ASSISTANT PRINCIPAL INDUCTION ACADEMY

ON–SITE EXPERIENCE GUIDELINES AND LEADERSHIP COMPETENCY REVIEW

Directions: Participants must complete all of the designated on-site experiences. In addition to the required experiences, participants and their Mentor Assistant Principal should identify and plan for any additional experiences that will be necessary for the participant to address areas of need identified in the self-assessment inventory.

Domain 1: Student Achievement:

Standard 1: Student Learning Results.

Effective school leaders achieve results on the school’s student learning goals.

	ACTIVITY
	COMPLETION DATE

	Participant will oversee the Florida Standards pre-training and implementation in core area subjects, to be turn-keyed to core departments by the selected representative who participated in the 2014 district summer training, Synergy, to prepare for the 2014-2015 year of instruction.
	

	Additional Activity

	

Standard 2: Student Learning as a Priority.

Effective school leaders demonstrate that student learning is their top priority through leadership actions that build and support a learning organization focused on student success.

	ACTIVITY
	COMPLETION DATE

	The participant is proactive in guiding faculty in adapting the learning environment to accommodate the differing needs and diversity of students through the implementation and monitoring of a professional learning team in a core subject.

	

Domain 2: Instructional Leadership:

Standard 3: Instructional Plan Implementation.

Effective school leaders work collaboratively to develop and implement an instructional framework that aligns curriculum with state standards, effective instructional practices, student learning needs and assessments.

	ACTIVITY
	COMPLETION DATE

	Participant routinely engages faculty in processes to improve the quality of curriculum resources in regard to their alignment with standards (Florida Standards) to impact student achievement.
	

	Participant facilitates subject specific/grade level data chats to address student achievement data and a plan of action regarding the analysis of that data.

	

Standard 4: Faculty Development.

Effective school leaders recruit, retain and develop an effective and diverse faculty and staff.

	ACTIVITY
	COMPLETION DATE

	Participant is personally involved in the learning activities of the faculty in ways that both show support and deepen understand of what to monitor (review SIP plan to monitor out-of-compliance faculty members).

	

	Additional activity

	

Standard 5: Learning Environment.

Effective school leaders structure and monitor a school learning environment that improves learning for all of Florida’s diverse student population.

	ACTIVITY
	COMPLETION DATE

	Participant will develop and implement a school-wide discipline plan utilizing positive reinforcement to promote a culture of learning.

	

	Additional activity

	

Domain 3: Organizational Leadership

Standard 6: Decision Making.

Effective school leaders employ and monitor a decision-making process that is based on
vision, mission, and improvement priorities using facts and data.

	ACTIVITY
	COMPLETION DATE

	Participant will develop and implement an organization leadership chart in order to improve school operations.

	

	Participant incorporates teacher and support staff into leadership and decision-making roles in the school in ways that foster the career development of participating teachers.

	

Standard 7: Leadership Development.

Effective school leaders actively cultivate, support, and develop other leaders within the
organization.

	ACTIVITY
	COMPLETION DATE

	Participant writes a reflection articulating a personal and professional vision as an administrator and provides evidence of instructional objectives and curricular goals that are aligned with their vision and the school’s identified needs.

	

	Additional activity

	

Standard 8: School Management.

Effective school leaders manage the organization, operations, and facilities in ways that
maximize the use of resources to promote a safe, efficient, legal, and effective learning
environment.

	ACTIVITY
	COMPLETION DATE

	Participant monitors and creates a plan to improve performance for a specific assigned area of school operations (include materials such as agenda, handbooks, schedules)
	

	Additional activity
	

Standard 9: Communication.

Effective school leaders practice two-way communications and use appropriate oral, written,
and electronic communication and collaboration skills to accomplish school and system goals
by building and maintaining relationships with students, faculty, parents, and community.

	ACTIVITY
	COMPLETION DATE

	Participant provides written and electronic evidence of communication with staff.
	

	Participant attends a meeting with a community group or partner, such as the PTA, a Dade Partner, EESAC, or a volunteer or community organization and identifies specific resources that could be or are made available through the organization or partnership.
	

	Additional activity
	

Domain 4: Professional and Ethical Behavior:
Standard 10: Professional and Ethical Behaviors.

Effective school leaders demonstrate personal and professional behaviors consistent with quality practices in education and as a community leader.

	ACTIVITY
	COMPLETION DATE

	Participant reads the Code of Ethics and creates a scenario in which the code of ethics is violated and develops a plan to address that violation.
	

	Additional activity
	

[bookmark: _GoBack]

PORTFOLIO EVALUATION RUBRIC

MIAMI-DADE COUNTY PUBLIC SCHOOLS RUBRIC FOR EVALUATING PORTFOLIO FOR ASSISTANT PRINCIPAL INDUCTION ACADEMY

Name: __ Employee # _________________

Date ________________________

CRIPTION OF CRITERIA
	Inadequate or Not Evidenced
0 Points
	Below Expectations
1 Point

	Meets Expectations
2 Points

	Exceeds Expectations
3 Points

	• Inadequate or fails to
 address standard
• No evidence of
 documentation presented
 or documentation does
 not support mastery of
 standard

	• Addresses the standard but
 provided inadequate evidence
 of mastery/proficiency
• Incomplete/insufficient
 documentation or
• documentation does not
• demonstrate understanding or
 mastery of standard

	• Addresses the standard
• Provided adequate evidence
 to assess participant’s
 participation in relevant
 activity
• Demonstrated
 understanding of
 the standard as applied

	• Fully addresses the
 standard
• Provides crystal-clear
 evidence of participation in
 relevant activity
• Presented documentation
 that clearly shows understanding
 of the linkage between the
 standards

	DOMAINS
	STANDARDS
	Inadequate or NOT Evidenced (0) points
	Below Expectations (1) point
	Meets Expectations (2) points
	Exceeds Expectations
(3) points

	STUDENT
ACHIEVEMENT
	1. Student Learning Results
	
	
	
	

	
	2. Student Learning as a Priority
	
	
	
	

	INSTRUCTIONAL
LEADERSHIP

	3. Instructional Plan Implementation
	
	
	
	

	
	4. Faculty Development
	
	
	
	

	
	5. Learning Environment
	
	
	
	

	ORGANIZATIONAL
LEADERSHIP
	6. Decision Making
	
	
	
	

	
	7. Leadership Development
	
	
	
	

	
	8. School Management
	
	
	
	

	
	9. Communication
	
	
	
	

	PROFESSIONAL
& ETHICAL
BEHAVIOR
	10. Professional and Ethical Behaviors
	
	
	
	

Exceeds Expectations 25-30 Points Meets Expectations 15-25 Points Below Expectations <14 Points

