, responding to diverse community interests and needs, and mobilizing community resources.

· Standard 5: Candidates who complete the program are educational leaders who have the knowledge and ability to promote the success of all students by acting with integrity, fairly, and in an ethical manner.

· Standard 6: Candidates who complete the program are educational leaders who have the knowledge and ability to promote the success of all students by understanding, responding to, and influencing the larger political, social, economic, legal, and cultural context.

· Standard 7: The internship provides significant opportunities for candidates to synthesize and apply the knowledge and practice and develop the skills identified in Standards 1-6 through substantial, sustained, standards-based work in real settings, planned and guided cooperatively by the institution and school district personnel for graduate credit.
See Appendix A for a complete list of the ELCC standards with elements and indicators.
Purpose of the Internship

The purpose of the ASU Educational Leadership internship is to bridge the gap between theory and practice. The internship is a series of supervised experiences in a school site and it is considered an essential part of the preparation as a competent educational leader. The activities embedded in the courses, the interim internship activities, and the supervised internship course build on academic and experiential learning. All requirements of the internship can be completed while students continue their employment as a teacher, administrator or program director in a school setting. Most of the internship activities will take place in the building and district where the student is employed as a faculty member or administrator. (Note: Students working on the degree who are not currently employed in a school setting will need to identify a school in which to implement the internship activities. A professional relationship should be developed between the student and a school leader who will serve as a mentor in the school for the duration of the coursework.)
Overview of the Internship

The internship for licensure as a school leader consists of field-based clinical experiences that take place in a school building or school district setting. The internship experiences are ongoing and begin in the first course in the degree or program of study. The internship program requires specific guided leadership experiences supervised by the site mentor and the ASU faculty in the Department of Educational Leadership, Curriculum, and Special Education. Interns will engage in three levels of internship activities:

· Course embedded activities assigned by faculty in coursework beginning with the initial course in which students are enrolled;
· Interim internship activities selected by the intern and the site mentor from the list of internship activities included in Appendix B;
· Supervised internship activities selected by the intern and the site supervisor from the list of internship activities included in Appendix B.
Interim and Supervised Internship Activities

Upon initial enrollment in the degree or program of study, the student and the site mentor should review the list of internship activities in Appendix B and select a minimum of thirty-five (35) internship activities for the student to experience throughout the degree or program of study. Twenty (20) of the activities should be selected for completion as interim internship activities completed prior to the final semester of enrollment in the degree or program of study. The interim internship activities may be completed in any sequence and at any time prior to the final semester of the student’s enrollment. An additional fifteen (15) internship activities should be selected for completion during the final semester of enrollment in the degree or program of study which includes the supervised internship course.
In the first course in which the student is enrolled, the internship activity log with projected completion dates must be completed by the intern and inserted in the electronic portfolio. As the student completes an internship experience, the actual completion date of the activity should be entered on the log. It is understood that the actual date of completion may vary from the projected date of completion due to unexpected circumstances and events. In addition to the internship activities, students are strongly encouraged to work with the site mentor to learn more about the day-to-day management and leadership of the school or program.
See Appendix B for a complete list of internship activities.
Internship Artifacts
Students will document their experiences for each of the internship activities. This documentation will be uploaded into Section 5 of the electronic portfolio as internship artifacts. The documentation should include a written reflection on the experience, an account of the activity with details about who was involved, where the activity took place, newly acquired skills and knowledge, challenges, etc. Additional supportive documentation (i.e., laws, regulations, agendas, handouts) that would serve as evidence of the student’s growth in knowledge and skills through involvement in the activity can also be provided. The artifacts serve as "evidence" of participation and development as an educational leader. The more evidence provided, the better the student represents emergent knowledge and skills as an aspiring school leader.

 Each artifact should include the following information:
· Description of Activity (see internship activity log)

· ELCC standard(s)

· Detailed account of the activity including date, site, participants and other relevant details
· Personal reflection on the leadership behaviors observed or exhibited during the activity. The reflective writing should focus on the student’s thoughts about the experiences in the internship activity experience, an evaluation of what the student is doing in the activity, why it is being done, what the outcomes are, and how the information can be used for continuous improvement. Critique the activities and then ask questions such as: “So what?”, “What did I learn?”, “What do I still need to know?”, “Who can help me?”, “What can I read?”, “What do I do to adjust what I am doing?”
· Suggestions for refining or strengthening knowledge and skills in this aspect of leadership.
· Additional documents related to the activity such as federal, state, or local laws and regulations; agendas for meetings, forms, handouts related to the activity, etc. (Note: This is not an all inclusive list and students are encouraged to be creative in providing additional specific information.)
Responsibilities of the Student

Students have specific responsibilities related to the internship beginning with the first course and progressing through all courses throughout the program.

· The student’s first responsibility is to establish a professional working relationship with the site mentor who will be supporting and mentoring the student throughout their coursework. For students seeking licensure as a curriculum or program director (i.e. Special Education, Gifted and Talented), the appropriate site mentor will be the curriculum director or the director of the program for which licensure is sought. The site mentor must be a practicing school administrator and must be licensed in the appropriate administrative area. In addition, the site mentor must have a minimum of three years of experience as a school or program administrator.

· The site mentor’s participation form must be completed and included in the internship portfolio (Appendix C).

· The student must take the initiative, with the guidance of the mentor, to be involved as much as possible in all school activities and functions relevant to the area of licensure being sought.

· The student must abide by all policies, rules and guidelines of the school.

· The student must maintain an open relationship with the site mentor and other faculty and staff in the school.

· The student must maintain absolute confidentiality and ethical standards.

· The student must submit evidence in the electronic portfolio of all internship activities and other course assignments by the established due dates.
Responsibilities of the Mentor
The mentor is extremely important in the student’s growth as a school leader. The student should begin a close working relationship with the mentor in the first course in the educational leadership program. A copy of the internship handbook should be provided to the mentor as soon as possible to provide a better understanding of the expectations for the student as an aspiring school leader and the mentor’s role in the student’s development. The student and the mentor should meet on a regular basis to review the coursework and the course embedded and interim internship activities and to begin discussions about the leadership project for the supervised internship course. Responsibilities of the mentor include the following:

· Serves as an administrative role model for the student;
· Complete the mentor participation form;
· Guide the development of the internship activities;
· Approve the internship activities developed collaboratively with the student and the university supervisor for the internship;
· Provide and guide work experiences relevant to the role as a school leader or program director;
· Provide ongoing feedback to the student;
· Communicate the student’s role to the school faculty;
· Provide learning opportunities that will enhance the quality of the student’s experiences; and growth as an aspiring school leader;
· Communicate with the ASU university academic advisor as needed;
· Review the student’s electronic portfolio;
· Sign the student’s internship activity log which serves as affirmation that the contents authentically report the student’s activities and experiences.
Supervised Internship Activities and Supervised Internship Course

The supervised internship course and activities are scheduled in the student’s final semester of enrollment. At this point, the student should have completed the twenty (20) interim and course embedded internship activities.

The supervised internship is a semester-long sustained experience in the primary setting for the degree or program of study (building principal, curriculum director, gifted and talented director, or special education director). Students should begin carrying out the fifteen (15) supervised internship activities and experiences prior to the start of the final 5-week course.
The following schedule will be followed for the supervised internship activities and the supervised internship course:

	Supervised Internship Semester
	Dates for Completion of Fifteen (15) Supervised Internship Activities
	Dates for Supervised Internship Course

	Fall 2010
	August-November
	November 1-December 3

	Spring 2011
	January-April
	April 4-May 6

	Summer 2011
	May-July
	June 27-July 29

	Fall 2011
	August-November
	November 7-December 9

In the 5-week supervised internship course students will finalize the documentation of the internship activities, finalize and audit work in the internship portfolio, and compose the final internship report. The Supervised Internship Course must be the final course for the degree or program of study.
The Electronic Portfolio

The electronic portfolio is the formal document used to assess overall experiences in the coursework and the supervised internship course. In addition, the portfolio serves as the comprehensive exam for students in the Educational Leadership and Curriculum and Instruction programs. All students will complete and submit an electronic portfolio. See Appendix D for guidance in setting up the electronic portfolio in LiveText.
Appendix A

Educational Leadership Consortium Council (ELCC) Standards

Standard 1: Candidates who complete the program are educational leaders who have the knowledge and ability to promote the success of all students by facilitating the development, articulation, implementation, and stewardship of a school or district vision of learning supported by the school community.

1.1 Develop a Vision

a. Candidates develop a vision of learning for a school that promotes the success of all students.

b. Candidates base this vision on relevant knowledge and theories, including but not limited to an understanding of learning goals in a pluralistic society, the diversity of learners and learners’ needs, schools as interactive social and cultural systems, and social and organizational change.

1.2
Articulate a Vision

a. Candidates demonstrate the ability to articulate the components of this vision for a school and the leadership processes necessary to implement and support the vision.

b. Candidates demonstrate the ability to use data-based research strategies and strategic planning processes that focus on student learning to inform the development of a vision, drawing on relevant information sources such as student assessment results, student and family demographic data, and an analysis of community needs.

c. Candidates demonstrate the ability to communicate the vision to staff, parents, students, and community members through the use of symbols, ceremonies, stories, and other activities.

1.3
Implement a Vision

a. Candidates can formulate the initiatives necessary to motivate staff, students, and families to achieve the school’s vision.

b. Candidates develop plans and processes for implementing the vision (e.g., articulating the vision and related goals, encouraging challenging standards, facilitating collegiality and teamwork, structuring significant work, ensuring appropriate use of student assessments, providing autonomy, supporting innovation, delegating responsibility, developing leadership in others, and securing needed resources).

1.4
Steward a Vision

a. Candidates demonstrate an understanding of the role effective communication skills play in building a shared commitment to the vision.

b. Candidates design or adopt a system for using data-based research strategies to regularly monitor, evaluate, and revise the vision.

c. Candidates assume stewardship of the vision through various methods.

1.5
Promote Community Involvement in the Vision

a. Candidates demonstrate the ability to involve community members in the realization of the vision and in related school improvement efforts.

b. Candidates acquire and demonstrate the skills needed to communicate effectively with all stakeholders about implementation of the vision.
Standard 2: Candidates who complete the program are educational leaders who have the knowledge and ability to promote the success of all students by promoting a positive school culture, providing an effective instructional program, applying best practice to student learning, and designing comprehensive professional growth plans for staff.

2.1
Promote a Positive School Culture

a. Candidates assess school culture using multiple methods and implement context-appropriate strategies that capitalize on the diversity (e.g., population, language, disability, gender, race, socio-economic) of the school community to

improve school programs and culture.

2.2
Provide Effective Instructional Program

a. Candidates demonstrate the ability to facilitate activities that apply principles of effective instruction to improve instructional practices and

curricular materials.

b. Candidates demonstrate the ability to make recommendations regarding the design, implementation, and evaluation of a curriculum that fully accommodates learners’ diverse needs.

c. Candidates demonstrate the ability to use and promote technology and information systems to enrich curriculum and instruction, to monitor

instructional practices and provide staff the assistance needed for improvement.

2.3
Apply Best Practice to Student Learning

a. Candidates demonstrate the ability to assist school personnel in understanding and applying best practices for student learning.

b. Candidates apply human development theory, proven learning and motivational theories, and concern for diversity to the learning process.

c. Candidates demonstrate an understanding of how to use appropriate research strategies to promote an environment for improved student achievement

2.4
Design Comprehensive Professional Growth Plans

a. Candidates design and demonstrate an ability to implement well-planned, context-appropriate professional development programs based on reflective practice and research on student learning consistent with the school vision and goals.

b. Candidates demonstrate the ability to use strategies such as observations, collaborative reflection, and adult learning strategies to form comprehensive professional growth plans with teachers and other school personnel.

c. Candidates develop and implement personal professional growth plans that reflect a commitment to life-long learning.

Standard 3: Candidates who complete the program are educational leaders who have the knowledge and ability to promote the success of all students by managing the organization, operations, and resources in a way that promotes a safe, efficient, and effective learning environment.

3.1
Manage the Organization

a. Candidates demonstrate the ability to optimize the learning environment for all students by applying appropriate models and principles of organizational development and management, including research and data driven decision-making with attention to indicators of equity, effectiveness, and efficiency.

b. Candidates develop plans of action for focusing on effective organization and management of fiscal, human, and material resources, giving priority to student learning, safety, curriculum, and instruction.

c. Candidates demonstrate an ability to manage time effectively and deploy financial and human resources in ways that promote student achievement.

3.2
Manage the Operations

a. Candidates demonstrate the ability to involve staff in conducting operations and setting priorities using appropriate and effective needs assessment, research-based data, and group process skills to build consensus, communicate, and resolve conflicts in order to align resources with the organizational vision.

b. Candidates develop communications plans for staff that includes opportunities for staff to develop their family and community collaboration skills.

c. Candidates demonstrate an understanding of how to apply legal principles to promote educational equity and provide safe, effective, and efficient facilities.
3.3
Manage the Resources

a. Candidates use problem-solving skills and knowledge of strategic, long-range, and operational planning (including applications of technology) in the effective, legal, and equitable use of fiscal, human, and material resource allocation and alignment that focuses on teaching and learning.

b. Candidates creatively seek new resources to facilitate learning.

c. Candidates apply and assess current technologies for school management, business procedures, and scheduling.
Standard 4: Candidates who complete the program are educational leaders who have the knowledge and ability to promote the success of all students by collaborating with families and other community members, responding to diverse community interests and needs, and mobilizing community resources.

4.1
Collaborate with Families and Other Community Members

a. Candidates demonstrate an ability to bring together the resources of family members and the community to positively affect student learning.

b. Candidates demonstrate an ability to involve families in the education of their children based on the belief that families have the best interests of their children in mind.

c. Candidates demonstrate the ability to use public information and research-based knowledge of issues and trends to collaborate with families and

community members.

d. Candidates apply an understanding of community relations models, marketing

strategies and processes, data-based decision making, and communications theory to create frameworks for school, family, business, community, government, and higher education partnerships.

e. Candidates develop various methods of outreach aimed at business, religious, political, and service organizations.

f. Candidates demonstrate the ability to involve families and other stakeholders in school decision-making processes, reflecting an understanding that schools are an integral part of the larger community.
g. Candidates demonstrate the ability to collaborate with community agencies to integrate health, social, and other services.

h. Candidates develop a comprehensive program of community relations and demonstrate the ability to work with the media.

4.2
Respond to Community Interests and Needs

a. Candidates demonstrate active involvement within the community, including interactions with individuals and groups with conflicting perspectives.

b. Candidates demonstrate the ability to use appropriate assessment strategies and research methods to understand and accommodate diverse school and community conditions and dynamics.

c. Candidates provide leadership to programs serving students with special and exceptional needs.

d. Candidates demonstrate the ability to capitalize on the diversity (cultural, ethnic, racial, economic, and special interest groups) of the
school community to improve school programs and meet the diverse needs of all students.

4.3
Mobilize Community Resources

a. Candidates demonstrate an understanding of and ability to use community resources, including youth services, to support student achievement, solve school problems, and achieve school goals.

b. Candidates demonstrate how to use school resources and social service agencies to serve the community.

c. Candidates demonstrate an understanding of ways to use public resources and funds appropriately and effectively to encourage communities to provide new resources to address emerging student problems.
Standard 5: Candidates who complete the program are educational leaders who have the knowledge and ability to promote the success of all students by acting with integrity, fairly, and in an ethical manner.

5.1
Acts with Integrity

a. Candidates demonstrate a respect for the rights of others with regard to confidentiality and dignity and engage in honest interactions.

5.2
Acts Fairly

a. Candidates demonstrate the ability to combine impartiality, sensitivity to student diversity, and ethical considerations in their interactions with others.

5.3
Acts Ethically

a. Candidates make and explain decisions based upon ethical and legal principles.
Standard 6: Candidates who complete the program are educational leaders who have the knowledge and ability to promote the success of all students by understanding, responding to, and influencing the larger political, social, economic, legal, and cultural context.

6.1
Understand the Larger Educational Context

a. Candidates act as informed consumers of educational theory and concepts appropriate to school context and can demonstrate the ability to apply appropriate research methods to a school context.

b. Candidates demonstrate the ability to explain how the legal and political systems and institutional framework of schools have shaped a school and community, as well as the opportunities available to children and families in a particular school.

c. Candidates demonstrate the ability to analyze the complex causes of poverty and other disadvantages and their effects on families, communities, children, and

learning.

d. Candidates demonstrate an understanding of the policies, laws, and regulations enacted by local, state, and federal authorities that affect schools, especially those that might improve educational and social opportunities.

e. Candidates demonstrate the ability to describe the economic factors shaping a local community and the effects economic factors have on local schools.

f. Candidates demonstrate the ability to analyze and describe the cultural diversity in a school community.

g. Candidates can describe community norms and values and how they relate to the role of the school in promoting social justice.

h. Candidates demonstrate the ability to explain various theories of change and conflict resolution and the appropriate application of those models to specific

communities.

6.2
Respond to the Larger Educational Context

a. Candidates demonstrate the ability to communicate with members of a school

community concerning trends, issues, and potential changes in the environment in which the school operates, including maintenance of an ongoing dialogue with representatives of diverse community groups.

6.3
Influence the Larger Educational Context

a. Candidates demonstrate the ability to engage students, parents, and other members of the community in advocating for adoption of improved policies and laws.

b. Candidates apply their understanding of the larger political, social, economic, legal, and cultural context to develop activities and policies that benefit students and their families.

c. Candidates advocate for policies and programs that promote equitable learning opportunities and success for all students, regardless of socioeconomic background, ethnicity, gender, disability, or other individual characteristics.
Standard 7: The internship provides significant opportunities for candidates to synthesize and apply the knowledge and practice and develop the skills identified in Standards 1-6 through substantial, sustained, standards-based work in real settings, planned and guided cooperatively by the institution and school district personnel for graduate credit.

7.1
Substantial

a. Candidates demonstrate the ability to accept genuine responsibility for leading, facilitating, and making decisions typical of those made by educational leaders. The experience(s) should provide interns with substantial responsibilities that increase over time in amount and complexity and involve direct interaction and involvement with staff, students, parents, and community leaders.

b. Each candidate should have a minimum of six months (or equivalent) of fulltime internship experience.

7.2
Sustained

a. Candidates participate in planned intern activities during the entire course of the program, including an extended period of time near the conclusion of the program to allow for candidate application of knowledge and skills on a full-time basis.

7.3
Standards-Based

a. Candidates apply skills and knowledge articulated in these standards as well as state and local standards for educational leaders.

b. Experiences are designed to accommodate candidates’ individual needs.

7.4
Real Settings

a. Candidates’ experiences occur in multiple settings that allow for the demonstration of a wide range of relevant knowledge and skills.

b. Candidates’ experiences include work with appropriate community organizations such as social service groups and local businesses.

7.5
Planned and Guided Cooperatively

a. Candidates’ experiences are planned cooperatively by the individual, the site

supervisor, and institution personnel to provide inclusion of appropriate opportunities to apply skills, knowledge, and research contained in the standards. These three individuals work together to meet candidate and program needs.

b. Mentors are provided training to guide the candidate during the intern experience.

7.6
Credit

a. Candidates earn graduate credit for their intern experience.
Appendix B
Internship Activity Log

Building Principal

Supervised Internship-Curriculum/Program Director

Special Education Director
· Students and the site mentor should plan a total of 35 activities (minimum) indicating the anticipated date each selected activity will be completed.

· Students should begin completing the activities in the first course of the program.

· Upon completion of an activity, the student should record the actual date(s) the activity was completed.

· Documentation for each activity must be included in the electronic portfolio.
· The documentation should include the following information: a description of the activity including the date, location, and stakeholders involved; ELCC standards addressed by the activity; and a reflective summary of the student’s knowledge and or skills acquired during the activity. According to the activity, additional evidence of participation may be included along with the descriptive summary.
· Twenty (20) of the activities should be completed and documented prior to the final semester in which the student is enrolled.

· Fifteen (15) additional activities should be completed and documented during the final semester of the degree/program in which the student is enrolled.
· Students should select activities representing all ELCC standards.

· Students in the Educational Leadership Program who are seeking licensure as a building principal should place emphasis on selecting activities numbered 1-114.*

· Students in the Curriculum and Instruction program who are seeking licensure as a curriculum or program director should place emphasis on selecting activities numbered 115-138.*

· Students in the Curriculum and Instruction program seeking licensure as a Special Education Director should place emphasis on selecting activities numbered 139-172.*

· The student intern and the site mentor will verify the student’s participation and completion of the internship activities by signing the final log which will be included in Section 5 of the electronic portfolio.

* Students are allowed to select from additional activities included throughout the listing, but emphasis should be placed on participation in activities related to the specific position for which the student is seeking licensure.

Note: For students who have already completed the activities according to the Interim Internship Modules provided earlier in the program, see the highlighted notations in the 1st column to find the correlations between those modules and the activities included on this internship log.
	Activity #
	Description of Activity
	ELCC Standard
	Projected Completion Date
(Month/Year)
	Actual Completion Date
(Month/Date/Year)

	1
	Working with a small committee review the current vision statement and document ways the school has implemented the vision during the past school year. Collaboratively develop a process for involving all stakeholders in the revision of the existing vision statement, addressing changes in demographics, student achievement, resource data, and perception data for the school. Share this information with the principal, and present a plan for possible implementation.
	1.1
	
	

	2

	Update the school’s website OR create a brochure/information packet for parents for the opening of school.
	1.2
	
	

	3
	Shadow two principals for a minimum of three hours. Then, conduct a follow-up interview to discuss their goals for next year and their expectations of their assistant principals. Compare the styles of leadership and summarize your new learning.
	1.3
	
	

	4
Module 5 activity 1
	Participate in or facilitate the process of writing/modifying and sharing the school improvement plan. Specify how the school vision and use of data drive this plan.
	1.4
	
	

	5
Module 4 activity 1
	Plan a school celebration, activity, or ceremony involving the parents and/or community organizations that will communicate progress toward the realization of the school’s vision.
	1.5
	
	

	6
	Design and administer a teacher, student and parent survey or utilize existing perception data from the school or district. Using the results of this data select and implement appropriate strategies that will capitalize on the diversity of the school community to improve school programs and culture.
	2.1
	
	

	7
	Conduct three “walk throughs” in the classroom of a beginning teacher to identify strengths and needs. Coach this teacher by helping in the creation of lesson plans, organization of classroom management, and monitoring of student progress over a period of four to six weeks.
	2.2
	
	

	8
	Develop questions related to an instructional need specific to the school. Meet with a curriculum specialist in the school district to discuss strategies, resources and implementation of specific best practice activity addressing this need. Summarize your findings and share with the principal.
	2.3
	
	

	9
Module 8 activity 1
	Observe and coach an experienced teacher, selected by the principal. Conference with him/her a minimum of two times. Provide feedback and support and assist in the development of a professional growth plan.
	2.4
	
	

	10
	Review school crisis plan and modify as needed. Check emergency kits and ensure they are in place and functional.
	3.1
	
	

	11
	Tour the building with maintenance and head custodian to identify safety, cleanliness, and facility needs.
	3.2
	
	

	12
Module 5 activity 2
	Identify and document the use of all current technologies used for school management, business procedures and scheduling. Provide suggestions for upgrading and maximizing use of these technological tools. Share your findings with the appropriate administer(s).
	3.3
	
	

	13
	Research media coverage of the school in the past year. Following district guidelines make recommendations and/or a plan for improving the positive press about the school for the upcoming year.
	4.1
	
	

	14
	Assist in planning, organizing and conducting a program that specifically serves students with special and/or exceptional needs. (Parents of autistic children support group, §504 workshop, working with children of poverty workshop for faculty, etc.)
	4.2
	
	

	15
	Interview one of the school’s community partners to discuss ways to improve or expand the partnership. Follow through with at least one of the suggestions made by the community partner. (If no partnerships exist, attempt to establish one.)
	4.3
	
	

	16
	Handle discipline infractions according to school policies and procedures. One of which should be a Special Needs Student
	5.1
	
	

	17
Module 4 activity 2
	Participate in the student placement process, addressing academic, social, and emotional needs of students. Closely examine how the school addressed placement of special need students.
	5.2
	
	

	18
	Actively assist in the coordination and supervision of testing procedures. Participate in the delivery of the code of ethics for staff in relation to the testing process. Work closely with testing supervisor to learn how to manage misadministration issues if they occur.
	5.3
	
	

	19
Module 8 activity 3
	Develop a 3 year history of school data comparing the school’s demographic data, student achievement data, and perception data. Plan a PowerPoint presentation for the School Leadership Team to highlight your findings. Include recommendations for school improvement and professional development.
	6.1
	
	

	20
	Interview a School Nurse regarding health procedures and HIPPA regulations. Document ways the HIPPA regulations are communicated to the parents and community.
	6.2
	
	

	21
	Conduct a presentation for the faculty advocating programs and best practices that promote and provide equitable learning opportunities for all students. Collect feedback from the staff through an evaluation form. Summarize data and list strategies for improvement.
	6.3
	
	

	22
	Gather a small focus group or data team to analyze a particular school need. Lead the discussion as participants study the data to clearly understand the problem and brainstorm solutions. Compile the feedback and suggestions for the principal.
	1.5
	
	

	23
	Review the school/district guidelines for staff selection. Research information on candidates. Participate in at least two interviews of certified employees and follow-through with the hiring process.
	5.1
	
	

	24
	Review the school/district guidelines for staff selection. Research information on candidates. Participate in at least two interviews of non-certified employees and follow-through with the hiring process.
	5.1
	
	

	25
	Review teacher attendance records from the past year to determine substitute teacher utilization. Analyze the data and make recommendations to the principal (plan for improvement.)
	3.3
	
	

	26
	Evaluate the mentoring plan implemented in the school during the past year and interview at least 2 new teachers and at least 2 mentors about the school’s program. Use this information to refine the mentoring program for the upcoming year.
	2.1
	
	

	27
	Interview three substitute teachers that have served in the school during the past year (by phone, if necessary). Also talk to three teachers who have relied on substitutes during the year. Use this data to develop or refine a substitute orientation and information pact for the school. Make suggestions to the principal on ways to improve the school’s involvement of substitutes.
	3.2
	
	

	28
	Participate in the development or revision of the Teacher Handbook (hard copy and/or electronic versions).
	3.2
	
	

	29
	Participate in planning the Back to School orientation/activities for students.
	1.2
	
	

	30
	Participate in planning the Back to School orientation/staff development for staff.
	2.4
	
	

	31
	Facilitate the planning with the PTA president/executive team to align activities of the coming year with the school’s goals.
	1.1
	
	

	32
	Examine the past year’s professional development plan and evaluate its effectiveness. What impact has it made on staff and student learning? Using school data, work with the principal to develop and/or plan the school’s professional development for the coming year.
	2.4
	
	

	33
Module 8 activity 1
	Review teacher evaluation scores/files to determine areas of need, possible improvement activities and accountability for determining and documenting process.
	2.4
	
	

	34
	Review discipline referrals from the previous year and summarize the areas needing attention. Make recommendations to the principal for improvements for the coming year.
	2.3
	
	

	35
Module 6 activity 2
	Review bus referrals from the previous year and summarize the areas needing attention. Make recommendations to the principal for improvements for the coming year
	3.2
	
	

	36
	Review actions plans that were implemented in the past year. Conference with the principal on their impact on teacher performance. Establish a monitoring plan for the upcoming year to provide follow-up.
	2.4
	
	

	37
	Assist with ordering and organizing teacher and student supplies (including textbooks) that will be needed for school opening. Become familiar with the inventory control procedures.
	3.3
	
	

	38
	Assist the Principal with assignment of extra duties to the staff.
	5.2
	
	

	39
Module 3 activity 2
	Meet with the financial secretary to discuss procedures, organization, paperwork associated with the school’s budget. What common problems are faced? What legalities must be addressed?
	5.3
	
	

	40
	Analyze data on parent and community involvement in the school during the past year. Categorize the different ways they were involved in the school. Make recommendations to the principal regarding the involvement of parents and the community in the upcoming year. Provide specific suggestions for the orientation of these volunteers
	4.3
	
	

	41
	Interview the administrators, secretaries, and/or instructional team to review any available audit reports from the previous year (safety, financial, or instructional). What follow-up did the school do during the year? What suggestions do you propose for the future to ensure the problems to not reoccur?
	3.3
	
	

	42
	Conduct a review of personnel turnover for the past three years. Categorize the reasons for the turnover and develop a suggested plan of action to improve teacher retention.
	6.2
	
	

	43
	Interview the Cafeteria Manager regarding budget, meal planning, scheduling, and payroll issues. Discuss procedures for field trips and special events. Then, supervise students for 3 days in the cafeteria. Find a way to support and acknowledge cafeteria staff.
	3.1
	
	

	44
Module 2 activity 2
	Meet with a school committee to discuss school climate. Develop strategies to improve relationships between diverse groups in the school. (Staff or students)
	2.1
	
	

	45
	Make a presentation to the staff regarding FERPA, communicable disease or sexual harassment policies. Video tape the presentation and critique. Secure feedback from site supervisor.
	6.1
	
	

	46
	Assist with the implementation of an induction program that meets the needs for new faculty and their mentors.
	3.1
	
	

	47
	Hold a focus group where parents and/or community partners are involved to review the school’s current vision, mission and improvement plan. Document the suggestions to promote the vision, mission and improvement plan. Share results with the principal.
	1.5
	
	

	48
	Attend PTA functions serving as the administrator. Follow through by assisting with tasks determined by the group.
	4.1
	
	

	49
	Meet with the principal, AP, or parent coordinator to create a school profile (programs, curriculum, facilities, diversity populations, etc.) that will be highlighted during school tours. Using this information, conduct a tour for new parents or visitors to the school. If the parent has a child entering the school, assist with student registration.
	6.2
	
	

	50
	Attend a minimum of two School Leadership Meetings to observe the structure and decision making procedures. Document the communication skills of the principal in these meetings, with attention given to promoting the vision of the school and building shared commitment from the leadership team. Assist the principal in following up on agenda items.
	1.4
	
	

	51
Module 1 activity 1
	Organize and facilitate emergency evacuation procedures, including one fire drill, one tornado drill and one school lock down. Document the effectiveness of the drills, and make recommendations to improve safety.

	3.2
	
	

	52
	Review system guidelines for approval of field trips. Schedule and coordinate field trips according to guidelines and calculate transportation costs.
	3.3
	
	

	53
	Organize, supervise, and evaluate a school event such as a science fair, assembly, or career day that supports the school’s vision of learning.
	1.3
	
	

	54
	Make a presentation about a school innovation or success promoting a fair and equitable learning opportunities to a community organization. (Lion’s Club, Rotary, Church Groups, etc.)
	6.3
	
	

	55
	Recruit and train volunteers for school programs with an emphasis on ways to use community resources to improve student achievement and accomplish school goals.
	4.3
	
	

	56
	Observe two parent conferences. Document the affective communication skills, and problem solving techniques used by the school leader to include the family in positively affecting student learning.
	4.1
	
	

	57
	Analyze quarter absentee and tardy records for one quarter and research intervention strategies for improvement. Present this information to the principal and/or staff, and implement at least one strategy recommended by the teachers.
	3.1
	
	

	58
Module 8 activity 1
	Establish a schedule for teacher evaluation process within the school, including both formal and informal observations.
	3.1
	
	

	59
	Attend a principal meeting in your district with your principal mentor. Under the direction of the administrator, follow-through on agenda items/action steps that need to take place as a result of the meeting.
	6.1
	
	

	60
Module 2 activity 1
	Attend a local school board meeting and document the agenda items that allow the board to advocate for equitable learning opportunities for all students. Discuss implications of these items with your school principal.
	6.3
	
	

	61
	Observe an IEP meeting to review procedures involved with screening, evaluating, and serving children with exceptionalities. Document the role of the principal in monitoring this process and write suggestions for improvement.
	5.2
	
	

	62
	Review the curriculum standards for media/arts/physical education/and music. Conduct a walk through in each area. Analyze observation data for student engagement, alignment to the standards, and rigor. Present your finding to the principal with suggestions for improvement.
	2.2
	
	

	63
	Identify students retained the previous year, and examine the interventions being used to ensure student success. Meet with receiving teacher(s) to discuss individual plans for improvement.
	2.2
	
	

	64
Module 6 activity 2
	Review bus referrals. Using this data, meet with the principal and at least one bus driver to share strategies for improving areas of concern.
	3.2
	
	

	65
	Attend a PTA/Booster Club board meeting when plans for events and budget expenditures are discussed. Analyze the impact of the decisions made in relation to the school vision and related school improvement efforts.
	1.5
	
	

	66
	Address a parent concern regarding a transportation issue. Follow up with the principal and bus driver to assure the concern has been properly addressed.
	3.2
	
	

	67
	Observe counselors as they work with classes, individuals or small groups. Discuss the counselor’s role in implementing career clusters and development of individual graduation plans.
	4.2
	
	

	68

	Participate in the State Accreditation process.
	6.1
	
	

	69

	Implement a new teacher social gathering to build relationships and promote a fair and equitable educational program for all students.
	6.3
	
	

	70
	Meet with team leaders or department chairs to provide direction for the implementation of effective meetings. Document concerns from the group, and suggestions made for each concern.
	3.3
	
	

	71
	Participate in the planning and implementation of the opening of school student assembly. Document how the vision was articulated to the student body.
	1.2
	
	

	72
Module 6 activity 1
	Observe traffic patterns in the school parking lot; analyze safety issues for car riders or student drivers. Document findings and present recommendations to the school principal.
	3.1
	
	

	73
	Collect and review lesson plans for three different grade levels or departments. Note alignment, rigor, and teacher strategies. Analyze findings and make recommendations for improvement to the principal.
	2.2
	
	

	74
	Work with the school nurse to identify students with different health issues and help communicate these issues to the appropriate staff members following family educational rights and privacy guidelines.
	5.1
	
	

	75
	Plan and conduct a curriculum night for parents to share accountability issues, curriculum and school plans. Emphasis the importance of parental involvement in their child’s educational program.
	4.1
	
	

	76
	Review the procedures for approving applications free and reduced lunch. Document confidentiality practices and ways the school encourages participation in the free and reduced meal program. Assist the appropriate personnel with implementation of these guidelines.
	6.3
	
	

	77
	Attend 2 IEP meetings. Document the role of the LEP representative in the meetings. Prior to attending the meetings, review test data, psychological profile, and observe the student. Examine the IEP for compliance. The student should be an IEP student that is not currently a student in your class.
	4.2
	
	

	78
	Observe 2 different special education classes. Prior to observation, review the IEP goals of the students in the class. Interview the teacher after the visit to discuss differentiation, quality of work, appropriateness of grade level, and specific learning accommodations made.
	2.3
	
	

	79
Module 8 activity 2
	Attend and participate in 2 mid-year formation evaluation conferences. Review prior evaluations of the teacher. Upon completion of the conference document development and accomplishment of goals stated.
	2.4
	
	

	80
Module 6 activity 2
	Review transportation routes. Ride the school neighborhoods. Plan an opening meeting/presentation for the principal to use as he/she sets expectations bus drivers at the beginning of the year.
	6.2
	
	

	81
	Shadow 2 assistant principals from other schools for two hours each. Document areas regarding their job duties, as they relate to their role as leader, how their time is managed, the relationship to the principal, their responsibilities with staff morale and school climate and get their perceptions of the effectiveness of the school’s organizational structure and parent.
	3.1
	
	

	82
	Participate with your school administrator in 2 formal teacher observations. Attend pre and post conferences with the administrator. Discuss findings and write up the first draft of the observation reports for the administrator. In your reflection, detail ways that you utilized ethical and legal principals.
	5.3
	
	

	83
Module 3 activity 2
	Attend a district budget hearing. Document correlation between budget allocations and the districts vision and mission statements.
	1.2
	
	

	84
	Oversee the textbook selection process in your school or serve on a district level committee responsible for this process. Document the procedures used and textbook evaluation process in regards to equity and diversity.
	2.2
	
	

	85
	Observe 2 discipline hearings. One at the sub-district (hearing officer) and the second at the district level (appealed to the board). Document all board policy and legal implications of each of the discipline hearings.
	6.1
	
	

	86
	Supervise morning and afternoon bus duty for one week and manage the discipline referrals for that week. Discuss with an administrator the primary issues that have occurred, and what interventions will be implemented to prevent the reoccurrence of these behaviors.
	3.2
	
	

	87
Module 3 activity 2
	Meet with the school principal to discuss how the school budget is prioritized, what role the teachers had in the budget process, and how does the budget address the school’s improvement plan. Document ways the budget creatively seeks new resources to facilitate learning.
	3.3
	
	

	88
	Participate in the development of the school announcements and articulate ways to include the vision of the school.
	1.2
	
	

	89
	Monitor the success of the School Improvement Plan and make recommendations for adjustments/direction for the coming year. Document the effectiveness of the school leadership team in the implementation of the plan.
	1.3
	
	

	90
	Interview the person(s) responsible for the use of technology in instruction. In addition, interview three teachers to determine the extent in which the technology is being used. Explore other sources of data to indicate the effectiveness of technology in the school’s program. Develop a plan that will take the curriculum technology utilization to the next level.
	2.2
	
	

	91
	Revise, implement and monitor an intervention program for specific students needing support. Document the effectiveness of RTI (Response to Intervention) in the school.
	2.2
	
	

	92
	Supervise three extracurricular activities (sporting events, clubs, playground duty, etc.) Note methods of compliance with legal and safety standards, and make recommendations for improved supervisory responsibilities.
	6.1
	
	

	93
	Review student attendance issues identifying patterns, frequency, and relationship to individual student achievement. Create a plan that addresses these issues.
	3.1
	
	

	94
	Assist in the preparation and delivery of presentations for incoming or new students. (Beginners day, Kindergarten Orientations, Middle School Transitions, In-Coming Freshman meetings)
	3.1
	
	

	95
	Implement one strategy that will help substitute teachers promote a positive school culture, capitalizing on the diversity and exceptionalities of the school.
	2.1
	
	

	96
	Plan and implement an activity that recognizes school volunteers for their support during the school year.
	4.1
	
	

	97
	Assist in conducting a workshop for parents in an area of critical need.
	1.5
	
	

	98
	Develop a plan for disseminating the implementation of a new school law or regulation.
	6.3
	
	

	99
	Implement the plan for revising the school’s vision statement. Submit the revised vision to the school leadership team.
	1.1
	
	

	100
	Work with a group of teachers in a specific subject area to develop common assessments that align curriculum standards vertically from grade level to grade level.
	2.3
	
	

	101
	Design an activity that will appreciate and acknowledge transportation personnel.
	2.1
	
	

	102
	Workings with a team at the school develop and organize a summer school program.
	3.1
	
	

	103
	Review the district guidelines for the involvement of the division of family services. Meet with the counselor or social worker to discuss the results of a case that was referred to DSS. Document the principal’s role in this process.
	4.1
	
	

	104
	Document the process used by the principal to appointment school committees, including Data Teams, School Leadership Committees, School Improvement Teams, and Parent Advisory Councils.
	4.3
	
	

	105
	Document the district process for writing and acquiring outside resources. Work with a team to apply for funding locally, through grants, or national foundations.
	4.3
	
	

	106
	Attend 2 school assistance team meetings to document the IDEA child find process. Note the responsibility of the principal in this process.
	4.2
	
	

	107
	Review parent survey data to determine areas of needed improvement. Design and implement an activity to address one of the identified concerns by involving parents in the decision making process.
	6.3
	
	

	108
	Conduct a space utilization survey and share results with administrators. Assist with planning that will accompany any changes for the upcoming year.
	3.2
	
	

	109
	Project the enrollment of students using the cohort survival method. Write a staffing plan that would reflect the information discovered.
	3.1
	
	

	110
	Review the district guidelines for managing bus accidents. Interview district legal personnel about the principal’s role in this process.
	3.1
	
	

	111
Module 1 activity 2
	Conduct and evaluate a bus evacuation
	3.1
	
	

	112
Module 3 activity 1
	Interview the principal regarding the relationships between central office administrators/supervisors and the school. Describe the policy-making process in the school system.
	6.1
	
	

	113
Module 7 activity 2
	Review the vocational/career education plan for the school and make recommendations for utilizing community resources to support students.
	4.2
	
	

	114
Module 7 activity 1
	Meet with the principal and the key persons responsible for creating the master schedule to determine the criteria used to design the schedule. How does it affect instruction? Does it allow for teacher collaboration? How? Then actively participate in the continuing development of the master schedule
	3.1
	
	

	

	Director of Curriculum and Instruction
	
	
	

	115
	Assist with conducting a thorough curriculum needs assessment including community members, students, parents, and staff/faculty.
	1.5
	
	

	116
	Facilitate activities with teachers to write a scope and/or sequence for a field of study.
	2.2
	
	

	117
	Facilitate activities with teachers to develop a curriculum notebook of learning experiences to meet course standards
	2.2
	
	

	118
	Facilitate activities with teachers to develop goals, objectives, and authentic tasks.
	2.2
	
	

	119
	Facilitate activities with teachers to horizontally align curricula.
	2.2
	
	

	120
	Facilitate activities with teachers to vertically align curricula.
	2.2
	
	

	121
	Facilitate activities with teachers to analyze benchmarks tests scores and other forms of student assessment scores.
	2.2
	
	

	122
	Facilitate activities with teachers to improve the curricula/instruction based on student formative and summative assessments, not limited to state-mandated assessments.
	2.2
	
	

	123
	Facilitate activities with teachers to revise curricula/instruction to meet the needs of gifted students.
	2.2
	
	

	124
	Facilitate activities with teachers to differentiate curricula/instruction to meet the needs of special education students.
	2.2
	
	

	125
	Facilitate activities with teachers to differentiate curricula/instruction to meet the needs of underachieving students.
	2.2
	
	

	126
	Facilitate activities with teachers to differentiate curricula/instruction to meet the needs of English language learners.
	2.2
	
	

	127
	Facilitate activities with teachers to differentiate curricula/instruction to incorporate technology into curricula.
	2.2
	
	

	128
	Plan school-wide professional development program to improve curricula/instruction
	2.4
	
	

	129
	Facilitate a staff development session to improve curricula/instruction.
	2.4
	
	

	130
	Gather feedback from teachers and use it to evaluate a staff development session
	2.4
	
	

	131
	With the support of the school administrator, supervise a teacher with respect to curriculum implementation.
	2.4
	
	

	132
	Develop a curriculum budget.
	3.1
	
	

	133
	Fill out and submit orders for curricular materials and supplies.
	3.1
	
	

	134
	Work with curriculum materials/textbook representatives as part of a process to choose curricular materials.
	3.1
	
	

	135
	Receive, gather, and deliver resources to teachers.
	3.1
	
	

	136
	Work with the administrators to appoint a textbook/curriculum committee and work with the committee to evaluate and select textbooks and materials.
	3.2
	
	

	137
	Present a report at a school board meeting regarding a curricular topic or issue.
	6.2
	
	

	138
	Present a report at a school-wide parent meeting regarding a curricular topic or issue.
	6.2
	
	

	
	Director of Special Education
	
	
	

	139
	Attend 2 IEP meetings. Document the role of each representative in the meetings. Prior to attending the meetings, review test data, psychological profile, and observe the student. Examine the IEP for compliance. (These meetings must be for students not currently in your class.)
	4.2
	
	

	140
	Observe 2 different SPED classes. Prior to observation, review the IEP goals of the students in the class. Interview the teacher after the visit to discuss differentiation, quality of work, appropriateness of grade level, and specific learning accommodations for students in the class. What might the principal do to support the teacher and/or students?
	2.3
	
	

	141
	Attend and participate in 2 mid-year formative evaluation conferences for SPED teachers. Review prior evaluations and/or observations of the teacher. Upon completion of the conference, document development and accomplishment of individual goals.
	2.4
	
	

	142
	Revise, implement and monitor an intervention program for specific students needing support. Document the effectiveness of RTI (Response to Intervention) in the school.
	2.2
	
	

	143
	Assist in planning, organizing and conducting a program that specifically serves students with special and/or exceptional needs. (Parents of autistic children support group, §504 workshop, working with children of poverty workshop for faculty, etc.)
	4.2
	
	

	144
	Design and administer a teacher, student and parent survey or utilize existing perception data from the school or district. Using the results of this data, select and implement appropriate strategies that will capitalize on the diversity of the school community to improve school programs and culture.
	2.1
	
	

	145
	Identify community resources that are currently being used in the school to support student achievement and solve school problems. Develop recommendations for expansion of these services specifically to help special need populations within your school.
	4.3
	
	

	146
	Develop a plan for disseminating the implementation of a new special education school law or regulation. Share the plan with the principal for feedback.
	6.3
	
	

	147
	Interview a School Nurse regarding health procedures and HIPPA regulations. Document ways the HIPPA regulations are communicated to the parents and community.
	6.2
	
	

	148
	Working with a team at the school, develop and organize a summer school program to address specific academic needs.
	3.1
	
	

	149
	Review the district guidelines for the involvement of the department of social/family services. Meet with the counselor or social worker to discuss the results of a case that was referred to DSS. Document the principal’s role in this process.
	4.1
	
	

	150
	Attend 2 school assistance team meetings to document the IDEA child find process. Note the responsibility of the Special Education Director in these meetings.
	4.2
	
	

	151
	Shadow the SPED director for at least two hours. Document areas regarding job duties, time management, relationship to the principals, responsibilities for staff, etc. Discuss their perceptions of the effectiveness of the organizational structure of the SPED classes and of parent/community involvement.
	3.1
	
	

	152
	Facilitate activities with teachers to differentiate curricula/instruction to meet the needs of special education students.
	2.2
	
	

	153
	Research and demonstrate knowledge of a Maintenance of Fiscal Effort Form (federal entitlement).
	3.1
	
	

	154
	Demonstrate knowledge of completing an Excess Cost Form (federal form to determine excess cost of SPED).
	3.1
	
	

	155
	Participate in annual December Child Count (to determine number of students eligible for federal funding)
	3.1
	
	

	156
	Investigate and demonstrate knowledge of funding for SPED from federal, state and local sources in the district’s budget.
	3.1
	
	

	157
	Participate and demonstrate knowledge of constructing a SPED budget including salaries, materials, supplies, and travel for staff development.
	3.1
	
	

	158
	Participate in and demonstrate knowledge of the requisition process for SPED materials and supplies.
	3.1
	
	

	159
	Participate in developing a special education needs assessment (instructional) for both SPED and general education staff
	2.3
	
	

	160
	Participate in designing staff development in the area of SPED for both general education and SPED staff
	2.3
	
	

	161
	Design and help conduct a new teacher orientation for both general education and SPED teachers
	2.3
	
	

	162
	Participate in conducting a meeting of SPED staff.
	2.3
	
	

	163
	Review and report on your district’s extended school year activities
	3.1
	
	

	164
	Interview school nurse regarding the protocol for dispensing ADD/ADDHD and other medications in the school setting.
	6.3
	
	

	165
	Design a newsletter to be sent to the home of children with disabilities.
	6.3
	
	

	166
	Participate in conducting the district’s awareness activities for SPED as mandated by IDEA.
	6.3
	
	

	167
	Review and report on your district’s designated and contracted transportation for students with IEPs and/or 504 Plans.
	3.1
	
	

	168
	Report on a dispute resolution between a parent and the school in regard to a SPED issue.
	5.3
	
	

	169
	Determine the identity of your district’s special education compliance offices is and detail his/her duties.
	6.3
	
	

	170
	Determine how your district complies with the FERPA requirements of IDEA and protects personally identifiable information
	6.3
	
	

	171
	Participate in an evaluation of a special education teacher
	2.3
	
	

	172
	Design a professional growth plan for a beginning special education teacher.
	2.4

Intern’s Signature

Date

 Site Mentor’s Signature

Date

Appendix C

Mentor Participation Form

Name of the Intern ___

Name of the Internship School ___

Note: The mentor must be a licensed practicing administrator with a minimum of 3 years of administrative experience.

Name of Mentor __

Current Administrative Position ___

Name of School & District ___

Number of Years of Administrative Experience ________________

Number of Years of Teaching Experience _________________

Highest Degree of the Mentor __________________

Work Phone _________________________
Fax _________________________

Mailing Address ___

​​​​​​​​​​​​​__

Email address (es) ___

__

I have discussed the administrative internship experience with the above-named intern. I agree the intern may work in our building or program and I will supervise the intern.

__
Signature of Mentor

Date

__
Signature of Intern

Date

Appendix D.

College LiveText Portfolio

College LiveText is an electronic portfolio system that is accessible through the internet. College LiveText enables you to demonstrate your development as an aspiring school leader and your leadership knowledge and abilities. Purchase information and student training modules and support for College LiveText are available at https://college.livetext.com/. Additional support for LiveText is available at http://www2.astate.edu/a/education/live/live-text.dot.

Once you have purchased College LiveText and set up your username and password, you are ready to begin the development of your leadership portfolio. The following directions will assist you in setting up your portfolio in your LiveText site.

1. Click on the Dashboard tab located on the left side close to the top of the screen.

2. Scroll down to My Work and click on the + New Document icon.

3. In the Folder drop box, select the folder Academic Partnership Portfolios for Educational Leadership and Curriculum & Instruction.

4. In the Template drop box, select the template Academic Partnership Portfolio-Educational Leadership and Curriculum & Instruction.

5. Enter a title for your portfolio (i.e., Jane Doe Portfolio-Building Principal; John Doe Portfolio-Curriculum & Instruction; Susan Doe Portfolio-Special Education Director).

6. Enter a description for your portfolio (i.e., completed Fall 2010).

7. Select Multiple Page Layout.

8. Select Arkansas State University Style set.
9. Click on Save As New Document.

Your portfolio is now located in My Work on the Dashboard page. Use the Edit Properties tab located over the black bar to the left and at the top of the page to change the title or description of your portfolio.

The portfolio should include seven sections plus an Authorship and FERPA statement which you should review prior to submitting your portfolio.

Use the links in the black box on the left side of the page to open each section of the portfolio. Click on the titles to open each section.

Section 1 is the table of contents and should not be changed.

Section 2 will include your professional credentials. Click on the Edit icon on the right side of the white area to attach your documents. This will open a text box and allow you to write a description of the word document or image you are attaching as documentation. Scroll to the bottom of the white section to attach your images or word files. It is probable you will need to scan your college transcripts and teaching license and attach the scanned copies. Do not copy and paste your documents into the text box-use the attachment function.

Click on the Save Changes or Save & Finish icon to save your work in each section. You will be able make changes in each section afterward.

Section 3 is the Vision of Learning assignment completed in the Ethical Leadership course. Attach your work as a word file or PowerPoint.

Section 4 is a final report of your internship that will be completed during the Supervised Internship Course which is the final course in your degree or program of study.

Section 5 is where you will attach documentation of each internship activity completed since your first course. This includes the interim internship activities, the course-embedded activities, and the activities you will complete during your final semester of enrollment. You can add up to ten word files or images under each standard.

Section 6 is the Ethical Reasoning Project completed in the Ethical Leadership course. Attach your work as a word file.

Section 7 is the Closing Reflection that will be completed at the end of the Supervised Internship Course. Attach your work as a word file.

The Authorship and FERPA statement should be read carefully prior to submission of the portfolio for review.

Upon completion of your portfolio, you will submit the portfolio for review by clicking on Send for Review . At that point, your instructor will be able to review and assess your portfolio.

8

