Part 2:
Uniform Performance Standards for Principals

A distinctive element of the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals is the development of seven performance standards and sample performance indicators that provide examples of observable, tangible behavior that indicate the degree to which principals are meeting each performance standard. The table below provides explanations, activities, and resources to use for training purposes.

	Materials
	Overview
	Page Number

	Explanation
	Excerpt from the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals
	This excerpted document from the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals provides an overview of the seven performance standards and indicators.
	2-2

	
	Virginia Uniform Performance Standards and Indicators PowerPoint presentation (Part 2 on Web site)
	The PowerPoint presentation provides an overview of the seven Virginia uniform performance standards and indicators and may be used in training for principals and evaluators. It is posted on the Virginia Department of Education's Web site with this document.
	2-11

	Activities
	Look-Fors and Red Flags for the Virginia Uniform Performance Standards
	This activity engages participants in exploring the seven Virginia Uniform Performance Standards. It may be used in training principals and evaluators in order to build a common understanding of the performance standards.
	2-12

	Briefs
	Briefs on the Virginia Uniform Performance Standards
	Seven separate briefs provide a summary of the research base supporting each standard.
	2-21

	Resources
	Reference Sheet with Performance Indicators
	The reference sheet provides an at-a-glance view of the seven performance standards and indicators which may help both principals and evaluators develop a clear understanding of the standards and applying the standards in performance evaluation.
	2-52

	2-3
	Part 2: Using Performance Standards for Principals
Explanation Materials

	2-4
	Part 2: Uniform Performance Standards for Principals
Principal Performance Standards and Indicators

Part 2:
Uniform Performance Standards for Principals
(Excerpted from the Guidelines for Uniform Performance Standards and Evaluation Criteria for Principals)

The uniform performance standards for principals are used to collect and present data to document performance based on well-defined job expectations. They provide a balance between structure and flexibility and define common purposes and expectations, thereby guiding effective leadership. The performance standards also provide flexibility, encouraging creativity and individual principal initiative. The goal is to support the continuous growth and development of each principal by monitoring, analyzing, and applying pertinent data compiled within a system of meaningful feedback.

[bookmark: _Toc284925001]Defining Principal Performance Standards

Clearly defined professional responsibilities constitute the foundation of the principal performance standards. A fair and comprehensive evaluation system provides sufficient detail and accuracy so that both principals and evaluators (e.g., superintendent, supervisor) reasonably understand the job expectations.

The expectations for professional performance are defined using a two-tiered approach of performance standards and performance indicators.

[bookmark: _Toc284925002]Performance Standards

Performance standards define the criteria expected when principals perform their major duties. The guidelines identify seven principal performance standards as shown in Figure 2.1.

Figure 2.1: Performance Standards
	1.	Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

	2.	School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

	3.	Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.

	4.	Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

	5.	Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

	6.	Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

	7.	Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

[bookmark: _Toc284925003]
Performance Indicators

Performance indicators provide examples of observable, tangible behavior that indicate the degree to which principals are meeting each standard. The indicators help principals and their evaluators clarify performance levels and job expectations. That is, the performance indicators provide the answer to what must be performed. Performance indicators are provided as examples of the types of performance that will occur if a standard is being fulfilled. However, the list of performance indicators is not exhaustive and is not intended to be prescriptive. It should be noted that indicators in one standard may be closely related to indicators in another standard. This is because the standards are not mutually exclusive and may have overlapping aspects.

Evaluators and principals should consult the sample performance indicators for clarification of what constitutes fulfillment of a specific performance standard. Performance ratings are made at the performance standard level, NOT at the performance indicator level. Additionally, it is important to document a principal’s performance on each standard with evidence generated from multiple performance indicators. Sample performance indicators for each of the performance standards follow.

	Performance Standard 1: Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	1.1	Leads the collaborative development and sustainment of a compelling shared vision for educational improvement and works collaboratively with staff, students, parents, and other stakeholders to develop a mission and programs consistent with the division’s strategic plan.
1.2	Collaboratively plans, implements, supports, monitors, and evaluates instructional programs that enhance teaching and student academic progress, and lead to school improvement.
1.3	Analyzes current academic achievement data and instructional strategies to make appropriate educational decisions to improve classroom instruction, increase student achievement, and improve overall school effectiveness.
1.4	Possesses knowledge of research-based instructional best practices in the classroom.
1.5	Works collaboratively with staff to identify student needs and to design, revise, and monitor instruction to ensure effective delivery of the required curriculum.
1.6 	Provides teachers with resources for the successful implementation of effective instructional strategies.
1.7 	Monitors and evaluates the use of diagnostic, formative, and summative assessment to provide timely and accurate feedback to students and parents, and to inform instructional practices.
1.8	Provides collaborative leadership for the design and implementation of effective and efficient schedules that protect and maximize instructional time.
1.9	Provides the focus for continued learning of all members of the school community.
1.10	Supports professional development and instructional practices that incorporate the use of achievement data and result in increased student progress.
1.11	Participates in professional development alongside teachers when instructional strategies are being taught for future implementation.
1.12	Demonstrates the importance of professional development by providing adequate time and resources for teachers and staff to participate in professional learning (i.e., peer observation, mentoring, coaching, study groups, learning teams).
1.13	Evaluates the impact professional development has on the staff/school improvement and student academic progress.

	Performance Standard 2: School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	2.1	Incorporates knowledge of the social, cultural, leadership, and political dynamics of the school community to cultivate a positive academic learning environment.
2.2	Consistently models and collaboratively promotes high expectations, mutual respect, concern, and empathy for students, staff, parents, and community.
2.3	Utilizes shared decision making and collaboration to build relationships with all stakeholders and maintain positive school morale.
2.4 	Models and inspires trust and a risk-tolerant environment by sharing information and power.
2.5	Maintains a collegial environment and supports the staff through the stages of the change process.
2.6	Addresses barriers to teacher and staff performance and provides positive working conditions to encourage retention of highly-effective personnel.
2.7	Develops and/or implements a safe school plan that manages crisis situations in an effective and timely manner.
2.8	Involves students, staff, parents, and the community to create and sustain a positive, safe, and healthy learning environment that reflects state, division, and local school rules, policies, and procedures.
2.9	Develops and/or implements best practices in schoolwide behavior management that are effective within the school community and communicates behavior management expectations to students, teachers, and parents.
2.10	Is visible, approachable, and dedicates time to listen to the concerns of students, teachers, and other stakeholders.
2.11	Maintains a positive, inviting school environment that promotes and assists in the development of the whole student and values every student as an important member of the school community.

	Performance Standard 3: Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	3.1	Actively participates in the selection process, where applicable, and assigns highly-effective staff in a fair and equitable manner based on school needs, assessment data, and local, state, and federal requirements.
3.2	Supports formal building level employee induction processes and informal procedures to support and assist all new personnel.
3.3	Provides a mentoring process for all new and targeted instructional personnel, as well as cultivates leadership potential through personal mentoring.
3.4	Manages the supervision and evaluation of staff in accordance with local and state requirements.
3.5	Properly implements the teacher and staff evaluation systems, supports the important role evaluation plays in teacher and staff development, and evaluates performance of personnel using multiple sources.
3.6	Documents deficiencies and proficiencies, provides timely formal and informal feedback on strengths and weaknesses, and provides support, resources, and remediation for teachers and staff to improve job performance.
3.7	Makes appropriate recommendations relative to personnel transfer, retention, promotion, and dismissal consistent with established policies and procedures and with student academic progress as a primary consideration.
3.8	Recognizes and supports the achievements of highly-effective teachers and staff and provides them opportunities for increased responsibility.
3.9	Maximizes human resources by building on the strengths of teachers and staff members and providing them with professional development opportunities to grow professionally and gain self-confidence in their skills.

	Performance Standard 4: Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	4.1	Demonstrates and communicates a working knowledge and understanding of Virginia public education rules, regulations, laws, and school division policies and procedures.
4.2	Establishes and enforces rules and policies to ensure a safe, secure, efficient, and orderly facility and grounds.
4.3	Monitors and provides supervision efficiently for the physical plant and all related activities through an appropriately prioritized process.
4.4	Identifies potential organizational, operational, or resource-related problems and deals with them in a timely, consistent, and effective manner.
4.5	Establishes and uses accepted procedures to develop short- and long-term goals through effective allocation of resources.
4.6	Reviews fiscal records regularly to ensure accountability for all funds.
4.7	Plans and prepares a fiscally responsible budget to support the school’s mission and goals.
4.8	Follows federal, state, and local policies with regard to finances, school accountability, and reporting.
4.9	Implements strategies for the inclusion of staff and stakeholders in various planning processes, shares in management decisions, and delegates duties as applicable, resulting in a smoothly operating workplace.

	Performance Standard 5: Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	5.1	Plans for and solicits staff, parent, and stakeholder input to promote effective decision making and communication when appropriate.
5.2	Communicates long- and short-term goals and the school improvement plan to all stakeholders.
5.3	Disseminates information to staff, parents, and other stakeholders in a timely manner through multiple channels and sources.
5.4	Involves students, parents, staff, and other stakeholders in a collaborative effort to establish positive relationships.
5.5	Maintains visibility and accessibility to students, parents, staff, and other stakeholders.
5.6	Speaks and writes consistently in an explicit and professional manner using standard oral and written English to communicate with students, parents, staff, and other stakeholders.
5.7	Provides a variety of opportunities for parent and family involvement in school activities.
5.8	Collaborates and networks with colleagues and stakeholders to effectively utilize the resources and expertise available in the local community.
5.9	Advocates for students and acts to influence local, division, and state decisions affecting student learning.
5.10 	Assesses, plans for, responds to, and interacts with the larger political, social, economic, legal, and cultural context that affects schooling based on relevant evidence.

	Performance Standard 6: Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	6.1	Creates a culture of respect, understanding, sensitivity, and appreciation for students, staff, and other stakeholders and models these attributes on a daily basis.
6.2	Works within professional and ethical guidelines to improve student learning and to meet school, division, state, and federal requirements.
6.3	Maintains a professional appearance and demeanor.
6.4	Models professional behavior and cultural competency to students, staff, and other stakeholders.
6.5	Maintains confidentiality.
6.6 	Maintains a positive and forthright attitude.
6.7	Provides leadership in sharing ideas and information with staff and other professionals.
6.8	Works in a collegial and collaborative manner with other administrators, school personnel, and other stakeholders to promote and support the vision, mission, and goals of the school division.
6.9	Assumes responsibility for personal professional development by contributing to and supporting the development of the profession through service as an instructor, mentor, coach, presenter, and/or researcher.
6.10	Remains current with research related to educational issues, trends, and practices and maintains a high level of technical and professional knowledge.

	Performance Standard 7: Student Academic Progress
The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

	Sample Performance Indicators
Examples may include, but are not limited to:

	The principal:

	7.1	Collaboratively develops, implements, and monitors the school improvement plan that results in increased student academic progress.
7.2	Utilizes research-based techniques for gathering and analyzing data from multiple measures to use in making decisions related to student academic progress and school improvement.
7.3	Communicates assessment results to multiple internal and external stakeholders.
7.4	Collaborates with teachers and staff to monitor and improve multiple measures of student progress through the analysis of data, the application of educational research, and the implementation of appropriate intervention and enrichment strategies.
7.5	Utilizes faculty meetings, team/department meetings, and professional development activities to focus on student progress outcomes.
7.6	Provides evidence that students are meeting measurable, reasonable, and appropriate achievement goals.
7.7	Demonstrates responsibility for school academic achievement through proactive interactions with faculty/staff, students, and other stakeholders.
7.8	Collaboratively develops, implements, and monitors long- and short-range achievement goals that address varied student populations according to state guidelines.
7.9	Ensures teachers’ student achievement goals are aligned with building level goals for increased student academic progress and for meeting state benchmarks.
7.10	Sets benchmarks and implements appropriate strategies and interventions to accomplish desired outcomes.

Note: Performance Standard 7: If a principal effectively fulfills all previous standards, it is likely that the results of his or her leadership – as documented in Standard 7: Student Academic Progress – would be positive. The Virginia principal evaluation system includes the documentation of student growth as indicated within Standard 7 and recommends that the evidence of progress be reviewed and considered throughout the year. Trend analysis should be used where applicable.

	2-10
	Part 2: Uniform Performance Standards for Principals
Principal Performance Standards and Indicators

Virginia Uniform Performance Standards and Indicators for Principals
PowerPoint Presentation

Purpose
The purpose of the Virginia Uniform Performance Standards and Indicators for Principals PowerPoint Presentation is to 1) define performance standards and indicators and the role that each play in the evaluation process, and 2) provide an overview of the seven performance standards and sample indicators.

Please access this PowerPoint Presentation on the Virginia Department of Education's Web site. Slide notes can be viewed by selecting "View" and then selecting "Notes Page."
 (
Title Slide
)

Intended Audiences
This PowerPoint presentation is appropriate for use with local school boards, principals, and superintendents.

Suggestions
To further explore the seven performance standards and indicators, participants should use the PowerPoint in conjunction with the Look-Fors and Red Flags Activity, found next in this section. This is an important activity as subsequent activities build on participants' understanding of the standards and the types of evidence that would demonstrate a principal's proficiency.

	2-11
	Part 2: Using Performance Standards for Principals
PowerPoint Presentation Explanation

Virginia Uniform Performance Standards for Principals
Look-Fors and Red Flags
Activity

Purpose
The purpose of the Look-Fors and Red Flags Activity is to provide principals and evaluators with an opportunity to gain a common understanding of the Virginia Uniform Performance Standards for Principals.

Intended Audiences
This activity is intended for use with principals and evaluators. The activity may be conducted at the division level with principals and evaluators throughout the school division.

Suggested Directions
Present the PowerPoint, “Virginia Uniform Performance Standards for Principals.” Divide participants into small groups. In small groups, have participants generate a list of 1) observable behaviors (or evidence) that indicates the principal is meeting expectations for the performance standard and 2) observable behaviors (or evidence) that indicate the principal’s performance in regard to the performance standard is below expectations. Groups can either brainstorm a list for all seven performance standards or groups may be assigned a performance standard. Afterwards, have groups share Look-Fors and Red Flags with the other participants of the professional development session. Additionally, consider capturing the Look-Fors and Red Flags generated by the participants and providing this list to principals and evaluators.

Virginia Uniform Performance Standards for Principals
Look-Fors and Red Flags Activity
Directions: As a small group, generate a list of 1) observable behaviors (or evidence) that indicates the principal is meeting expectations for the following performance standard and
2) observable behaviors (or evidence) that indicate that the principal’s performance is below expectations in regard to the performance standard.

1. Instructional Leadership

The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

	Look-Fors: Evidence that the principal is meeting expectations

	

	Red Flags: Evidence that the principal’s performance is below expectations

	

Look-Fors and Red Flags Activity

Directions: As a small group, generate a list of 1) observable behaviors (or evidence) that indicates the principal is meeting expectations for the following performance standard and 2) observable behaviors (or evidence) that indicate that the principal’s performance is below expectations in regard to the performance standard.

2. School Climate

The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

	Look-Fors: Evidence that the principal is meeting expectations

	

	Red Flags: Evidence that the principal’s performance is below expectations

	

Look-Fors and Red Flags Activity

Directions: As a small group, generate a list of 1) observable behaviors (or evidence) that indicates the principal is meeting expectations for the following performance standard and 2) observable behaviors (or evidence) that indicate that the principal’s performance is below expectations in regard to the performance standard.

3. Human Resources Management

The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating, and retaining quality instructional and support personnel.

	Look-Fors: Evidence that the principal is meeting expectations

	

	Red Flags: Evidence that the principal’s performance is below expectations

	

Look-Fors and Red Flags Activity

Directions: As a small group, generate a list of 1) observable behaviors (or evidence) that indicates the principal is meeting expectations for the following performance standard and 2) observable behaviors (or evidence) that indicate that the principal’s performance is below expectations in regard to the performance standard.

4. Organizational Management

The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.

	Look-Fors: Evidence that the principal is meeting expectations

	

	Red Flags: Evidence that the principal’s performance is below expectations

	

Look-Fors and Red Flags Activity

Directions: As a small group, generate a list of 1) observable behaviors (or evidence) that indicates the principal is meeting expectations for the following performance standard and 2) observable behaviors (or evidence) that indicate that the principal’s performance is below expectations in regard to the performance standard.

5. Communication and Community Relations

The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

	Look-Fors: Evidence that the principal is meeting expectations

	

	Red Flags: Evidence that the principal’s performance is below expectations

	

Look-Fors and Red Flags Activity

Directions: As a small group, generate a list of 1) observable behaviors (or evidence) that indicates the principal is meeting expectations for the following performance standard and 2) observable behaviors (or evidence) that indicate that the principal’s performance is below expectations in regard to the performance standard.

6. Professionalism

The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

	Look-Fors: Evidence that the principal is meeting expectations

	

	Red Flags: Evidence that the principal’s performance is below expectations

	

	2-18
	Part 2: Using Performance Standards for Principals
Look-Fors and Red Flags Activity

Look-Fors and Red Flags Activity

Directions: As a small group, generate a list of 1) observable behaviors (or evidence) that indicates the principal is meeting expectations for the following performance standard and 2) observable behaviors (or evidence) that indicate that the principal’s performance is below expectations in regard to the performance standard.

7. Student Academic Progress

The principal’s leadership results in acceptable, measurable student academic progress based on established standards.

	Look-Fors: Evidence that the principal is meeting expectations

	

	Red Flags: Evidence that the principal’s performance is below expectations

	

	2-19
	Part 2: Using Performance Standards for Principals
Look-Fors and Red Flags Activity

Uniform Performance Standards for Principals
Briefs

This section contains seven briefs that provide an overview of the research base for each of the seven performance standards identified in the Guidelines:
1. Instructional Leadership
2. School Climate
3. Human Resources Management
4. Organizational Management
5. Communication and Community Relations
6. Professionalism
7. Student Academic Progress
These briefs can be shared with superintendents and building level principals as research background resources to improve understanding of the standards. They illustrate the solid grounding and alignment of the principal performance standards in the Guidelines with research relating to principal effectiveness.

	2-20
	Part 2: Using Performance Standards for Principals
Principal Performance Standards Briefs

	2-22
	Part 2: Using Performance Standards for Principals
Brief #1 - Performance Standard 1: Instructional Leadership

Brief #1 - Performance Standard 1: Instructional Leadership	
INSTRUCTIONAL LEADERSHIP
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

	2-21
	Part 2: Using Performance Standards for Principals
Brief #1 - Performance Standard 1: Instructional Leadership

[bookmark: _Toc299979690][bookmark: _Toc299979903][bookmark: _Toc299979991][bookmark: _Toc304825788]What does instructional leadership mean?
[bookmark: _Toc299979691][bookmark: _Toc299979904][bookmark: _Toc299979992][bookmark: _Toc304825789]In general terms, instructional leadership is a focus on factors that promote and support teaching and learning.[endnoteRef:1] More than ever, with the advent of stringent state and national learning standards, principals must concentrate on components that lead to student success and school improvement. Research indicates that instructional leaders do impact student achievement, though indirectly.[endnoteRef:2] Thus, it behooves principals to prioritize their instructional role as one of critical importance. [1: Hallinger, P. (2005). Instructional leadership and the school principal: A passing fancy that refuses to fade away. Leadership and Policy in School, 4, 1-20.] [2: Cawelti, G. (1999). Portraits of six benchmark schools: Diverse approach to improving student achievement. Arlington, VA: Educational Research Service;
Cotton, K. (2003). Principals and Student Achievement: What the Research Says. Association for Supervision and Curriculum Development;
Hallinger, P., Bickman, L., & Davis, K. (1996). School context, principal leadership, and student reading achievement. The Elementary School Journal, 96 (5), 527-549;
Hallinger, P., & Heck. R. H. (February, 1996). Reassessing the principal’s role in school effectiveness: A review of empirical research. Educational Administration Quarterly, 32(1), 5-44;
Kyrtheotis, A., & Pashiardis, P. (1998). The influence of school leadership styles and culture on students’ achievement in Cyprus primary schools;
Leithwood, K., Seashore Louis, K., Anderson, S., & Wahlstrom, K. (2004). How leadership influences student learning. Learning from Research Project: University of Minnesota, Center for Applied Research and Educational Improvement (CAREI); University of Toronto, Ontario Institute for Studies in Education at the University of Toronto (OISEUT); The Wallace Foundation.
Mazzeo, C. (2003). Improving Teaching and Learning by Improving School Leadership. Washington, DC: National Governors Association Center for Best Practices;
Mendro, R.L. (1998). Student achievement and school and teacher accountability. Journal of Personnel Evaluation in Education, 12, 257-267;
Robinson, V. J., Lloyd, C. A., & Rowe, K. J. (2008). The Impact of leadership on student outcomes: An analysis of the differential effects of leadership types. Educational Administration Quarterly, 44(5), 635-674.]

What does research say about instructional leadership as it relates to school principals?
Effective instructional leaders focus their efforts on school improvement and student success. They do this in several ways. Creating a vision for the school community is a necessary first step. Sharing leadership so that responsibilities are distributed goes far in creating a cohesive team that has a stake in success as the outcome. Leading a learning community helps to ensure the principal demonstrates the importance of continual staff growth and development. Finally, effective principals monitor curriculum and instruction.

Instructional Leadership Responsibilities
 (
Instructional Leadership
Sharing Leadership
The Vision
Leading a Learning Community
Monitoring Curriculum and Instruction
)	

[bookmark: _Toc304825790]Creating a Vision. Effective, forward-thinking principals understand that creating a vision is at the heart of what they do; it is a first step that becomes the impetus through which all future decisions, goals, and dreams are funneled.[endnoteRef:3] They also understand that if a vision is to reach fruition it must be inspiring enough to be embraced by others within the organization; it must become a shared vision.[endnoteRef:4] [3: Kearney, W., & Herrington, D. (2010). High performing principals in historically low-performing minority-serving schools: A glimpse into the success of 90/90/90 Schools in South Central Texas. National Forum of Applied Educational Research Journal, 24(1/2), 63-72; Zmuda, A., Kuklis, R., & Kline, E. (2004). Transforming schools: Creating a culture of continuous improvement. Alexandria, VA: Association of Supervision and Curriculum Development.] [4: Kouzes, J. M., & Posner, B. Z. (2002). The leadership challenge (3rd ed.). San Francisco, CA: Jossey–Bass.]

Principals of high-achieving schools are clear about the school’s vision and goals.[endnoteRef:5] A shared vision helps guide all in the school community to the destination—student success and school improvement. From the vision, goals for learning are established. Buy-in to both the vision and the learning goals is important; the savvy principal understands this and seeks commitment from the school community.[endnoteRef:6] An example may help to illustrate the importance of shared vision. [5: Leithwood, K. A., & Riehl, C. (2003). What do we already know about successful school leadership? Washington, DC: AERA Division A Task Force on Developing Educational Leadership.] [6: Kearney & Harrington, 2010; Stronge, J., Richard, H. B., & Catano, N. (2008). Qualities of Effective Principals. Alexandria, VA: ASCD.]

Providence-St. Mel is a high-achieving K-12 private school serving urban, African-American students. Located on Chicago’s west side, 100 percent of its graduating students have been accepted to four-year colleges for the past 25 years. One of the findings noted by researchers is that the school's principals “worked hard to create a common vision of the school, one that definitely plays out in every classroom.”[endnoteRef:7] Teachers embrace the vision and the learning goals believing that these are instrumental to the success enjoyed by their students. [7: Pressley, M., Raphael, L., Gallagher, J. D., & DiBella, J. (2004). Providence-St. Mel School: How a school that works for African American students works. Journal of Educational Psychology, 96(2), 216-235, p. 231.]

Various research studies on high-achieving schools find that principals play an important role in building and sustaining the school’s vision:

· High-achieving schools have principals who communicate to all that the school’s most important mission is learning.[endnoteRef:8] [8: Cotton, 2003; Marzano, R., Waters, T., & McNulty, B. A. (2005). School leadership that works: From research to results. Alexandria, VA: Association for Supervision and Curriculum Development; Aurora, CO: Mid-continent Research for Education and Learning; Robinson, Lloyd, & Rowe, 2008.]

· High-achieving schools have principals who believe that established school goals are attainable.[endnoteRef:9] [9: Cotton, 2003; Robinson, Lloyd, & Rowe, 2008.]

· [bookmark: _Toc299979994]High-achieving schools have principals who expect that both teachers and students can meet established goals.[endnoteRef:10] [10: Leithwood & Riehl, 2003; Robinson, Lloyd, & Rowe, 2008.]

[bookmark: _Toc304825791]Sharing Leadership. Sharing leadership is not to be confused with delegating responsibilities or garnering extra help. Rather, it can be defined broadly “as teachers’ influence over and participation in schoolwide decisions.”[endnoteRef:11] Effective principals understand the value of collaborative effort in successfully realizing the common vision. They realize that in order to meet instructional goals, they need buy-in from the staff.[endnoteRef:12] By sharing leadership, the principal acknowledges that everyone has important contributions to make. Further, providing opportunities for stakeholders to participate in decision making about issues affecting them and that they are knowledgeable about, is an affirmation of the integral role they play in goal accomplishment.[endnoteRef:13] Capitalizing on the leadership and instructional strengths of other staff members is smart leadership. [11: Whalstrom, K. L., & Louis, K. S. (2008). How teachers experience principal leadership: The roles of professional community, trust, efficacy, and shared responsibility. Educational Administration Quarterly, 44, 458-495.] [12: Hargreaves, A., & Fink, D. (2003). Sustaining leadership. Phi Delta Kappan, 84(9), 693-700.] [13: Kearney & Harrington, 2010; Leithwood & Riehl, 2003.]

Strong leadership is necessary for turnaround in struggling schools. Principals chart a direction and influence others to stay the course to meet organizational goals. Principals who help develop teacher leaders are strengthening their school's instructional program.

Research indicates that principals who tap the expertise of the school’s teacher leaders are beneficiaries of the following:

· Teacher leaders positively affect change from the classroom when they inquire about school improvement and then participate in answering the question.[endnoteRef:14] [14: Reason, C., & Reason, L. (2007). Asking the right questions. Educational Leadership, 65(1), 36-47.]

· As teacher leaders work with principals toward school improvement, they provide valuable insights and ideas.[endnoteRef:15] [15: Chew, J., & Andrews, D. (2010). Enabling teachers to become pedagogical leaders: case studies of two IDEAS schools in Singapore and Australia. Educational Research for Policy & Practice, 9(1), 59-74; Muijs, D., & Harris, A. (2006). Teacher led school improvement: Teacher leadership in the UK. Teaching & Teacher Education, 22(8), 961-972.]

· Teacher leaders willingly take on additional tasks and responsibilities that are not required of classroom teachers. These benefit the school and other teachers within it.[endnoteRef:16] [16: Gehrke, N. (1991). Developing teacher leadership skills. ERIC Digest, ERIC: ED 330691. Retrieved from http://www.eric.ed.gov/ERICDocs/data/ericdocs2sq1/content_storage_01/0000019b/80/22/de/51.pdf; Harris, A. & Muijs, D. (2003). Teacher leadership: A review of research. Retrieved from http://www.teachers.org.uk/resources/pdf/t-leadership-review.pdf; Muijs & Harris, 2006.]

· [bookmark: _Toc299979995]Principals who develop and tap the expertise of teacher leaders and refocus their emphasis on learning throughout the school improvement effort are more successful than those who do not.[endnoteRef:17] [17: Leithwood et al., 2004.]

[bookmark: _Toc304825792]Leading a Learning Community. Learning is a lifelong process. Effective principals take the lead in promoting professional growth and learning for both themselves and their staffs. Two primary functions around which schools are organized include: (1) teaching and learning, and (2) organizing for teaching and learning.[endnoteRef:18] Communicating this focus to every stakeholder in the school community is a crucial principal responsibility. [18: Stronge et al., 2008.]

Principals who prioritize student learning are successful.[endnoteRef:19] Prioritizing student learning means paying attention to and communicating the importance of curriculum, instruction, and assessment. This is where principals focus their instructional attention. It also means being visible in and around the school.[endnoteRef:20] When staff see principals outside of their offices, interested in the daily activities, they see principals who are engaged and involved. [19: Kearney & Harrington, 2010.] [20: Marzano et al., 2005.]

In order to promote the practices that lead to effective teaching and mastery learning, principals not only plan and organize professional development, they also participate in the process. They become learners alongside their staffs. In one research study, the researcher commented that the principal as learner “is critical because there is a striking connection between learning and collegiality.”[endnoteRef:21] Effective principals recognize the value of collaborative participation in the learning community as a way to build trust, collective responsibility, and to further the goal of improved student learning.[endnoteRef:22] Principals realize that keeping abreast of and informing staff of current research and practice is critical to school success. They emphasize and communicate that schools are learning communities and they provide both formal and informal opportunities for collaborative learning.[endnoteRef:23] [21: Barth, R. S. (1985). The leader as learner. Educational Leadership, 42(6), 92.] [22: Prestine, N. A., & Nelson, B. S. (2003). How can educational leaders support and promote teaching and learning? New conceptions of learning and leading in schools. Task Force for the Development of an Agenda for Future Research on Educational Leadership. Paper presented at the Annual Meeting of the American Educational Research Organization, Chicago, IL.] [23: Blase, J., & Blase, J. (1999). Leadership for staff development: Supporting the lifelong study of teaching and learning. Educational Resources Information Center: U. S. Department of Education.]

Research regarding effective principals and their role in leading the learning community includes the following:

· Effective principals participate in learning alongside their staffs.[endnoteRef:24] [24: Prestine & Nelson, 2003.]

· Effective principals ensure learning opportunities are afforded to all members of their staffs.[endnoteRef:25] [25: Lashway, L. (2003). Role of the school leader. Eugene, OR: College of Education, University of Oregon: ERIC Clearinghouse on Educational Management, U.S. Department of Education.]

· Principals of successful schools provide meaningful staff development.[endnoteRef:26] [26: Marzano et al., 2005.]

[bookmark: _Toc299979996]Monitoring Curriculum and Instruction. Effective principals focus on curriculum and instruction. Monitoring teacher practice helps to identify instructional strengths and weaknesses. Principals are aware of instructional practices in their school buildings, are knowledgeable about the curriculum standards and ensure that they are taught.[endnoteRef:27] Principals trust their teachers to effectively implement instruction, but visit classrooms regularly to observe the results of that instruction.[endnoteRef:28] [27: Cotton, 2003.] [28: Portin, B., Schneider, P., DeArmond, M., & Gundlach, L. (2003, September). Making sense of leading schools: A study of the school principalship. Seattle, WA: Center on Reinventing Public Education.]

In effective schools, principals are able to judge the effectiveness of teaching and serve as role models for expected behaviors of school staff.[endnoteRef:29] The emphasis on teaching and learning means that principals consciously limit activities that diminish instructional time.[endnoteRef:30] They allocate resources based on identified need which may include: materials, staffing, and staff development.[endnoteRef:31] They encourage teacher reflection regarding instructional practices and their impact on student achievement.[endnoteRef:32] [29: Fink, E., & Resnick, L. B. (2001). Developing principals as instructional leaders. Phi Delta Kappan, 82(8), 598-606; Marzano et al., 2005.] [30: Marzano et al., 2005.] [31: Kearney & Harrington, 2010.] [32: Cotton, 2003.]

Research related to principals’ roles in monitoring curriculum and instruction indicates the following:

· Both teachers and principals believe it important that someone is positioned to guide the curriculum and to make decisions about staff development needs.[endnoteRef:33] [33: Portin et al., 2003.]

· Effective principals ensure continuity in the school instructional program.[endnoteRef:34] [34: Leithwood & Riehl, 2003.]

· Principals must spend time in classrooms to monitor instructional programs, curriculum implementation, and the quality of instructional practices.[endnoteRef:35] [35: Fink & Resnick, 2001; Pajak, E., & McAfee, L. (1992). The principal as school leader, curriculum leader. NASSP Bulletin, 7(547), 21-29; Ruebling, C.E., Stow, S.B., Kayona, F.A., & Clarke, N.A. (2004). Instructional leadership: An essential ingredient for improving student learning. The Educational Forum, 68, 243-252.
]

Sample performance indicators for the instructional leadership of principals
1.1 Leads the collaborative development and sustainment of a compelling shared vision for educational improvement and works collaboratively with staff, students, parents, and other stakeholders to develop a mission and programs consistent with the division’s strategic plan.
1.2 Collaboratively plans, implements, supports, monitors, and evaluates instructional programs that enhance teaching and student academic progress, and lead to school improvement.
1.3 Analyzes current academic achievement data and instructional strategies to make appropriate educational decisions to improve classroom instruction, increase student achievement, and improve overall school effectiveness.
1.4 Possesses knowledge of research-based instructional best practices in the classroom.
1.5 Works collaboratively with staff to identify student needs and to design, revise, and monitor instruction to ensure effective delivery of the required curriculum.
1.6 Provides teachers with resources for the successful implementation of effective instructional strategies.
1.7 Monitors and evaluates the use of diagnostic, formative, and summative assessment to provide timely and accurate feedback to students and parents, and to inform instructional practices.
1.8 Provides collaborative leadership for the design and implementation of effective and efficient schedules that protect and maximize instructional time.
1.9 Provides the focus for continued learning of all members of the school community.
1.10 Supports professional development and instructional practices that incorporate the use of achievement data, and results in increased student progress.
1.11 Participates in professional development alongside teachers when instructional strategies are being taught for future implementation.
1.12 Demonstrates the importance of professional development by providing adequate time and resources for teachers and staff to participate in professional learning (i.e., peer observation, mentoring, coaching, study groups, learning teams).

1.13 Evaluates the impact professional development has on the staff/school improvement and student academic progress.
	2-25
	Part 2: Using Performance Standards for Principals
Brief #1 - Performance Standard 1: Instructional Leadership

Brief #2 - Performance Standard 2: School Climate	
SCHOOL CLIMATE
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.
	2	OCPS Performance Evaluation Fact Sheet

	2-26
	Part 2: Using Performance Standards for Principals
Brief #2 - Performance Standard 2: School Climate

What does school climate mean?
In general terms, school climate “is the relatively enduring quality of the school environment that is experienced by participants, affects their behavior, and is based on their collective perception about behavior in schools.”[endnoteRef:36] More simply put, school climate “refers to the social and working relationships of staff and principals.”[endnoteRef:37] When you enter the school’s front office, how does it feel? As you walk down the halls, what behaviors do you notice? What is the energy level of teachers and students in classrooms? Does the school community work as a team? All of these questions relate to school climate. These and many other factors affect the climate in a school. [36: Hoy, W. K., Tarter, C. J., & Kottkamp, R. B. (1991, February 27). Open school/healthy schools: Measuring organizational climate [Adobe Digital Editions version]. Retrieved from http://www.waynekhoy.com/pdfs/open schools healthy schools book.pdf. p. 10.] [37: Stronge, J., Richard, H. B., & Catano, N. (2008). Qualities of Effective Principals. Alexandria, VA: ASCD.]

[bookmark: _Toc299979694][bookmark: _Toc299979907][bookmark: _Toc299979999][bookmark: _Toc304825795]What does research say about school climate as it relates to school principals?
School climate affects everyone in the school community. Enlisting the support of all stakeholders is an important first step on the road to establishing and maintaining a positive climate. Since school climate influences student outcomes, staff satisfaction, and overall school morale, principals should identify and implement practices that foster a positive climate.

School Climate Responsibilities
 (
School Climate
)
0
 (
The Stakeholder
s
'
 Role
) (
The Principal’s Role
) (
Shared Leadership
)
 (
Trust
)

[bookmark: _Toc299980000][bookmark: _Toc304825796]The Principal’s Role. School climate and student performance are linked. A positive school climate focused on student learning is correlated to student achievement.[endnoteRef:38] Successful schools have a school climate that is significantly more positive than their less successful counterparts.[endnoteRef:39] Since principals play a pivotal role in fostering and sustaining school climate, it behooves them to concentrate effort in this area.[endnoteRef:40] To maintain a positive school climate, principals should: [38: Hallinger, P., Bickman, L., & Davis, K. (1996). School context, principal leadership, and student reading achievement. The Elementary School Journal, 96 (5), 527-549; Hoy, W. K., Tarter, C. J., & Kottkamp, R. B. (1991, February 27). Open school/healthy schools: Measuring organizational climate. Retrieved from http://www.waynekhoy.com/pdfs/open schools healthy schools book.pdf; McLaughlin, D., & Drori, G. (2000). School-level correlates of academic achievement: Student assessment scores in SASS public schools. (NCES 2000-303). U.S. Department of Education, National Center for Education Statistics. Washington, DC: U.S. Government Printing Office.] [39: Lindahl, R. (2009). School climate differences between high-performing and low-performing schools that serve high-poverty populations, NCPEA Education Leadership Review, 10(1). Retrieved from http://cnx.org/content/m19508/latest/?collection=col10630/latest] [40: Johnson Jr., J. F., & Uline, C. L. (2005). Preparing educational leaders to close achievement gaps. Theory Into Practice, 44(1), 45-52. doi:10.1207/s15430421tip4401_7.]

· Enlist the assistance of school community members (e.g., students, parents, staff, and community members) in helping to create a safe and positive learning environment;[endnoteRef:41] [41: Cotton, K. (2003). Principals and Student Achievement: What the Research Says. Association for Supervision and Curriculum Development.]

· Model respect and high expectations for all community members;[endnoteRef:42] [42: Cotton, 2003; Harris, S. L., & Lowery, L. (2002). A view from the classroom. Educational Leadership, 59(8), 64 – 65.]

· Share decision making to maintain high school morale;[endnoteRef:43] [43: Fink, E., & Resnick, L. B. (2001). Developing principals as instructional leaders. Phi Delta Kappan, 82(8), 598-606; Leithwood, K. A., & Riehl, C. (2003). What do we already know about successful school leadership? Washington, DC: AERA Division A Task Force on Developing Educational Leadership.]

· Maintain a current crisis and conflict action plan and implement it as necessary; and [endnoteRef:44] [44: United States Department of Education (2006, fall). Lessons learned from school crises and emergencies. Washington, DC: Author. Retrieved November 12, 2007, from http://eric.ed.gov/ERICDocs/data/ericdocs2sql/content_storage_01/0000019b/80/27/fa/ec.pdf.]

· Cultivate a positive learning environment by using knowledge of the school community (social, cultural, leadership, and political dynamics).[endnoteRef:45] [45: Kearney, W., & Herrington, D. (2010). High performing principals in historically low-performing minority-serving schools: A glimpse into the success of 90/90/90 Schools in South Central Texas. National Forum of Applied Educational Research Journal, 24(1/2), 63-72; Piltch, B., & Fredericks, R. (2005, January/February). A principal’s guide to school politics. Principal, 84(3), 10–14.]

[bookmark: _Toc299980001][bookmark: _Toc304825797]The Stakeholders' Role. Stakeholder involvement in school success is well-documented. Researchers note that positive parent-school relations are one of ten factors in successful school leadership.[endnoteRef:46] Building professional relationships between school principals and staff is one of the critical principal responsibilities cited by Marzano and colleagues in a meta-analysis of school leadership research.[endnoteRef:47] Parent and community outreach is identified by Cotton as an essential trait of effective principals.[endnoteRef:48] Effective principals build positive relations between the parent and the school, build professional relationships with the staff, and provide outreach to parents and the greater community. [46: Kyrtheotis, A., & Pashiardis, P. (1998). The influence of school leadership styles and culture on students’ achievement in Cyprus primary schools; Marzano, R., Waters, T., & McNulty, B. A. (2005). School leadership that works: From research to results. Alexandria, VA: Association for Supervision and Curriculum Development; Aurora, CO: Mid-continent Research for Education and Learning.] [47: Marzano et al., 2005.] [48: Cotton, 2003.]

When applied to school principals, the adage “no man is an island” is most apropos. Shared decision-making and collaboration strengthen rather than dilute leadership capacity in a school community. Creating a positive and safe learning environment is a job for all—students, parents, staff, and central office personnel. Relationships matter. Time taken to build relationships paves the way for productive gatherings that move forward in the right direction. As stakeholders work to reach consensus around school norms and expectations, the savvy principal ensures that all voices are heard. Importantly, within this collaborative effort, is the need to focus on and never lose sight of the vision and school goals.[endnoteRef:49] It is the responsibility of the principal to maintain the focus and the forward momentum. [49: Marzano et al., 2005.]

Research surrounding principal and stakeholder involvement in school climate indicates the following:

· Principals possess the authority, power, and position to impact school climate.[endnoteRef:50] [50: Kelley, R. C., Thornton, B., & Daugherty, R. (2005). Relationships between measures and school climate. Education, 126(1), 17-25. Retrieved from EBSCOhost.]

· A positive relationship that exists between school climate and leadership affects overall school effectiveness.[endnoteRef:51] [51: Hoy, W. K., Tarter, C. J., & Kottkamp, R. B. (1991, February 27). Open school/healthy schools: Measuring organizational climate [Adobe Digital Editions version]. Retrieved from http://www.waynekhoy.com/pdfs/open schools healthy schools book.pdf; Lindahl, 2009; Marzano et al., 2005.]

· Fundamentally important to establishing and maintaining school success is the importance of stakeholder involvement and relationship building.[endnoteRef:52] [52: Cotton, 2003; Kythreotis & Pashiardis, 1998; Marzano et al., 2005.]

[bookmark: _Toc299980002][bookmark: _Toc304825798]Trust. Trust is a precursor to success in any relationship—be it organizational or personal. If members of a school community are distrustful of others’ motives and actions, that community will most certainly fail. Moreover, anxiety, isolation, and estrangement are correlated with the absence of trust.[endnoteRef:53] The effective school principal leads from a position of trust—modeled and fostered daily in the school environment.[endnoteRef:54] Principals desiring a trustful environment can cultivate one by sharing information, power, and decision making with teachers.[endnoteRef:55] [53: Daly, A. J. (2009). Rigid Response in an Age of Accountability: The Potential of Leadership and Trust. Educational Administration Quarterly, 45(2), 168-216; Tschannen-Moran, M. (2004). Trust matters: Leadership for successful schools. San Francisco, CA: Jossey–Bass.] [54: Tschannen-Moran, M. (2009). Fostering teacher professionalism in schools: The role of leadership orientation and trust. Educational Administration Quarterly, 45(2), 217-247. Retrieved from EBSCOhost.] [55: Tschannen-Moran, 2004.]

Everyone in the organization benefits when trust abounds. Schools with high levels of trust are more open to new ideas and more likely to reach out to the community and commit to organizational goals.[endnoteRef:56] Teachers demonstrate greater professionalism when principals evidence trust and when they adopt a professional rather than a bureaucratic orientation.[endnoteRef:57] Students are the recipients of higher levels of teacher trust when trust is a prevailing culture trait within a school faculty.[endnoteRef:58] Multiple studies indicate that increased collaboration, improved academic productivity, and risk-tolerant climates are positively associated with trust in schools.[endnoteRef:59] As is evidenced by the research base, trust between members of a school community benefits all members. [56: Bryk & Schneider, 2002.] [57: Tschannen-Moran, 2009.] [58: Tschannen-Moran, 2009.] [59: Bryk, A.S., & Schneider, B. (2002). Trust in schools: A core resource for school improvement. New York: Russell Sage Foundation; Hoy, W. K., & Tschannen-Moran, M. (1999). Five faces of trust: An empirical confirmation in urban elementary schools. Journal of School Leadership, 9(3), 184-208; Tschannen-Moran, M., & Hoy, W. K. (2000). A multidisciplinary analysis of the nature, meaning, and measurement of trust. Review of Educational Research, 70(4), 547.]

There are many facets of trust. Some of these include: benevolence, competence, honesty, openness, and reliability.[endnoteRef:60] Principals can demonstrate these qualities and inspire trust in others in many ways. Just a few of these include: [60: Tschannen-Moran, 2004.]

· Making the time to listen to others;[endnoteRef:61] [61: Fullan, M. (2001). Leading in a culture of change. San Francisco, CA: Jossey–Bass; Kouzes, J. M., & Posner, B. Z. (2002). The leadership challenge (3rd ed.). San Francisco, CA: Jossey–Bass.]

· Asking others for input from members of the school community;[endnoteRef:62] [62: Marzano et al., 2005.]

· Making decisions that foster student safety and achievement;[endnoteRef:63] [63: Cotton, 2003; Marzano et al., 2005.]

· Being visible and participating in school activities; and[endnoteRef:64] [64: Cotton, 2003; Marzano et al., 2005.]

· Supporting staff as both professionals and individuals.[endnoteRef:65] [65: Cotton, 2003; Portin et al., 2003.]

[bookmark: _Toc299980003][bookmark: _Toc304825799]Shared Leadership. As the role of the principal has evolved from a primarily managerial one to one that is both managerial and instructional, duties and responsibilities have increased. In order to meet the demands of the job, it is increasingly necessary to share leadership. Paradoxically, when principals give power away they oftentimes become more powerful.[endnoteRef:66] This enables them to narrow their focus and concentration to factors that contribute directly to school effectiveness. [66: Kouzes & Posner, 2002.]

Shared leadership has been defined as “multiple sources of guidance and direction, following the contours of expertise in an organization, made coherent through a common culture.”[endnoteRef:67] In essence, shared leadership results in the creation of multiple leaders within a school. It affects principals and stakeholders in different ways. For the principal, it lightens the load and provides support. For the stakeholder, it highlights the important role that everyone has in guiding and directing the school community toward the vision and goals. When decision making becomes a team effort, the principal is more fully able to act as diagnostician and facilitator—identifying issues and resources necessary to address the issues.[endnoteRef:68] With this structure, the principal does not relinquish responsibility; rather, he or she promotes others, encourages shared decision making, and builds relationships.[endnoteRef:69] All of this contributes to a positive school climate. [67: Harris, A. (2005). Leading or misleading? Distributed leadership and school improvement. Journal of Curriculum Studies 37(3): 255–65. p. 258.] [68: Portin, B., Schneider, P., DeArmond, M., & Gundlach, L. (2003, September). Making sense of leading schools: A study of the school principalship. Seattle, WA: Center on Reinventing Public Education.] [69: Cotton, 2003; Marzano et al., 2005.]

Research on school climate and shared leadership includes these findings:

· In effective schools, principals distribute administrative tasks and create multiple leaders.[endnoteRef:70] [70: Portin et al., 2003; Spillane, J. P., Halverson, R., & Diamond, J. B. (2001, April). Investigating school leadership practices: A distributed perspective. Educational Researcher, 30(3), 23-27.]

· Shared leadership has a positive effect on school improvement and reading achievement.[endnoteRef:71] [71: Hallinger, P., & Heck, R. H. (2010). Leadership for learning: Does collaborative leadership make a difference in school improvement? Educational Management Administration & Leadership, 38(6), 654-678.]

· Shared leadership has a positive effect on school improvement and math achievement.[endnoteRef:72] [72: Heck, R. H., & Hallinger, P. (2009). Assessing the contribution of distributed leadership to school improvement and growth in math achievement. American Educational Research Journal, 46(3), 659-689.
]

Sample performance indicators for school climate
2.1	Incorporates knowledge of the social, cultural, leadership, and political dynamics of the school community to cultivate a positive academic learning environment.
2.2	Consistently models and collaboratively promotes high expectations, mutual respect, concern, and empathy for students, staff, parents, and community.
2.3	Utilizes shared decision making and collaboration to build relationships with all stakeholders and maintain positive school morale.
2.4 	Models and inspires trust and a risk-tolerant environment by sharing information and power.
2.5	Maintains a collegial environment and supports the staff through the stages of the change process.
2.6	Addresses barriers to teacher and staff performance and provides positive working conditions to encourage retention of highly-effective personnel.
2.7	Develops and/or implements a safe school plan that manages crisis situations in an effective and timely manner.
2.8	Involves students, staff, parents, and the community to create and sustain a positive, safe, and healthy learning environment that reflects state, division, and local school rules, policies, and procedures.
2.9	Develops and/or implements best practices in schoolwide behavior management that are effective within the school community and communicates behavior management expectations to students, teachers, and parents.
2.10	Is visible, approachable, and dedicates time to listen to the concerns of students, teachers, and other stakeholders.
2.11	Maintains a positive, inviting school environment that promotes and assists in the development of the whole student, and values every student as an important member of the school community.

	2-30
	Part 2: Using Performance Standards for Principals
Brief #2 - Performance Standard 2: School Climate

Brief #3 - Performance Standard 3: Human Resources Management	
HUMAN RESOURCES MANAGEMENT
The principal fosters effective human resources management through the selection, induction, support, evaluation, and retention of quality instructional and support personnel.
	2	OCPS Performance Evaluation Fact Sheet

	2-31
	Part 2: Using Performance Standards for Principals
Brief #3 - Performance Standard 3: Human Resources Management

What does human resources management mean?
[bookmark: _Toc299979703][bookmark: _Toc299979916][bookmark: _Toc299980020][bookmark: _Toc304825802]In general terms, human resources management encompasses “selecting quality teachers and staff, inducting and supporting new teachers, mentoring novice teachers, providing professional growth opportunities, and retaining quality staff.”[endnoteRef:73] [73: Stronge, J., Richard, H. B., & Catano, N. (2008). Qualities of Effective Principals. Alexandria, VA: ASCD. p. 36.]

What does research say about human resources management as it relates to school principals?
Effective principals understand that one of their most important responsibilities is the selection, induction, support, evaluation, and retention of quality instructional and staff personnel.[endnoteRef:74] They also understand that supporting, affirming, and finding opportunities for teachers and staff to grow professionally affects the bottom line, student achievement.[endnoteRef:75] Targeting the right people to the right position is critical, and effective principals take this responsibility seriously.[endnoteRef:76] As stated by Horng and Loeb, “school principals can have a tremendous effect on student learning through the teachers they hire, how they assign those teachers to classrooms, how they retain teachers, and how they create opportunities for teachers to improve.”[endnoteRef:77] [74: Hallinger, P., & Heck. R. H. (February, 1996). Reassessing the principal’s role in school effectiveness: A review of empirical research. Educational Administration Quarterly, 32(1), 5–44.] [75: Sanders, W. L., & Horn, S. P. (1998). Research findings from the Tennessee value-added assessment system (TVAAS) database: Implications for educational evaluation and research. Journal of Personnel Evaluation in Education, 12(3), 247-56; Sanders, W. L., & Rivers, J. C. (1996). Cumulative and residual effects of teachers on future student academic achievement. Knoxville, TN: University of Tennessee Value-Added Research and Assessment Center.] [76: Portin, B., Schneider, P., DeArmond, M., & Gundlach, L. (2003, September). Making sense of leading schools: A study of the school principalship. Seattle, WA: Center on Reinventing Public Education.] [77: Horng, E. & Loeb, S. (2010). New thinking about instructional leadership. (2010). Phi Delta Kappan, 92(3), 66-69.]

Human Resources Management Responsibilities
 (
Human Resources Management
)

 (
Induction and
Support
) (
Retention
) (
Evaluation
) (
Selection
)

		

A study by Beteille, Kalogrides, and Loeb found that:

· School principals’ organizational management practices—particularly, in the area of personnel management—appear to play a critical role in improving schools.
· Effective schools retain higher-quality teachers and remove lower-quality teachers.
· [bookmark: _Toc299980021]Teachers who work in more effective schools improve more rapidly than do those in less effective ones.[endnoteRef:78] [78: Beteille, T., Kalogrides, D., Loeb, S., & Urban Institute, N. (2009). Effective schools: Managing the recruitment, development, and retention of high-quality teachers. Working Paper 37. National Center for Analysis of Longitudinal Data in Education Research.]

[bookmark: _Toc304825803]Selection. Taking the time to make careful personnel selection decisions pays dividends later on. The principal’s impact on school effectiveness may be indirect, but selecting quality teachers has a direct effect on student outcomes. Equally important is the careful selection of support staff.

Portin and colleagues note that principals in their study talked about the impact of support staff on the climate of the school.[endnoteRef:79] A study of 90/90/90 school principals is illustrative. These schools are composed of a student body of at least 90 percent minority, 90 percent receive free or reduced lunch, and the passing rate on standardized achievement tests is 90 percent or better. One of the factors cited in beating the odds is their “mindful allocation of staffing resources.”[endnoteRef:80] Setting schools up for success means principals staff their schools with quality instructional and staff personnel. Such is the case at these schools. [79: Portin et al., 2003.] [80: Kearney, W., & Herrington, D. (2010). High performing principals in historically low-performing minority-serving schools: A glimpse into the success of 90/90/90 Schools in South Central Texas. National Forum of Applied Educational Research Journal, 24(1/2), 63-72. p. 65.]

Additional findings from various research studies indicate:

· Principals trained in research-based hiring practices are more likely to use those practices in teacher interviews and selection. Practices include: multiple interviewers, prepared questions, and scoring rubrics.[endnoteRef:81] [81: Hindman, J.L. (2004). The connection between qualities of effective teachers and selection interviews: The development of a teacher selection interview protocol. The College of William and Mary: Williamsburg, VA. Dissertation Abstracts International (UMI No. 3118184).]

· Effective principals understand the school district’s hiring system and use this knowledge to acquire the best qualified people for the positions they seek to fill.[endnoteRef:82] [82: Peterson, K. D. (2002). Effective teacher hiring: A guide to getting the best. Alexandria, VA: Association for Supervision and Curriculum Development; Portin, et al., 2003.]

[bookmark: _Toc299980022]
[bookmark: _Toc304825804]Induction and Support. Quality induction programs positively impact teacher retention.[endnoteRef:83] “Induction is the process of systematically training and supporting new teachers, beginning before the first day of school and continuing through the first two or three years of teaching.”[endnoteRef:84] Principals have an important role to play in fostering and sustaining these programs. With high teacher turnover rates showing no signs of abatement, the savvy principal provides as much systematic training and support to teachers as is needed throughout induction. Wong outlines overarching objectives of induction programs.[endnoteRef:85] These objectives include: (1) easing the transition into teaching; (2) improving classroom management and instruction; (3) promoting the district's culture; and (4) increasing teacher retention rate. [83: Ingersoll, R. M., & Strong, M. (2011). The impact of induction and mentoring programs for beginning teachers: A critical review of the research. Review of Educational Research, 81(2), 201-233.] [84: Wong, H. (2001). Mentoring can't do it all. Education Week (August 8. 2001). Retrieved from http://www.edweek.org/ew/articles/2001/08/08/43wong.h20.html.] [85: Wong, 2001.]

In a review of 15 research studies on induction programs, Ingersoll and Strong identified several interesting findings:[endnoteRef:86] [86: Ingersoll & Strong, 2011.]

· Beginning teachers who participate in induction have higher satisfaction, commitment, or retention than those who do not participate.
· Beginning teachers who participate in induction have more on-task students and viable lesson plans than those who do not participate.
· Beginning teachers who participate in induction are more likely to use effective student questioning practices and are more likely to adjust classroom activities to meet students’ interests than those who do not participate.
· Beginning teachers who participate in induction are more likely to maintain a positive classroom atmosphere and demonstrate successful classroom management than those who do not participate.
· Beginning teachers who participate in induction have students with higher test scores or demonstrate greater gains on academic achievement tests than those who do not participate.

There are practices that principals can adopt that reduce new teacher turnover rates.[endnoteRef:87] Smith and Ingersoll culled data from the Schools and Staffing Survey (SASS), administered by the National Center for Education Statistics. The statistics included all beginning teachers in the United States during the 1999-2000 academic year. Several factors appeared to affect turnover and retention rates. Researchers found that matching mentors and mentees by teaching specialty—subject or grade level—appeared to reduce turnover rate. Establishing a common planning time for collaboration was effective in reducing turnover. Finally, being part of an external network of teachers also reduced turnover. It behooves principals to keep these ideas in mind as they work to induct and support new teachers. Providing a culture of support where new teachers are supported by all staff can reduce new teacher attrition.[endnoteRef:88] [87: Smith, T. M., & Ingersoll, R. M. (2004). What are the effects of induction and mentoring on beginning teacher turnover? American Educational Research Journal, 41(3), 681-714.] [88: Ingersoll, R.M., & Kralik, J.M. (2004). The impact of mentoring on teacher retention: What the research says. Denver, CO: Education Commission of the States. Retrieved November 12, 2007, from http://www.ecs.org/clearinghouse/50/36/5036.htm; Sweeny, B. W. (2001). Leading the teacher induction and mentoring program. Arlington Heights, IL: Skylight Professional Development; Watkins, P. (2005). The Principal's Role in Attracting, Retaining, and Developing New Teachers. Clearing House, 79(2), 83-87.]

[bookmark: _Toc299980023]
[bookmark: _Toc304825805]Evaluation. The two major purposes of teacher/staff evaluation are professional growth and performance accountability. Though viewed by some as mutually exclusive, Stronge argues that:

There is room in evaluation systems for both accountability and performance improvement purposes. Indeed, evaluation systems that reflect both accountability and personal growth dimensions are not only desirable but also necessary for evaluation to productively serve the needs of individuals and the community at large.[endnoteRef:89] [89: Stronge, J. H. (1995). Balancing individual and institutional goals in educational personnel evaluation: A conceptual framework. Studies in Educational Evaluation, 21, 131-151. p. 131.]

The National Education Policy Center advocates an evaluation system that “targets both continual improvement of the teaching staff and timely dismissal of teachers who cannot or will not improve.”[endnoteRef:90] An effective system meets both of these objectives. [90: Hinchey, P. H. (2010). Getting Teacher Assessment Right: What Policymakers Can Learn from Research. Boulder, CO: National Education Policy Center. Retrieved [date] from http://nepc.colorado.edu/publication/getting-teacher-assessment-right.]

If teacher evaluation is to benefit teachers, principals must consider ways to improve the evaluation process so that it is marked by quality characteristics.[endnoteRef:91] These characteristics include: positive climate, clear communications, teachers/staff and principals committed to the evaluation, and practices that are technically sound. [91: Stronge, Richard, & Catano, 2008.]

A positive climate is one characterized by mutual trust. “Evaluation conducted in an environment that fosters mutual trust between evaluator (representing the institution) and evaluatees holds the greatest potential for benefiting both parties.”[endnoteRef:92] A second characteristic is clear communication between teachers and principals during the evaluative process. Two-way communications where both parties are encouraged and able to share ideas and interpretations fosters mutual understanding. Principals and teachers committed to teacher evaluation is a third quality characteristic that can improve a teacher evaluation process. When principals are committed to the teacher evaluation system and prioritize their commitment, the evaluation process becomes a vehicle for teacher growth and improvement. Since effective teachers impact student achievement, a teacher evaluation system that improves teacher effectiveness can serve as a tool for increasing student achievement. Principals can demonstrate this priority by setting aside time and focusing attention on the evaluative process and by allocating resources that support the evaluation system and teacher improvement practices.[endnoteRef:93] Finally, principals should ensure their evaluative practices are technically sound. This means principals participate in training to build knowledge and understanding of the teacher/staff evaluation system.[endnoteRef:94] [92: Stronge, 1995, p. 136.] [93: Poston, W. K., Jr., & Manatt, R. P. (1993). Principals as evaluators: Limiting effects on school reform. International Journal of Educational Reform, 2(1), 41-48; Stronge, J. H., & Tucker, P. D. (2003). Handbook on teacher evaluation: Assessing and improving performance. Larchmont, NY: Eye On Education.] [94: Cotton, K. (2003). Principals and Student Achievement: What the Research Says. Association for Supervision and Curriculum Development.]

Research related to these quality characteristics is summarized:

· Teachers/staff who participate more fully in the evaluation conference are more satisfied with both the conference and the principal than those who participate less.[endnoteRef:95] [95: Helm, V.M., & St. Maurice, H. (2006). Conducting a successful evaluation conference. In J.H. Stronge (Ed.) Evaluating teaching: A guide to current thinking and best practice (2nd ed.) (pp. 235-252). Thousand Oaks, CA: Corwin Press.]

· More trustworthy relationships are built by principals who balance caring and high expectations than relationships characterized by high caring and low expectations or low caring and high expectations. Balance is key.[endnoteRef:96] [96: Tschannen-Moran, M. (2004). Trust matters: Leadership for successful schools. San Francisco, CA: Jossey–Bass.]

· Teacher involvement at every level of the evaluation process is a requirement for an effective evaluation system.[endnoteRef:97] [97: McLaughlin, M. W. (1990). Embracing contraries: Implementing and sustaining teacher evaluation. In J. Millman and L. Darling-Hammond (Eds.), The new handbook of teacher evaluation: Assessing elementary and secondary school teachers (pp. 403-415). Newbury Park, CA: Sage Publications.]

Multiple data sources inform understanding in every context. Teacher/staff evaluation is no different. Using multiple data sources or measurement tools increases information about teacher/staff effectiveness and thus provides a more fully rounded picture of teacher/staff levels of competency. Moreover, the use of different measurement tools can offset weaknesses found in others. Evaluation tools that are used without proper training can impact the validity of an evaluation.[endnoteRef:98] [98: Goe, L., Bell, C., & Little, O. (2008). Approaches to evaluating teacher effectiveness: A research synthesis. Washington, D.C.: National Comprehensive Center for Teacher Quality.]

Teacher observation is the measurement tool used most often by principals during the teacher evaluation process. A study of measurement tools by Goe, Bell, and Little identified both strengths and weaknesses. Observations are feasible and can provide useful information. However, observations provide limited information because of the narrow focus on instructional delivery and classroom management. The whole of teachers’ work—e.g., instructional planning, student assessment, professional development—is left unexamined.[endnoteRef:99] The National Education Policy Center advocates multiple measures to include: classroom observation, instructional artifacts, portfolios, teacher self-reports, student surveys, and value-added assessment.[endnoteRef:100] Though each has strengths and weaknesses, when combined, they can provide a holistic view of teacher/staff performance. This, in turn, provides the principal with both quantitative and qualitative data to fully inform the evaluation product. [99: Stronge & Tucker, 2003.] [100: Hinchey, 2010.]

Effective school principals understand the division guidelines of the personnel evaluation system. The following are research findings related to evaluation:

· School principals affect student learning primarily by hiring and supporting high-quality teachers and staff.[endnoteRef:101] [101: Grissom, J. A., Loeb, S., & Urban Institute, N. (2009). Triangulating principal effectiveness: How perspectives of parents, teachers, and assistant principals identify the central importance of managerial skills. Working Paper 35. National Center for Analysis of Longitudinal Data in Education Research.]

· Effective principals hire, support, and retain good teachers while removing less-effective teachers.[endnoteRef:102] [102: Beteille, T., Kalogrides, D., Loeb, S., & Urban Institute, N. (2009). Effective schools: Managing the recruitment, development, and retention of high-quality teachers. Working Paper 37. National Center for Analysis of Longitudinal Data in Education Research.]

· School principals’ abilities in performing evaluation affect the ability to remove teachers due to incompetence.[endnoteRef:103] [103: Painter, S. R. (2000). Principals’ efficacy beliefs about teacher evaluation. Journal of Educational Administration, 38(4), 368-378.]

· Remediating or removing low-performing teachers is the responsibility of the school principal.[endnoteRef:104] [104: Painter, 2000.]

· Effective principals continue to document deficiencies while working to help struggling teachers so that they have the necessary documentation should dismissal become necessary. [endnoteRef:105] [105: McGrath, M.J. (2006). Dealing positively with the nonproductive teacher: A legal and ethical perspective on accountability. In J.H. Stronge (Ed.) Evaluating teaching: A guide to current thinking and best practice (2nd ed.) (pp. 253 – 267). Thousand Oaks, CA: Corwin Press, Inc.]

[bookmark: _Toc299980024][bookmark: _Toc304825806]
Retention. Approximately one-third of new teachers leave teaching during their first three years.[endnoteRef:106] Within five years, one-half of new teachers leave the field. Providing an induction program and support for new teachers helps to reduce that rate and keeps new teachers in the classroom.[endnoteRef:107] Principals can impact teacher loss in their schools. Supporting a systematic induction program is beneficial and a win-win strategy for all involved. [106: Ingersoll, R.M. (2002). The teacher shortage: A case of wrong diagnosis and wrong prescription. NASSP Bulletin, 86(6), 16-31; Luekens, M.T., Lyter, D.M., & Fox, E.E. (2004). Teacher attrition and mobility: Results from the teacher follow-up survey, 2000-01. Education Statistics Quarterly, 6(3), Retrieved November 20, 2005, from http://nces.ed.gov/programs/quarterly/vol_6/6_3/3_5.asp.] [107: Ingersoll & Strong, 2011.]

Marshak and Klotz identify specific actions principals can take to support new teachers.[endnoteRef:108] The first three goals focus on the school and the division. Mentors, supported by principals, help new teachers to: [108: Marshak, J., & Klotz, J. (2002). To mentor or to induct: That is the question. Paper presented at the Annual Meeting of the Mid-South Educational Research Association, Chattanooga, TN.]

· become familiar with the school's culture, traditions, and rituals;
· learn more about the community's goals for education; and
· gain insight into district and school policies and procedures.

Instructionally, principals support new teachers by:

· assisting with instructional issues, such as helping new teachers learn to adjust delivery based on student need;
· helping new teachers build more skill in challenging students to think on a higher level and providing higher-level learning experiences; and
· assisting and supporting new teachers as they develop the necessary skills needed to collect, analyze, and apply data instructionally to increase student learning.

Principals also support new teachers by:

· encouraging and helping them to integrate new technologies to enhance instruction;
· supporting and encouraging ongoing collaborative efforts within and among grade levels and subject areas; and
· educating and supporting new teachers so that their instruction is aligned with state and national standards thereby ensuring students are taught what will be tested.

Sample performance indicators for human resources management by principals
3.1	Actively participates in the selection process, where applicable, and assigns highly-effective staff in a fair and equitable manner based on school needs, assessment data, and local and state requirements.
3.2	Supports formal building level employee induction processes and informal procedures to support and assist all new personnel.
3.3	Provides a mentoring process for all new and targeted instructional personnel, as well as cultivates leadership potential through personal mentoring.
3.4	Manages the supervision and evaluation of staff in accordance with local and state requirements.
3.5	Properly implements the teacher and staff evaluation systems, supports the important role evaluation plays in teacher and staff development, and evaluates performance of personnel using multiple sources.
3.6	Documents deficiencies and proficiencies, provides timely formal and informal feedback on strengths and weaknesses, and provides support, resources, and remediation for teachers and staff to improve job performance.
3.7	Makes appropriate recommendations relative to personnel transfer, retention, promotion, and dismissal consistent with established policies and procedures and with student academic progress as a primary consideration.
3.8	Recognizes and supports the achievements of highly-effective teachers and staff and provides them opportunities for increased responsibility.
3.9	Maximizes human resources by building on the strengths of teachers and staff members, and providing them with professional development opportunities to grow professionally and gain self-confidence in their skills.

	2-36
	Part 2: Using Performance Standards for Principals
Brief #3 - Performance Standard 3: Human Resources Management

Brief #4 - Performance Standard 4: Organizational Management	
ORGANIZATIONAL MANAGEMENT
The principal fosters the success of all students by supporting, managing, and overseeing the school’s organization, operation, and use of resources.
	2	OCPS Performance Evaluation Fact Sheet

	2-37
	Part 2: Using Performance Standards for Principals
Brief #4 - Performance Standard 4: Organizational Management

What does organizational management mean?
In general terms, organizational management pertains to those responsibilities relating to the functioning of the school. These include, but are not limited to: (1) coordinating a safe and orderly school environment, daily operations, and facility maintenance; (2) using data in organization management; (3) seeking and managing fiscal resources; and (4) organizing and managing technology resources.[endnoteRef:109] [109: Stronge, J., Richard, H. B., & Catano, N. (2008). Qualities of Effective Principals. Alexandria, VA: ASCD. pp. 89-90.]

[bookmark: _Toc299979700][bookmark: _Toc299979913][bookmark: _Toc299980012][bookmark: _Toc304825809]What does research say about organizational management as it relates to school principals?
Organizational management is a primary responsibility of the school principal. A smoothly functioning school requires a principal's focused time and effort on those factors that keep it running so. More than anything else, the school must first be a safe and positive learning environment for all. School principals are charged to ensure this.[endnoteRef:110] However, they have other duties and responsibilities. They use data to inform decisions and to plan strategies for school improvement. School principals are also responsible for budgetary matters pertaining to the school. And, in more and more schools, technology plays a central role in teaching and learning; principals must organize and manage their technology resources. If a school is to function efficiently and effectively, careful thought and committed time must be allocated to each of these areas. [110: Cotton, K. (2003). Principals and Student Achievement: What the Research Says. Association for Supervision and Curriculum Development.; Marzano, R., Waters, T., & McNulty, B. A. (2005). School leadership that works: From research to results. Alexandria, VA: Association for Supervision and Curriculum Development; Aurora, CO: Mid-continent Research for Education and Learning.]

Organizational Management Responsibilities
 (
Organizational Management
)

 (
Fiscal Resources
) (
Safety, Daily Operations, and Maintenance
) (
Technology Resources
)

[bookmark: _Toc299980013][bookmark: _Toc304825810]
School Safety, Daily Operations, and Facility Maintenance. The effective principal addresses each of these three areas realizing they can impact a smoothly functioning school. Each is addressed in turn.

[bookmark: _Toc299980014][bookmark: _Toc304825811]School Safety. A school principal prioritizes safety of students and staff above all else. Routines and procedures are created and implemented to ensure a safe, orderly, and positive environment. In their meta-analysis of 69 empirical studies on school leadership, Marzano and colleagues identified order as one of 21 responsibilities of principals. More specifically, they noted evidenced behaviors to include:

· Establishing routines regarding orderly school operations, which are understood and followed by staff;
· Establishing structures, rules, and procedures, provided and reinforced to the staff; and
· Establishing structures, rules, and procedures, provided and reinforced to the students.[endnoteRef:111] [111: Marzano et al., 2005; Waters, J.T., Marzano, R.J., & McNulty, B. (2003). Balanced leadership: What 30 years of research tells us about the effect of leadership on student achievement: A working paper. Aurora, CO: Mid-continent Research for Education and Learning (McREL).]

Likewise, Cotton’s research confirms that maintenance of a safe and orderly school environment is a priority of effective principals.[endnoteRef:112] Cotton found that effective principals have behavior policies that are established with solicited input from staff and students. They set clear expectations for student behavior. Discipline is fairly and consistently enforced. Finally, teachers are granted authority to maintain the established discipline policies. Additionally, Cotton noted that crisis management plans are in place and current, and a trained school crisis management team is on board and ready to handle situations effectively. [112: Cotton, 2003.]

[bookmark: _Toc299980015][bookmark: _Toc304825812]Daily Operations and Facility Management. Principals complete a wide range of tasks on any given day. Some may seem unrelated to student outcomes. However, Lashway contends that even mundane tasks can affect student outcomes.[endnoteRef:113] For instance, heating and cooling problems can certainly affect classrooms and student learning. It behooves the principal to keep the school running efficiently so that maximum learning occurs. [113: Lashway, 2003.]

Master schedules, usually an administrative task, can impact student learning outcomes. Thoughtful and careful consideration while scheduling can result in more time for instruction.[endnoteRef:114] Scheduling that maximizes blocks of instructional time, and decreases “wasted time,” is beneficial to all. Building in co-teaching opportunities benefits both students with special needs and others as teaching capacity is doubled. More needs can be met when principals include key personnel in the collaborative creation of a master schedule.[endnoteRef:115] [114: Danielson, C. (2002). Enhancing student achievement: A framework for school improvement. Alexandria, VA: Association for Supervision and Curriculum Development.] [115: Friend, M. (2007, February). The co-teaching partnership. Educational Leadership, 64(5), 48–52.]

[bookmark: _Toc299980016]
[bookmark: _Toc304825813]Seeking and Managing Fiscal Resources. The school principal is charged with responsible management of resources. This requires a thorough understanding of local school board and state policy.[endnoteRef:116] It also requires a cycle of actions to plan and oversee the budget. [116: Stronge, Richard, & Catano, 2008.]

Resources include materials—books and equipment—but also included in the definition are opportunities for staff development and professional collaboration.[endnoteRef:117] Sometimes managing resources requires creativity to maximize teaching and learning. Research indicates that: [117: Cotton, 2003.]

· Effective school principals use resources creatively to improve teaching and learning.[endnoteRef:118] [118: Cotton, 2003; Marzano et al., 2005.]

· Strong organizational managers are effective in allocating budgets and resources.[endnoteRef:119] [119: Horng, E., Klasik, D., & Loeb, S. (2010). Principal's time use and school effectiveness. American Journal of Education, 116(4), 491-523.]

· Schools showing academic improvement are more likely to have strong organizational managers.[endnoteRef:120] [120: Horng & Loeb, 2010.]

[bookmark: _Toc299980017]
[bookmark: _Toc304825814]Organizing and Managing Technology Resources. As schools increase technology capabilities and applications, principals are expected to organize and manage those resources effectively. Principals must concern themselves with technology issues related to: instructionally appropriate allocation, equity, sustainability, and training. To facilitate student learning and staff productivity, technology must be accessible and in working order. In addition, smart school principals hire technology staff who fully understand how best to capitalize on and exploit technology use for teaching and learning.

In a case study of 14 schools implementing technology use in both reading and mathematics, schools that achieved learning gains with technology were characterized in this way:[endnoteRef:121] [121: Means, B. (2010). Technology and education change: Focus on student learning. Journal of Research on Technology in Education, 42(3), 285-307.
]

· Schools provided support for implementation.
· Instructional vision between principals and teachers concerning how best to implement software use was consistent.
· Principal support included scheduling access to equipment and collaborative planning time for teachers to co-learn about the technology.
· Teachers collaborated and supported one another on the use of the technology.

Sample performance indicators for organizational management by principals
4.1	Demonstrates and communicates a working knowledge and understanding of Virginia public education rules, regulations, and laws, and school division policies and procedures.
4.2	Establishes and enforces rules and policies to ensure a safe, secure, efficient, and orderly facility and grounds.
4.3	Monitors and provides supervision efficiently for all physical plant and all related activities through an appropriately prioritized process.
4.4	Identifies potential organizational, operational, or resource-related problems and deals with them in a timely, consistent, and effective manner.
4.5	Establishes and uses accepted procedures to develop short- and long-term goals through effective allocation of resources.
4.6	Reviews fiscal records regularly to ensure accountability for all funds.
4.7	Plans and prepares a fiscally responsible budget to support the school’s mission and goals.
4.8	Follows state and local policies with regard to finances and school accountability and reporting.

4.9	Implements strategies for the inclusion of staff and stakeholders in various planning processes, shares in management decisions, and delegates duties as applicable, resulting in a smoothly operating workplace.
	2-39
	Part 2: Using Performance Standards for Principals
Brief #4 - Performance Standard 4: Organizational Management

Brief #5 - Performance Standard 5: Communication and Community Relations	
COMMUNICATION AND COMMUNITY RELATIONS
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.
	2	OCPS Performance Evaluation Fact Sheet

	2-40
	Part 2: Using Performance Standards for Principals
Brief #5 - Performance Standard 5: Communication and Community Relations

What does communication and community relations mean?
In general terms, communication and community relations “consists of staff members’ personal relations with colleagues, students, parents, and the larger community.”[endnoteRef:122] [122: Stronge, J. H., Richard, H. B., & Catano, N. (2008). Qualities of effective principals. Alexandria, VA: Association for Supervision and Curriculum Development. p. 110-111.]

[bookmark: _Toc299979711][bookmark: _Toc299979924][bookmark: _Toc299980039][bookmark: _Toc304825817]What does research say about communication and community relations as it relates to school principals?
Communicating clearly and establishing strong relations with the community are critical school principal responsibilities. Increasingly, principals find themselves not only responsible to faculty, staff, and students but also responsible to parents, policy makers, and the larger community. Effective principals unite these various stakeholders into a cohesive group moving toward the same quality goal: educating children and raising student performance.[endnoteRef:123] One of the ways they do this is through relationship building and effective communications. Effective principals understand they do not act in a vacuum; they realize the importance of bringing stakeholders into the mix in a collaborative decision-making model. Moreover, they reach out to stakeholders on a continual basis.[endnoteRef:124] [123: Lashway, L. (2003). Role of the school leader. Eugene, OR: College of Education, University of Oregon: ERIC Clearinghouse on Educational Management, U.S. Department of Education.] [124: Cotton, K. (2003). Principals and Student Achievement: What the Research Says. Association for Supervision and Curriculum Development.]

Communication and Community Relations Responsibilities

 (
Communication and Community Relations
)

 (
Communicating with the Larger Community
)
 (
Effective Communication
) (
Communicating with Families
)

[bookmark: _Toc304825818]

Effective Communication. Effective school principals foster communication with and between all school constituents on an ongoing basis.[endnoteRef:125] They realize they do not have all the answers. They are good listeners and value the opportunity to hear alternate views on topics. [125: Leithwood, K. A., & Riehl, C. (2003). What do we already know about successful school leadership? Washington, DC: AREA Division A Task Force on Developing Educational Leadership.]

Today's technologies offer an array of communication possibilities and opportunities.[endnoteRef:126] Porterfield and Carnes advocate the use of both traditional and new media to open the lines of communication to build parent and community trust. They offer five suggestions for improving communications: [endnoteRef:127] [126: Porterfield, K., & Carnes, M. (2010). Tools of the trade. Principal, 89(4), 28-30.] [127: Porterfield & Carnes, 2010, p. 34.]

(1) Make communications planning a top priority.

Communication planning should be a consideration whenever new programs are designed, test dates changed, or rules revised. Questions principals should ask themselves are: (a) Who should know about these changes? and (b) How do we assure they know? The answers to these questions ensure that all the affected parties are identified and a plan for communicating changes is in place. In other words, the authors advocate school principals, “get out ahead of the story, put your frame around it, and plan ahead.”[endnoteRef:128] [128: Neely, E. (2005). Communicating with parents: It works both ways. Leadership, 34(5), 24-27.]

(2) Leave the office and network with others.

Networking builds relationships by increasing mutual understanding. It can include: being available to news agencies, attending committee meetings of special groups (e.g., special education and gifted education), breakfasting with PTA officers, and meeting with faculty liaison groups. This demonstrates that the principal values these groups and is anxious to listen to their viewpoints and issues of concern.

(3) Be aware of the different audiences served.

School principals serve varied constituencies. They have different interests and concerns. Do not lump all parents into one category; they are not monolithic. Ensure that employees are the first to hear of changes, that they hear the whole story, and they fully understand the ramifications. Then enlist their support to market the changes to parents and community members.

(4) Invite naysayers to work with you.

Look for those who find fault. Enlist them in efforts to realize the vision. Listen to their arguments and try to appreciate their views. When critics are invited in and become familiar with the school environment, relationships are built and new understanding is often forged. This is a way to become a team rather than adversaries.

(5) Be strategic with available technology.

Become familiar with how the school community receives its information. Parents under 50 oftentimes get news from online sources rather than printed newspapers. Survey parents to find out and then focus communication efforts in these areas.

[bookmark: _Toc299980041][bookmark: _Toc304825819]Communicating with Families. It behooves all school principals to involve parents in the school community. Principals who reach out to involve parents and community members are more successful than others.[endnoteRef:129] These principals articulate the school vision to parents. [129: Stronge & Catano, 2006; Cotton, 2003.]

In a series of focus groups and a nationally representative survey of 1,006 parents of current and recent high school students from urban, suburban, and rural communities, Bridgeland et al. note that among other findings: (1) high-performing schools do a better job of communicating with parents; (2) high-performing schools are more likely to be perceived as encouraging parental involvement; (3) parents of students in low-performing schools are much less likely than their peers to talk with their children’s teachers; and (4) high-performing schools are more likely than low-performing schools to notify and engage parents if their child is having performance issues at school.[endnoteRef:130] [130: Bridgeland, J. M., DiIulio, J. J., Streeter, R. T., Mason, J. R., & Civic, E. (2008). One dream, two realities: Perspectives of parents on America's high schools. Civic Enterprises.]

A review of existing literature on parental involvement found that some types of involvement benefit the school directly:

· Telling parents that their involvement and support greatly enhances their children's school progress.
· Fostering parent involvement from the time that students first enter school.
· Teaching parents that they are role models for reading behavior.
· Developing parent programs that are focused on instruction.
· Working to engage parents of disadvantaged students.
· Emphasizing that parents are partners of the school and that the school values their involvement.[endnoteRef:131] [131: Cotton & Wikelund, 1989, from Stronge, Richard, & Catano, 2008, p. 114-115.]

[bookmark: _Toc299980042][bookmark: _Toc304825820]Communicating with the Larger Community. School principals serve as advocates of their schools. As such, it is their responsibility to “communicate a positive image of their schools.”[endnoteRef:132] Support from mass media sources is important; therefore, principals should develop positive relationships with various media outlets. According to a study by Brookings Institution, Americans want news coverage of their public schools. This means school principals must “learn how to navigate the new digital ecosystem.”[endnoteRef:133] Some of the suggestions include: developing relationships with journalists, creating in-house news networks focusing on positive school outcomes, and connecting local stories to national studies and trends. Reaching out to the media strengthens school vision and develops relationships undergirded by shared purpose and mutual support.[endnoteRef:134] [132: Stronge, Richard, & Catano, 2008, p. 117.] [133: Carr, N. (2011). How schools can get better media coverage in the digital news ecosystem. eSchool News, 14(5), 35.] [134: Leithwood & Riehl, 2003.]

Schools are part of a larger community network. Their effectiveness is in part influenced by these other agencies. School principals can garner resources, enlist support, and form relationships that are mutually beneficial. Forming partnerships can assist in furthering the school vision to the larger community and can directly benefit students and teachers.

In a study of partnering benefits, two Ontario secondary schools heavily involved in community partnerships served as the sample. Conclusions drawn about partnering benefits include: educators met the needs of their students and programs that could not be addressed in the school; partnering provided material, financial, and social support; principals obtained district resources unavailable to other schools; and the schools’ reputations within the communities were raised. Partnering with outside agencies can benefit students, teachers, programs, and participating agencies.[endnoteRef:135] [135: Hands C. (2010). Why collaborate? The differing reasons for secondary school educators' establishment of school-community partnerships. School Effectiveness & School Improvement, 21(2), 189-207.]

Sample performance indicators for the communication and community relations of principals
5.1	Plans for and solicits staff, parent, and stakeholder input to promote effective decision making and communication when appropriate.
5.2	Communicates long- and short-term goals and the school improvement plan to all stakeholders.
5.3	Disseminates information to staff, parents, and other stakeholders in a timely manner through multiple channels and sources.
5.4	Involves students, parents, staff and other stakeholders in a collaborative effort to establish positive relationships.
5.5	Maintains visibility and accessibility to students, parents, staff, and other stakeholders.
5.6	Speaks and writes in an explicit and professional manner to students, parents, staff, and other stakeholders.
5.7	Provides a variety of opportunities for parent and family involvement in school activities.
5.8	Collaborates and networks with colleagues and stakeholders to effectively utilize the resources and expertise available in the local community.
5.9	Advocates for students and acts to influence local, division, and state decisions affecting student learning.
5.10 	Assesses, plans for, responds to, and interacts with the larger political, social, economic, legal, and cultural context that affects schooling based on relevant evidence.

	2-43
	Part 2: Using Performance Standards for Principals
Brief #5 - Performance Standard 5: Communication and Community Relations

Brief #6 - Performance Standard 6: Professionalism	
PROFESSIONALISM
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.
	2	OCPS Performance Evaluation Fact Sheet

	2-44
	Part 2: Using Performance Standards for Principals
Brief #6 - Performance Standard 6: Professionalism

What does professionalism mean?
In general terms, professionalism is defined as “the conduct, aims, or qualities that characterize or mark a profession or a professional person.”[endnoteRef:136] [136: Merriam Webster Learning Dictionary. (n.d.). Retrieved from http://www.learnersdictionary .com/search/ assess- ment.]

[bookmark: _Toc299979708][bookmark: _Toc299979921][bookmark: _Toc299980033][bookmark: _Toc304825823]What does research say about professionalism as it relates to school principals?
School principals set the standard for professionalism in the school building and the community. This includes demonstrating professional standards and engaging in ethical behavior. As role models for teachers and staff, they engage in continuous professional development and contribute to the profession.

Wurtzel outlines tenets of professionalism and applies them to teachers. They are equally appropriate in describing principal professionalism. A professional:

· owes his/her primary duty to his/her clients;
· is accountable to that profession for results;
· has a duty to improve his/her own practice;
· has a duty to improve common or collective practice in the profession;
· adheres to a body of specialized knowledge, agreed-upon standards of practice, and specific protocols for performance; and
· is expected to exercise professional judgment.[endnoteRef:137] [137: Wurtzel, J. (2007). The professional, personified: Districts find results by combining a vision of professionalism with the use of common tasks and goals. Journal of Staff Development, 28(4), 30-35. pp. 32-33.]

Professionalism Responsibilities
 (
Professionalism
)

 (
Ethical Behavior
) (
Professional Development
) (
Professional Standards
)

[bookmark: _Toc304825824]
Professional Standards. The school principal has numerous duties and responsibilities; they continue to increase and change rapidly. The job has become increasingly complex.

Compounding this complexity are the national, state, and local accrediting and governing bodies that have each established their own performance standards and guiding principles. The result is multiple standards which can confuse or even contradict one another.[endnoteRef:138] [138: Cantano, N. (2002). Content analysis of principal job descriptions and principal evaluation instruments of K-12 public education in Virginia. Doctoral dissertation, The College of William and Mary, Williamsburg, VA.]

Performance standards focused on principal leadership should support and complement the multi-faceted role of school leaders. Virginia’s Uniform Performance Standards and Evaluation Criteria for Principals and the 2008 Interstate School Leaders Licensure Consortium (ISLLC) Standards are complementary. Moreover, the Virginia Principal Evaluation System and Council of Chief State School Officers standards are also complementary. When principals adhere to and demonstrate the professional standards set forth in the Virginia Principal Evaluation System, they can be assured that they are practicing professionalism and acting as role models to the school and larger community.

[bookmark: _Toc299980035][bookmark: _Toc304825825]Ethical Behavior. School principals serve as role models, providing the moral purpose for their schools.[endnoteRef:139] Moral purpose can be defined as “social responsibility to others and the environment.”[endnoteRef:140] In an educational environment, the school principal has a responsibility to students, staff, and the larger school community. First and foremost is the responsibility to behave ethically. [139: Lashway, L. (2003) Role of the school leader. Eugene, OR: College of Education, University of Oregon: ERIC Clearinghouse on Educational Management, U.S. Department of Education.] [140: Fullan, M. (2002). The change leader. Educational Leadership, 59(8), 16–20. p. 15.]

A survey of 180 K-12 educators found a correlation between effective leadership and ethical decision making. Survey respondents ranked honesty and integrity as the most important characteristics educators value in principals.[endnoteRef:141] Effective principals are fair and honest, have integrity, and expect to demonstrate ethical behavior.[endnoteRef:142] They share their ethical beliefs with faculty, staff, parents, and students.[endnoteRef:143] [141: Kaucher, E. (2010). Ethical decision making and effective leadership. ProQuest LLC, Retrieved from EBSCOhost.] [142: Lashway, 2003; Marzano, R., Waters, T., & McNulty, B. A. (2005). School leadership that works: From research to results. Alexandria, VA: Association for Supervision and Curriculum Development; Aurora, CO: Mid-continent Research for Education and Learning.] [143: Beck, L. G., & Murphy, J. (1994). Ethics in educational leadership programs: An expanding role. Thousand Oaks, CA: Corwin Press; Fullan, M., Bertani, A., & Quinn, J. (2004, April). New lessons for districtwide reform: Effective leadership for change has 10 crucial components. Educational Leadership, 61(7), 41-46.]

[bookmark: _Toc299980036][bookmark: _Toc304825826]Professional Development. To hone skills and continue to evolve, in a highly skilled profession that is school principalship, requires continuous professional development. In a study that focused on why good principals stay in the profession, professional development was key.[endnoteRef:144] These principals viewed and described themselves as lifelong learners. [144: Boris-Schacter, S. & Merrifield, S. (2000). Why particularly good principals don’t quit. Journal of School Leadership, 10, 84–98.]

A study of 39 elementary schools whose principals participated in professional development found that: (1) the more professional development principals received, the more they were actively involved in the professional development of their teachers;
(2) those teachers who received more professional development taught lessons that were of higher instructional quality; and
(3) those schools where instructional quality was higher had higher levels of academic achievement.

When comparing effective professional development programs with those that are less so, LaPointe and Davis found that effective principals attended more professional development and found the sessions to be more helpful. These principals were also more likely to attend professional development along with their teachers, and were almost twice as likely to make visits to other schools. These principals were also more likely to participate in development networks with other principals, to mentor other principals, and to be willing to observe and critique fellow principals.[endnoteRef:145] [145: LaPointe, M., & Davis, S. H. (2006). Effective schools require effective principals. Leadership, 36(1), 16-38.]

Research findings about principal professional development include:

· Effective principals recognize the importance of professional development.[endnoteRef:146] [146: Boris-Schacter, S. & Merrifield, S. (2000). Why particularly good principals don’t quit. Journal of School Leadership, 10, 84–98; Kythreotis, A. & Pashiardis, P. (1998a). The influence of school leadership styles and culture on students' achievement in Cyprus primary schools. Nicosia: University of Cyprus.]

· Effective principals participate in a variety of professional development activities. These include: attending conferences, networking with others, mentoring other principals, and observing other principals.[endnoteRef:147] [147: Drago-Severson, E. (2004). Helping teachers learn: Principal leadership for adult growth and development. Thousand Oaks, CA: Corwin Press; Fink, E., & Resnick, L. B. (2001). Developing principals as instructional leaders. Phi Delta Kappan, 82(8), 598-606; LaPointe & Davis, 2006.]

· Research-based professional development programs providing what principals need to be successful are now available.[endnoteRef:148] [148: Waters, T., & Grubb, S. (2004). Leading schools: Distinguishing the essential from the important. Retrieved from http://www.mcrel.org/PDF/LeadershipOrganization Development/4005IR_LeadingSchools.pdf]

Sample performance indicators of professionalism of principals
6.1	Creates a culture of respect, understanding, sensitivity, and appreciation for students, staff, and other stakeholders, and models these attributes on a daily basis.
6.2	Works within professional and ethical guidelines to improve student learning and to meet school, division, and state requirements.
6.3	Maintains a professional appearance and demeanor.
6.4	Models professional behavior and cultural competency to students, staff, and other stakeholders.
6.5	Maintains confidentiality.
6.6	Maintains a positive and forthright attitude.
6.7	Provides leadership in sharing ideas and information with staff and other professionals.
6.8	Works in a collegial and collaborative manner with other administrators, school personnel, and other stakeholders to promote and support the vision, mission, and goals of the school division.
6.9	Assumes responsibility for own professional development by contributing to and supporting the development of the profession through service as an instructor, mentor, coach, presenter and/or researcher.
6.10	Remains current with research related to educational issues, trends, and practices and maintains a high level of technical and professional knowledge.

	2-46
	Part 2: Using Performance Standards for Principals
Brief #6 - Performance Standard 6: Professionalism

Brief #7 - Performance Standard 7: Student Academic Progress	
STUDENT ACADEMIC PROGRESS
	2	OCPS Performance Evaluation Fact Sheet

The principal’s leadership results in acceptable, measurable student academic progress based on established standards
	2-47
	Part 2: Using Performance Standards for Principals
Brief #7 - Performance Standard 7: Student Academic Progress

What does student academic progress mean?
In general terms, student progress is often equated with student academic achievement: the academic growth that a student makes as he/she proceeds through the school years. There are other measures of student success, but for purposes of this document, student academic progress will refer to student academic achievement.

[bookmark: _Toc304825829]What does research say about student academic progress as it relates to school principals?
Research in the field has consistently revealed that school leadership has an impact on student achievement gains or progress over years.[endnoteRef:149] Waters, Marzano, and McNulty conducted a meta-analysis of research on effects of principals’ leadership practices on student achievement. After analyzing studies conducted over a 30-year period, they found that the effectiveness of a school’s leadership is significantly associated with increased student academic performance.[endnoteRef:150] [149: Bamburg, J. D., & Andrews, R. L. (1991). School goals, principals, and achievement. School Effectiveness and School Improvement, 2, 175-191; Brewer, D. J. (1993). Principals and student outcomes: Evidence from U.S. high schools. Economics of Education Review, 12(4), 281-292; Hallinger, P., Bickman, L., & Davis, K. (1996). School context, principal leadership, and student reading achievement. The Elementary School Journal, 96 (5), 527-549; Heck, R. H., & Hallinger, P. (2009). Assessing the contribution of distributed leadership to school improvement and growth in math achievement. American Educational Research Journal, 46(3), 659-689. Retrieved from EBSCOhost; Leithwood, K., & Jantzi, D. (2006). Transformational school leadership for large-scale reform: Effects on students, teachers, and their classroom practices. School Effectiveness and School Improvement, 17(2), 201-227; Leitner, D. (1994). Do principals affect student outcomes? School Effectiveness and School Improvement, 5(3), 219-238; Witziers, B., Bosker, R. J., & Krüger, M. L. (2003). Educational leadership and student achievement: The elusive search for an association. Educational Administration Quarterly, 39(3), 398-425.] [150: Waters, J.T., Marzano, R.J., & McNulty, B. (2003). Balanced leadership: What 30 years of research tells us about the effect of leadership on student achievement: A working paper. Aurora, CO: Mid-continent Research for Education and Learning (McREL).]

Student Academic Progress Responsibilities
 (
Student Academic Progress
)

 (
A Focus on School Goals
) (
The Principal’s Indirect Influence
)

[bookmark: _Toc304825830]The Principal’s Indirect Influence on Student Academic Progress. There is a link between school principals and student achievement. However, it is indirect. Hallinger and Heck noted the influence of principals on “those who come into more frequent direct contact with students.”[endnoteRef:151] [151: Hallinger, P., & Heck. R. H. (February, 1996). Reassessing the principal’s role in school effectiveness: A review of empirical research. Educational Administration Quarterly, 32(1), 5–44.p. 24.]

Likewise, Mazzeo reported that school principals “exert a powerful, if indirect, influence on teaching quality and student learning”[endnoteRef:152] Cotton identified three ways in which principals of effective schools influence student achievement: (1) they give their teachers the autonomy they need in their classrooms to organize and manage as they see fit; (2) they act to ensure instructional time is maximized by minimizing interruptions; and (3) they focus on student achievement.[endnoteRef:153] Simply stated, a school with strong leadership can have a positive effect on student learning; whereas, a school with ineffective leadership can negatively affect student achievement.[endnoteRef:154] One aspect of effective leadership involves the use of data and how this can impact student achievement. [152: Mazzeo, C. (2003). Improving Teaching and Learning by Improving School Leadership. Washington, DC: National Governor’s Association Center for Best Practices. p. 1.] [153: Cotton, K. (2003). Principals and Student Achievement: What the Research Says. Association for Supervision and Curriculum Development.] [154: Heck, R. H., & Marcoulides, G. A. (1996). School culture and performance: Testing the invariance of an organizational model. School Effectiveness and School Improvement, 7(1), 76-95; Leithwood & Janzi, 2006.]

Using data to inform decisions is an intentional act designed to link school goals with goal attainment. Data is what fuels goal formation and goal realization. Usdan and colleagues summarized the important role that principals play in teaching and learning improvement saying that principals “must collect, analyze, and use data in ways that fuel excellence.”[endnoteRef:155] Effective principals monitor progress, identify performance, and use the information to make program adjustments.[endnoteRef:156] They also encourage their staffs to use data to inform instruction and provide training to ensure they can do this effectively and efficiently.[endnoteRef:157] [155: Usdan, M., McCloud, B., & Podmostko, M. (2000). Leadership for student learning: Reinventing the principalship. Washington, DC: Institute for Educational Leadership. p. 2.] [156: Leithwood, K., Seashore Louis, K., Anderson, S., & Wahlstrom, K. (2004). How leadership influences student learning. Learning From Research Project: University of Minnesota, Center for Applied Research and Educational Improvement (CAREI); University of Toronto, Ontario Institute for Studies in Education at the University of Toronto (OISEUT); The Wallace Foundation.] [157: Snipes, J., Doolittle, F., & Herlihy, C. (2002). Foundations for success: Case studies of how urban school systems improve student achievement. New York: Manpower Demonstration Research Corporation (MDRC); Togneri, W., & Anderson, S. E. (2003). Beyond islands of excellence: What districts can do to improve instruction and achievement in all schools. Alexandria, VA: Learning Alliance First.]

[bookmark: _Toc304825831]A Focus on School Goals and Student Academic Progress. Waters, Marzano, and McNulty identified a number of principal behaviors related to vision that were also associated with student learning. These included establishing clear goals and fostering shared beliefs. They found the average effect size between leadership and student achievement is .25. That means a one standard deviation improvement in leadership effectiveness can translate into an increase of 10 percentile points in student achievement on a standardized, norm-referenced test. In addition, they also found certain leadership responsibilities are particularly associated with student achievement. For instance:
	Leadership Responsibilities
	The extent to which the principal…
	Average Effect Size

	Situational awareness
	is aware of the details and undercurrents in the running of the school, and uses this information to address current and potential problems
	.33

	Intellectual stimulation
	ensures the faculty and staff are aware of the most current theories and practices and makes the discussion of these a regular aspect of the school’s culture
	.32

	Input
	involves teachers in the design and implementation of important decisions and policies
	.30

	Change Agent
	is willing to and actively challenges the status quo
	.30

	Culture
	fosters shared beliefs and a sense of community and cooperation
	.29

	Outreach
	is an advocate and spokesperson for the school to all stakeholders
	.28

	Monitors/
Evaluates
	monitors the effectiveness of school practices and their impact on student learning
	.28

	Order
	establishes a set of standard operating procedures and routines
	.26

	Resources
	provides teachers with materials and professional development necessary for the successful execution of their jobs
	.26

	Affirmation
	recognizes and celebrates school accomplishments and acknowledges failure
	.25

	Ideals/Beliefs
	communicates and operates from strong ideals and beliefs about schooling
	.25

	Discipline
	protects teachers from issues and influences that would detract from their teaching time
	.24

	Leadership Responsibilities
	The extent to which the principal…
	Average Effect Size

	Knowledge of Curriculum, Instruction, and Assessment
	is knowledgeable about current curriculum, instruction, and assessment practices
	.24

	Communication
	establishes strong lines of communication with teachers and among teachers
	.23

(Adapted from Waters, Marzano, and McNulty, 2003, p. 5.)

Similarly, a meta-analysis by Robinson, Lloyd, and Rowe inductively derived leadership dimensions that have been supported by research as influencing student outcomes:[endnoteRef:158] [158: Robinson, V. J., Lloyd, C. A., & Rowe, K. J. (2008). The Impact of leadership on student outcomes: An analysis of the differential effects of leadership types. Educational Administration Quarterly, 44(5), 635-674.]

· Setting, communicating, and monitoring learning goals, standards, and expectations, and involving staff and others in the process so that there is clarity and consensus about goals.
· Strategic resourcing which involves aligning resource selection and allocation to priority teaching goals.
· Direct involvement in the support and evaluation of teaching through regular classroom visits and provisions for formative and summative feedback to teachers.
· Direct oversight of curriculum through schoolwide coordination across classes and year levels, and alignment to school goals.
· Leadership that not only promotes but directly participates with teachers in formal or informal professional learning.
· Protecting time for teaching and learning by reducing external pressures and interruptions and establishing an orderly and supportive environment both inside and outside classrooms.

Sample performance indicators for the student academic progress of principals
7.1	Collaboratively develops, implements, and monitors the school improvement plan that results in increased student academic progress.
7.2	Utilizes research-based techniques for gathering and analyzing data from multiple measures to use in making decisions related to student academic progress and school improvement.
7.3	Communicates assessment results to multiple internal and external stakeholders.
7.4	Collaborates with teachers and staff to monitor and improve multiple measures of student progress through the analysis of data, the application of educational research, and the implementation of appropriate intervention and enrichment strategies.
7.5	Utilizes faculty meetings, team/department meetings, and professional development activities to focus on student progress outcomes.
7.6	Provides evidence that students are meeting measurable, reasonable, and appropriate achievement goals.
7.7	Demonstrates responsibility for school academic achievement through proactive interactions with faculty/staff, students, and other stakeholders.
7.8	Collaboratively develops, implements, and monitors long- and short-range achievement goals that address varied student populations according to state guidelines.
7.9	Ensures teachers’ student achievement goals are aligned with building-level goals for increased student academic progress and for meeting state benchmarks.
7.10	Sets benchmarks and implements appropriate strategies and interventions accomplish desired outcomes.

	2-50
	Part 2: Using Performance Standards for Principals
Brief #7 - Performance Standard 7: Student Academic Progress

Part 2:
Uniform Performance Standards for Principals

Resources
	2-55
	Part 2: Using Performance Standards for Teachers
Resources: Additional Resources to Consider

Virginia Uniform Performance Standards for Principals with
Performance Indicators Reference Sheet

Performance Standard 1 - Instructional Leadership
The principal fosters the success of all students by facilitating the development, communication, implementation, and evaluation of a shared vision of teaching and learning that leads to student academic progress and school improvement.

Sample Performance Indicators

· Leads the collaborative development and sustainment of a compelling shared vision for educational improvement and works collaboratively with staff, students, parents, and other stakeholders to develop a mission and programs consistent with the division’s strategic plan.
· Collaboratively plans, implements, supports, monitors, and evaluates instructional programs that enhance teaching and student academic progress, and lead to school improvement.
· Analyzes current academic achievement data and instructional strategies to make appropriate educational decisions to improve classroom instruction, increase student achievement, and improve overall school effectiveness.
· Possesses knowledge of research-based instructional best practices in the classroom.
· Works collaboratively with staff to identify student needs and to design, revise, and monitor instruction to ensure effective delivery of the required curriculum.
· Provides teachers with resources for the successful implementation of effective instructional strategies.
· Monitors and evaluates the use of diagnostic, formative, and summative assessment to provide timely and accurate feedback to students and parents, and to inform instructional practices.
· Provides collaborative leadership for the design and implementation of effective and efficient schedules that protect and maximize instructional time.
· Provides the focus for continued learning of all members of the school community.
· Supports professional development and instructional practices that incorporate the use of achievement data, and results in increased student progress.
· Participates in professional development alongside teachers when instructional strategies are being taught for future implementation.
· Demonstrates the importance of professional development by providing adequate time and resources for teachers and staff to participate in professional learning (i.e., peer observation, mentoring, coaching, study groups, learning teams).
· Evaluates the impact professional development has on the staff/school improvement and student academic progress.

Performance Standard 2 - School Climate
The principal fosters the success of all students by developing, advocating, and sustaining an academically rigorous, positive, and safe school climate for all stakeholders.

Sample Performance Indicators
· Incorporates knowledge of the social, cultural, leadership, and political dynamics of the school community to cultivate a positive academic learning environment.
· Consistently models and collaboratively promotes high expectations, mutual respect, concern, and empathy for students, staff, parents, and community.
· Utilizes shared decision making and collaboration to build relationships with all stakeholders and maintain positive school morale.
· Models and inspires trust and a risk-tolerant environment by sharing information and power.
· Maintains a collegial environment and supports the staff through the stages of the change process.
· Addresses barriers to teacher and staff performance and provides positive working conditions to encourage retention of highly-effective personnel.
· Develops and/or implements a safe school plan that manages crisis situations in an effective and timely manner.
· Involves students, staff, parents, and the community to create and sustain a positive, safe, and healthy learning environment which reflects state, division, and local school rules, policies, and procedures.
· Develops and/or implements best practices in schoolwide behavior management that are effective within the school community and communicates behavior management expectations to students, teachers, and parents.
· Is visible, approachable, and dedicates time to listen to the concerns of students, teachers, and other stakeholders.
· Maintains a positive, inviting school environment that promotes and assists in the development of the whole child/student, and values every child/student as an important member of the school community.

Performance Standard 3 - Human Resources Management
The principal fosters effective human resources management by assisting with selection and induction, and by supporting, evaluating and retaining quality instructional and support personnel.

Sample Performance Indicators

· Actively participates in the selection process, where applicable, and assigns highly-effective staff in a fair and equitable manner based on school needs, assessment data, and local and state requirements.
· Supports formal building-level employee induction processes and informal procedures to support and assist all new personnel.
· Provides a mentoring process for all new and targeted instructional personnel, as well as cultivates leadership potential through personal mentoring.
· Manages the supervision and evaluation of staff in accordance with local and state requirements.
· Properly implements the teacher and staff evaluation systems, supports the important role evaluation plays in teacher and staff development, and evaluates performance of personnel using multiple sources.
· Documents deficiencies and proficiencies, provides timely formal and informal feedback on strengths and weaknesses, and provides support, resources, and remediation for teachers and staff to improve job performance.
· Makes appropriate recommendations relative to personnel transfer, retention, promotion, and dismissal consistent with established policies and procedures and with student academic progress as a primary consideration.
· Recognizes and supports the achievements of highly-effective teachers and staff and provides them opportunities for increased responsibility.
· Maximizes human resources by building on the strengths of teachers and staff members, and providing them with professional development opportunities to grow professionally and gain self-confidence in their skills.

Performance Standard 4 - Organizational Management
The principal fosters the success of all students by supporting, managing, and overseeing the school's organization, operation, and use of resources.

Sample Performance Indicators

· Demonstrates and communicates a working knowledge and understanding of Virginia public education rules, regulations, and laws, and school division policies and procedures.
· Establishes and enforces rules and policies to ensure a safe, secure, efficient, and orderly facility and grounds.
· Monitors and provides supervision efficiently for the physical plant and all related activities through an appropriately prioritized process.
· Identifies potential organizational, operational, or resource-related problems and deals with them in a timely, consistent, and effective manner.
· Establishes and uses accepted procedures to develop short- and long-term goals through effective allocation of resources.
· Reviews fiscal records regularly to ensure accountability for all funds.
· Plans and prepares a fiscally responsible budget to support the school’s mission and goals.
· Follows state and local policies with regard to finances and school accountability and reporting.
· Implements strategies for the inclusion of staff and stakeholders in various planning processes, shares in management decisions, and delegates duties as applicable, resulting in a smoothly operating workplace.

Performance Standard 5 - Communication and Community Relations
The principal fosters the success of all students by communicating and collaborating effectively with stakeholders.

Sample Performance Indicators

· Plans for and solicits staff, parent, and stakeholder input to promote effective decision making and communication when appropriate.
· Communicates long- and short-term goals and the school improvement plan to all stakeholders.
· Disseminates information to staff, parents, and other stakeholders in a timely manner through multiple channels and sources.
· Involves students, parents, staff and other stakeholders in a collaborative effort to establish positive relationships.
· Maintains visibility and accessibility to students, parents, staff, and other stakeholders.
· Speaks and writes in an explicit and professional manner to students, parents, staff, and other stakeholders.
· Provides a variety of opportunities for parent and family involvement in school activities.
· Collaborates and networks with colleagues and stakeholders to effectively utilize the resources and expertise available in the local community.
· Advocates for students and acts to influence local, division, and state decisions affecting student learning.
· Assesses, plans for, responds to, and interacts with the larger political, social, economic, legal, and cultural context that affects schooling based on relevant evidence.

Performance Standard 6 - Professionalism
The principal fosters the success of all students by demonstrating professional standards and ethics, engaging in continuous professional development, and contributing to the profession.

Sample Performance Indicators

· Creates a culture of respect, understanding, sensitivity, and appreciation for students, staff, and other stakeholders, and models these attributes on a daily basis.
· Works within professional and ethical guidelines to improve student learning and to meet school, division, and state requirements.
· Maintains a professional appearance and demeanor.
· Models professional behavior and cultural competency to students, staff, and other stakeholders.
· Maintains confidentiality.
· Maintains a positive and forthright attitude.
· Provides leadership in sharing ideas and information with staff and other professionals.
· Works in a collegial and collaborative manner with other administrators, school personnel, and other stakeholders to promote and support the vision, mission, and goals of the school division.
· Assumes responsibility for own professional development by contributing to and supporting the development of the profession through service as an instructor, mentor, coach, presenter and/or researcher.
· Remains current with research related to educational issues, trends, and practices and maintains a high level of technical and professional knowledge.

Performance Standard 7 - Student Academic Progress
The principal's leadership acceptable, measureable student academic progress based on established standards.

Sample Performance Indicators

· Collaboratively develops, implements, and monitors the school improvement plan that results in increased student academic progress.
· Utilizes research-based techniques for gathering and analyzing data from multiple measures to use in making decisions related to student academic progress and school improvement.
· Communicates assessment results to multiple internal and external stakeholders.
· Collaborates with teachers and staff to monitor and improve multiple measures of student progress through the analysis of data, the application of educational research, and the implementation of appropriate intervention and enrichment strategies.
· Utilizes faculty meetings, team/department meetings, and professional development activities to focus on student progress outcomes.
· Provides evidence that students are meeting measurable, reasonable, and appropriate achievement goals.
· Demonstrates responsibility for school academic achievement through proactive interactions with faculty/staff, students, and other stakeholders.
· Collaboratively develops, implements, and monitors long- and short-range achievement goals that address varied student populations according to state guidelines.
· Ensures teachers’ student achievement goals are aligned with building-level goals for increased student academic progress and for meeting state benchmarks.
· Sets benchmarks and implements appropriate strategies and interventions to accomplish desired outcomes.

image1.emf
February 2012

Virginia Uniform

Performance

Standards for

Principals

1

Microsoft_Office_PowerPoint_Slide1.sldx
Virginia Uniform Performance Standards for Principals

1

February 2012

0

The uniform performance standards for principals are used to collect and present data to document performance that is based on well-defined job expectations.

They provide a balance between structure and flexibility and define common purposes and expectations, thereby guiding effective principal practice.

The goal is to support the continuous growth and development of each principal by monitoring, analyzing, and applying pertinent data compiled within a system of meaningful feedback.

image1.png

vy

VIRGINIA DEPARTMENT OF

FDUCATION

Virginia Uniform
Performance
Standards for
Principals

