GreenMatch btw PSEL & NELPRedNELP standards not aligned to PSELYellowMCEAP Recommends what to do

DRAFT CROSSWALK AMONG PSEL AND NELP AND FEEDBACK FROM MCEAP

Note: The NELP standards are cross walked against the PSEL standards.

Due fereienel Chendende fer		s walked against the PSEL standards	
Professional Standards for Educational Leaders (PSEL)	National Educational Leadership Preparation (NELP) Standards	OTHER NELP STANDARDS THAT DO NOT ALIGN TO PSEL	Metropolitan Council for Educational Administration Programs (MCEAP) Feedback on NELP Standards
Standards and Indicators	Standards and Elements		
Standard 1: Mission, Vision, and	Standard 1: Mission, Vision, and		
Core Values	Core Values		
Effective Leaders:	Program completers:		
a) <u>Develop an educational</u> <u>mission for the school</u> to promote the academic success and well- being of each student.	1.1 Understand and demonstrate the capability to <u>develop</u> , advocate for, and implement a collaboratively developed and data-informed <u>mission</u> and vision <u>for the</u> <u>school.</u>	1.3 (Support System) Understand and demonstrate the capability to build, maintain, and evaluate a coherent system of social supports, discipline, services, extracurricular activities, and accommodations to meet the full range of needs of each student.	Element 1.1 drop data informed and move collaboratively developed to be part o the first line to collaboratively develop, advocate for Element 1.3 belongs with standard 7. Revise it to drop the word discipline and define services. Needs a new element 3 that focus on using data for direction setting, monitoring and evaluation.
b) In collaboration with members of the school and the community and using relevant data, develop and promote a vision for the school on the successful learning and development of each child and on instructional and organizational practices that promote such success.		1.4 (Improvement) Understand and demonstrate the capability to engage staff and school community to develop, implement and evaluate a continuous, responsive, sustainable data-based school improvement process to achieve the mission of the school.	Element 1.4 should be broadened to address the change process and support change. And add at the end to achieve the vision, mission, core values of the school.

c) Articulate, advocate, and cultivate core values that define the school's culture and stress the imperative of child-centered education; high expectations and student support; equity, inclusiveness, and social justice; openness, caring, and trust; and continuous improvement.	1.2 (Values) Understand and demonstrate the capability to articulate, advocate, model, and cultivate a set of core values that define the school's culture.	Element 1.2 define core values using PSEL standards.
d) Strategically develop, implement, and evaluate actions to achieve the vision for the school.		
e) Review the school's mission and vision and adjust them to changing expectations and opportunities for the school, and changing needs and situations of students.		
 f) Develop shared understanding of and commitment to mission, vision, and core values within the school and the community. g) Model and pursue the school's 		
mission, vision, and core values in all aspects of leadership.		
Standard 2: Ethics and	Standard 2: Ethics and	Generally using the language of
Professional Norms	Professional Norms	PSEL instead.
a)Act ethically and professionally in personal conduct, relationships with others, decision-making, stewardship of the school's		

2.1 Understand and demonstrate the capability to enact the professional norms of integrity, fairness, transparency, trust, collaboration, perseverance, learning and continuous improvement in their actions, decision making	2.2 Understand and demonstrate the capability to evaluate the moral and legal consequences of decisions.	Element 2.2 capability to evaluate is awkward and does not correspond to the PSEL standards. Should be replaced by PSEL standard 2f.
and relationships with others.		
2.3 Understand and		Element 2.3 should replace the
demonstrate the capability to		capacity to model essential
model essential educational		education with promotes.
values of <u>democracy,</u>		
community, individual freedom		
and responsibility, equity, social justice and diversity.		
2.4 Understand and		Element 2.4 should be revised to
demonstrate the capability to		align with PSEL 2f.
model <u>ethical behavior</u> in their		
actions and relationships with		
	demonstrate the capability to enact the professional norms of integrity, fairness, transparency, trust, collaboration, perseverance, learning and continuous improvement in their actions, decision making and relationships with others.	demonstrate the capability to enact the professional norms of integrity, fairness, transparency, trust, collaboration, perseverance, learning and continuous improvement in their actions, decision making and relationships with others.demonstrate the capability to evaluate the moral and legal consequences of decisions.2.3 Understand and demonstrate the capability to model essential educational values of democracy, community, individual freedom and responsibility, equity, social justice and diversity.Image: Consequence of the capability to evaluate the moral and legal consequences of decisions.2.4 Understand and demonstrate the capability to model ethical behavior in theirImage: Consequence of the capability to model ethical behavior in their

Standard 3: Equity and Cultural Responsiveness	Standard 3: Equity and Cultural Leadership		Change ensure to advocates in all elements.
a) <u>Ensure that each</u> student is <u>treated fairly, respectfully, and</u> <u>with an understanding of each</u> <u>student's culture and context.</u>	3.1 Understand and demonstrate the capability to develop, implement, and evaluate equitable guidelines, procedures and decisions that <u>ensure each</u> stakeholder is <u>treated fairly, respectfully, and</u> with and understanding of culture and context.		Remove element 3.1 – It is not in the standards. Replace with PSEL 3a.
 b) Recognize, respect, and employ each student's strengths, diversity, and culture as assets for teaching and learning. c) Ensure that each student has equitable access to effective teachers, learning opportunities, academic and social support, and other resources necessary for success. 	3.2 Understand and demonstrate the capability to <u>ensure that each student has</u> <u>equitable access to effective</u> <u>teachers, learning opportunities,</u> <u>academic, social, and</u> behavioral support, and other resources for		
d) Develop student policies and address student misconduct in a positive, fair, and unbiased manner.	success.		
e) <u>Confront and alter</u> <u>institutional</u> biases of student marginalization, <u>deficit-based</u> <u>schooling, and low expectations</u> associated with race, class, culture and language, gender	3.3 Understand and demonstrate the capability to support the development of responsive practices among teachers and staff so they are able to recognize, <u>confront</u> , and	3.4 Understand and demonstrate the capability to build and maintain school culture that ensures each student and family is treated fairly, respectfully, in a	Expand element 3.3 to address cultural responsiveness. Add religion and sexual orientation to Element 3.4.

and sexual orientation, and disability or special status.	alter institutional biases that result in <u>student</u> <u>marginalization</u> , <u>deficit-based</u>	responsive manner and free from biases associated with characteristics such as <u>race</u> ,	
	schooling, and low expectations.	<u>culture and language, gender,</u> disability, or special status.	
f) Promote the preparation of students to live productively in and contribute to the diverse cultural contexts of a global society.			
g) Act with cultural competence and responsiveness in their interactions, decision making, and practice.			
h) Address matters of equity and cultural responsiveness in all aspects of leadership.			
Standard 4: Curriculum,	Standard 4: Instructional		
Instruction and Assessment	Leadership		
a) <u>Implement coherent systems</u>	4.1 Understand and		Element 4.1 misses the notion of
of curriculum, instruction, and	demonstrate the capability to		learning systems that grows out
assessment that promote the	develop, align, and <u>implement</u>		of shared mission, vision, and
mission, vision, and core values	coherent systems of curriculum,		core values.
of the school, <u>embody high</u>	instruction, and assessment that		
expectations for student	are responsive to student needs,		
learning, align with academic	embody high expectations for		
standards, and are culturally	student learning, align with		
responsive.	<u>academic standards</u> within and across grade levels, and promote		
	academic success and social and		
	emotional well-being for each		
	student.		
b) Align and focus systems of			

curriculum, instruction, and assessment within and across grade levels to promote student academic success, love of learning, the identities and habits of learners, and healthy sense of self.			
c) Promote <u>instructional practice</u> <u>that is consistent with</u> <u>knowledge of child learning and</u> <u>development, effective</u> <u>pedagogy,</u> and the needs of each student.	4.2 Understand and demonstrate the capability to promote challenging and engaging <u>instructional practice</u> <u>consistent with knowledge of</u> <u>learning theory, child</u> <u>development, and effective</u> <u>pedagogy.</u>		Element 4.2 misses PSEL emphasis on personalization and differentiation and the love of learning.
 d) Ensure instructional practice that is intellectually challenging, authentic to student experiences, recognizes student strengths, and is differentiated and personalized. e) Promote the effective use of technology in the service of 			
teaching and learning. f) Employ valid assessments that are consistent with knowledge of child learning and development and technical standards of measurement.	4.3 Understand and demonstrate the capability to <u>employ technically appropriate</u> <u>system of assessment</u> and data collection, management, analysis, and <u>use to monitor</u> <u>student progress and improve</u> <u>instruction.</u>	4.4 Understand and demonstrate the capability to employ effective and appropriate technologies, staffing, professional development, structures, and communication to support equitable access to learning for each student.	Element 4.3 misses the emphasis of PSEL standard 4f on assessments consistent with knowledge of child learning and development.
g) Use assessment data	4.3 Understand and		

appropriately and within technical limitations <u>to monitor</u> <u>student progress and improve</u> <u>instruction</u>	demonstrate the capability to employ technically appropriate system of assessment_and data collection, management, analysis, and <u>use to monitor</u> <u>student progress and improve</u> <u>instruction.</u>	
Standard 5: Community of Care and Support for Students	Standard 5: Community and External Leadership	Change the title to Leadership for School and Community Engagement The standard and elements should emphasize collaboration that is meaningful, reciprocal and mutually beneficial.
a) Build and maintain a safe,		
caring, and healthy school		
environment that meets that the		
academic, social, emotional, and		
physical needs of each student.		
b) Create and sustain a school		
environment in which each		
student is known, accepted and		
valued, trusted and respected,		
cared for, and encouraged to be		
an active and responsible		
member of the school		
community.		
c) Provide coherent systems of		
academic and social supports,		
services, extracurricular		
activities, and accommodations		
to meet the range of learning		
needs of each student.		

d) Promote adult-student, student-peer, and school- community relationships that value and support academic		
learning and positive social and emotional development.		
e) Cultivate and reinforce student engagement in school and positive student conduct.		
f) Infuse the school's learning environment with the cultures and languages of the school's community		
Standard 6: Professional Capacity of School Personnel	Standard 6: Operations and Management	The standards should have an element that focuses primarily on fiscal management (combining PSEL elements c and d) and another emphasis governance and relationships among schools and with the district (add PSEL elements 9i, 9j, 9l)
a) <u>Recruit, hire, support,</u> <u>develop, and retain effective</u> <u>and caring teachers and other</u> <u>professional staff</u> and form them into an educationally effective faculty.	7.1 Understand and demonstrate the capability to develop and implement a human resource management system that <u>recruits</u> , <u>hires</u> , <u>and</u> <u>supports</u> , <u>develops</u> , <u>and retains</u> <u>effective and caring educational</u> <u>personnel</u> and creates leadership pathways for effective succession.	Element 7.1 Focus needs to be on professional community not managing personnel.
b) Plan for and manage staff turnover and succession,		

		1	
providing opportunities for			
effective induction and			
mentoring of new personnel.			
c) Develop teachers' and staff			
members' professional			
knowledge, skills, and practice			
through differentiated			
opportunities for learning and			
growth, guided by understanding			
of professional and adult learning			
and development.			
d) Foster continuous			
improvement of individual and			
collective instructional capacity			
to achieve outcomes envisioned			
for each student.			
e) <u>Deliver actionable feedback</u>	7.4 Understand and have the		Element 7.4 misses PSEL 7 d, e, f
about instruction and other	capability to <u>implement</u>		with a focus on mutual
professional practice through	research-anchored systems of		accountability and collegial
professional practice through valid, research-anchored	research-anchored systems of supervision and evaluation that		
professional practice through valid, research-anchored systems of supervision and	research-anchored systems of supervision and evaluation that provide actionable feedback		accountability and collegial
professional practice through valid, research-anchored systems of supervision and evaluation to support the	research-anchored systems of supervision and evaluation that provide actionable feedback about instruction and other		accountability and collegial
professional practice through valid, research-anchored systems of supervision and evaluation to support the development of teachers' and	research-anchored systems of supervision and evaluation that provide actionable feedback about instruction and other professional practices,		accountability and collegial
professional practice through valid, research-anchored systems of supervision and evaluation to support the development of teachers' and staff members' knowledge,	research-anchored systems of supervision and evaluation that provide actionable feedback about instruction and other professional practices, promoting collective		accountability and collegial
professional practice through valid, research-anchored systems of supervision and evaluation to support the development of teachers' and staff members' knowledge, skills, and practice.	research-anchored systems of supervision and evaluation that provide actionable feedback about instruction and other professional practices,		accountability and collegial
professional practice throughvalid, research-anchoredsystems of supervision andevaluationto support thedevelopment of teachers' andstaff members' knowledge,skills, and practice.f) Empower and motivate	research-anchored systems of supervision and evaluation that provide actionable feedback about instruction and other professional practices, promoting collective		accountability and collegial
professional practice throughvalid, research-anchoredsystems of supervision andevaluation to support thedevelopment of teachers' andstaff members' knowledge,skills, and practice.f) Empower and motivateteachers and staff to the highest	research-anchored systems of supervision and evaluation that provide actionable feedback about instruction and other professional practices, promoting collective		accountability and collegial
professional practice throughvalid, research-anchoredsystems of supervision andevaluation to support thedevelopment of teachers' andstaff members' knowledge,skills, and practice.f) Empower and motivateteachers and staff to the highestlevels of professional practice	research-anchored systems of supervision and evaluation that provide actionable feedback about instruction and other professional practices, promoting collective		accountability and collegial
professional practice through valid, research-anchored systems of supervision and evaluation to support the development of teachers' and staff members' knowledge, skills, and practice.f) Empower and motivate teachers and staff to the highest levels of professional practice and to continuous learning and	research-anchored systems of supervision and evaluation that provide actionable feedback about instruction and other professional practices, promoting collective		accountability and collegial
professional practice throughvalid, research-anchoredsystems of supervision andevaluation to support thedevelopment of teachers' andstaff members' knowledge,skills, and practice.f) Empower and motivateteachers and staff to the highestlevels of professional practiceand to continuous learning andimprovement.	research-anchored systems of supervision and evaluation that provide actionable feedback about instruction and other professional practices, promoting collective		accountability and collegial
professional practice through valid, research-anchored systems of supervision and evaluation to support the development of teachers' and staff members' knowledge, skills, and practice.f) Empower and motivate teachers and staff to the highest levels of professional practice and to continuous learning and improvement.g) Develop the capacity,	research-anchored systems of supervision and evaluation that provide actionable feedback about instruction and other professional practices, promoting collective		accountability and collegial
professional practice through valid, research-anchored systems of supervision and evaluation to support the development of teachers' and staff members' knowledge, skills, and practice.f) Empower and motivate teachers and staff to the highest levels of professional practice and to continuous learning and improvement.g) Develop the capacity, opportunities, and support for	research-anchored systems of supervision and evaluation that provide actionable feedback about instruction and other professional practices, promoting collective		accountability and collegial
professional practice through valid, research-anchored systems of supervision and evaluation to support the development of teachers' and staff members' knowledge, skills, and practice.f) Empower and motivate teachers and staff to the highest levels of professional practice and to continuous learning and improvement.g) Develop the capacity, opportunities, and support for teacher leadership and	research-anchored systems of supervision and evaluation that provide actionable feedback about instruction and other professional practices, promoting collective		accountability and collegial
professional practice throughvalid, research-anchoredsystems of supervision andevaluation to support thedevelopment of teachers' andstaff members' knowledge,skills, and practice.f) Empower and motivateteachers and staff to the highestlevels of professional practiceand to continuous learning andimprovement.g) Develop the capacity,opportunities, and support for	research-anchored systems of supervision and evaluation that provide actionable feedback about instruction and other professional practices, promoting collective		accountability and collegial

of the school community.		
h) <u>Promote the personal and</u> professional health, well-being, and work-life balance <u>of faculty</u> <u>and staff.</u>	7.3 Understand and demonstrate the capability to <u>develop workplace conditions</u> <u>that promote employee</u> <u>leadership, well-being, and</u> <u>professional growth.</u>	Element 7.3 Misses PSEL 7g emphasis on collaborative professional learning PSEL 7h faculty initiated improvement.
 i) Tend to their own learning and effectiveness through reflection, study, and improvement, maintaining a healthy work-life balance. 		
Standard 7: Professional Community for Teachers and Staff	Standard 7: Human Resource Leadership	Generally the focus is more bureaucratic and top down/command control than PSEL standard 6 and it focuses too much on management, rather than leadership and top down evaluation, rather than mutual accountability, collaboration and collegial feedback.
 a) Develop workplace conditions for teachers and other professional staff that promote effective professional development, practice, and student learning. b) Empower and entrust teachers and staff with collective 		
responsibility for meeting the academic, social, emotional, and physical needs of each student, pursuant to the mission, vision,		

professional culture of demonstrate the capability to of PSEL 7b of empowering and	and core values of the school.		
engagement and commitment to shared vision, goals, and objectives pertaining to the education of the whole child; high expectations for professional work; ethical and equitable practice; trust and oogen communication; collaboration, collective efficacy, and continuous individual and organizational learning and improvement.develop and sustain a professional culture of engagement and commitment to shared vision, goals, and objectives pertaining to the education of the whole child.entrusting teachers and creating more inclusive professional culture.dultable practice; trust and open communication; collaboration, collective efficacy, among teachers and other professional staff for each student's success and the effectiveness of the school as a whole.develop and sustain a professional staff for each student's success and the effectiveness of the school as a whole.develop and sustain a professional culture of engagement and commitment to shared vision, goals, and objectives pertaining to the education of the whole child.entrusting teachers and creating more inclusive professional culture.	c) Establish and sustain a	7.2 Understand and	Element 7.2 misses the emphasis
engagement and commitment to shared vision, goals, and objectives pertaining to the education of the whole child; high expectations for professional work; ethical and equitable practice; trust and oogen communication; collaboration, collective efficacy, and continuous individual and organizational learning and improvement.develop and sustain a professional culture of engagement and commitment to shared vision, goals, and objectives pertaining to the education of the whole child.entrusting teachers and creating more inclusive professional culture.dultable practice; trust and open communication; collaboration, collective efficacy, and continuous individual and organizational learning and improvement.education of the whole child.education of the whole child.d)Promote mutual accountability among teachers and other professional staff for each student's success and the effectiveness of the school as a whole.evelop and sustain a professional sudent's success and the effectiveness of the school as a whole.evelop and sustain a professional sudent's success and the effectiveness of the school as a whole.evelop and sustain a professional sudent's success and the effectiveness of the school as a whole.evelop and sustain a professional subscienceevelop and sustain a professional subscience	professional culture of	demonstrate the capability to	of PSEL 7b of empowering and
objectives pertaining to the education of the whole child; high expectations for professional work; ethical and equitable practice; trust and open communication; collaboration, collective efficacy, and continuous individual and organizational learning and improvement.engagement and commitment to shared vision, goals, and objectives pertaining to the education of the whole child.culture.d)Promote mutual accountability among teachers and other professional staff for each student's success and the effectiveness of the school as a whole.engagement and commitment to shared vision, goals, and objectives pertaining to the education of the whole child.engagement and commitment to shared vision, goals, and objectives pertaining to the education of the whole child.	engagement and commitment to		entrusting teachers and creating
objectives pertaining to the education of the whole child; high expectations for professional work; ethical and equitable practice; trust and open communication; collaboration, collective efficacy, and continuous individual and organizational learning and improvement.engagement and commitment to shared vision, goals, and objectives pertaining to the education of the whole child.culture.d)Promote mutual accountability among teachers and other professional staff for each student's success and the effectiveness of the school as a whole.engagement and commitment to shared vision, goals, and objectives pertaining to the education of the whole child.engagement and commitment to shared vision, goals, and objectives pertaining to the education of the whole child.	shared vision, goals, and	professional culture of	more inclusive professional
high expectations for professional work; ethical and equitable practice; trust and open communication; collaboration, collective efficacy, and continuous individual and organizational learning and improvement.objectives pertaining to the education of the whole child.d)Promote mutual accountability among teachers and other professional staff for each student's success and the effectiveness of the school as a whole.Image: Collaboration of the whole child.		engagement and commitment to	culture.
professional work; ethical and equitable practice; trust and open communication; collaboration, collective efficacy, and continuous individual and organizational learning and improvement.education of the whole child.d)Promote mutual accountability among teachers and other professional staff for each student's success and the effectiveness of the school as a whole.education of the whole child.	education of the whole child;	shared vision, goals, and	
equitable practice; trust and open communication; collaboration, collective efficacy, and continuous individual and organizational learning and improvement. d)Promote mutual accountability among teachers and other professional staff for each student's success and the effectiveness of the school as a whole.	high expectations for	objectives pertaining to the	
open communication; collaboration, collective efficacy, and continuous individual and organizational learning and improvement.Image: Collaboration of the col	professional work; ethical and	education of the whole child.	
collaboration, collective efficacy, and continuous individual and organizational learning and improvement.d)Promote mutual accountability among teachers and other professional staff for each student's success and the effectiveness of the school as a whole.	equitable practice; trust and		
and continuous individual and organizational learning and improvement.Image: Contract of the second se	open communication;		
organizational learning and improvement.Image: Comparison of the school as a whole.d)Promote mutual accountability among teachers and other professional staff for each student's success and the effectiveness of the school as a whole.Image: Comparison of the school as a to the school as a to the school as a to the school as a	collaboration, collective efficacy,		
improvement.d)Promote mutual accountability among teachers and other professional staff for each student's success and the effectiveness of the school as a whole.	and continuous individual and		
d)Promote mutual accountability among teachers and other professional staff for each student's success and the effectiveness of the school as a whole.	organizational learning and		
among teachers and other professional staff for each student's success and the effectiveness of the school as a whole.	improvement.		
professional staff for each student's success and the effectiveness of the school as a whole.	d)Promote mutual accountability		
student's success and the effectiveness of the school as a whole.	among teachers and other		
effectiveness of the school as a whole.	•		
whole.			
e) Develop and support open,			
productive, caring, and trusting			
working relationships among			
leaders, faculty, and staff to	•		
promote professional capacity			
and the improvement of practice.			
f) Design and implement job-		1	
embedded and other		1	
opportunities for professional		1	
learning collaboratively with		1	
faculty and staff.			
g) Provide opportunities for		1	
collaborative examination of	collaborative examination of		

practice, collegial feedback, and		
collective learning.		
h) Encourage faculty-initiated		
improvement of programs and		
practices.		
Standard 8: Meaningful	See Standard 8 below at the end	
Engagement of Families and	of chart	
Community		
a)Are approachable, accessible,		
and welcoming to families and		
members of the community.		
b)Create and sustain positive,		
collaborative, and productive		
relationships with families and		
the community for the benefit of		
students.		
c)Engage in regular and open	5.1 Understand and	Element 5.1 should pull in more
two-way communication with	demonstrate the capability to	of the language from PSEL 8c
families and the community	maintain <u>two-way</u>	and focus on engage consistently
about the school, students,	communication with families	rather than maintain.
needs, problems, and	and the community.	
accomplishments.		
d)Maintain a presence in the		
community to understand its		
strengths and needs, develop		
productive relationships, and		
engage its resources for the		
school.		
e)Create means for the school	5.2 Understand and	Element 5.2 should be replaced
community to <u>partner with</u>	demonstrate the capability to	with the language of PSEL 8e and 8f.
families to support student	engage families, community, and	81.
learning in and out of school.	school personnel in	
	strengthening student learning	

	in and out of school.	
f)Understand, value, and employ		
the community's cultural, social,		
intellectual, and political		
resources to promote student		
learning and school		
improvement.		
g)Develop and provide the school		
as a resource for families and the		
community.		
h)Advocate for the school and		
district, and for the importance		
of education and student needs		
and priorities to families and the		
community.		
i)Advocate publicly for the needs	5.4 Understand and	Element 5.4 should include
and priorities of students,	demonstrate the capability to	standard 8h and 8i and add at
families, and the community.	advocate for the needs and	the end guided by a
	priorities of the school, district,	commitment to equity.
	students, families, and the	
	<u>community.</u>	
j)Build and sustain productive	5.3 Understand and	Element 5.3 should be about
partnerships with public and	demonstrate the capability to	collaboration not partnerships
private sectors to promote	build and sustain productive	which is narrower and should be
school improvement and	partnerships with communities	replaced with the language from
student learning.	and public and private sectors to	8d.
	promote school improvement	
	and student development.	
Standard 9: Operations and		
Management		
a)Institute, manage, and	6.1 Understand and	
monitor operations and	demonstrate the capability to	
administrative systems that	develop, <u>monitor</u> , and evaluate	

promote the mission and vision	school management and	
of the school.	operation systems to address	
	and support each student's	
	learning needs.	
b)Strategically manage staff	6.1 Understand and	
resources assigning and	demonstrate the capability to	
scheduling teachers and staff to	develop, monitor, and evaluate	
roles and responsibilities that	school management and	
optimize their professional	operation systems to address	
capacity to address each	and support <u>each student's</u>	
student's learning needs.	learning needs.	
c)Seek, acquire, and manage	6.2 Understand and	
fiscal, physical, and other	demonstrate the capability to	
resources to support curriculum,	seek, acquire, and manage fiscal	
instruction, and assessment;	resources, physical resources,	
student learning community;	and other resources to support	
professional capacity and	student learning, collective	
community; and family	professional capability and	
engagement.	community, and family	
	engagement.	
d)Are responsible, ethical, and		
accountable stewards of the		
school's monetary and		
nonmonetary resources,		
engaging in effective budgeting		
and accounting practices.		
e)Protect teachers' and other		
staff members' work and learning		
from disruption.		
f)Employ technology to improve		
the quality and efficiency of		
operations and management.		
<u>g)Develop and maintain data</u>	6.3 Understand and	

and communication systems to	demonstrate the capability to	
deliver actionable information	develop and coordinate	
for classroom and school	communication systems to	
improvement.	deliver actionable information	
	for classroom, school	
	improvement, and community	
	engagement.	
h)Know, <u>comply with</u> , and help	6.4 Understand and	
the school community	demonstrate the capability to	
understand local, state, and	comply with applicable laws,	
federal laws, rights, policies, and	rights, policies, and regulations	
regulations so as to promote	as appropriate so as to promote	
student success.	student and adult success.	
i)Develop and manage		
relationships with feeder and		
connecting schools for		
enrollment management and		
curricular and instructional		
articulation.		
j)Develop and manage		
productive relationships with the		
central office and school board.		
k)Develop and administer		
systems for fair and equitable		
management of conflict among		
students, faculty and staff,		
leaders, families and community.		
I)Manage governance processes		
and internal politics toward		
achieving the school's mission		
and vision.		
Standard 10: School		
Improvement		

·		
a)Seek to make school more		
effective for each student,		
teachers and staff, families, and		
the community.		
b)Use methods of continuous		
improvement to achieve the		
vision, fulfill the mission, and		
promote the core values of the		
school.		
c)Prepare the school and the		
community for improvement,		
instilling mutual commitment		
and accountability, and		
developing the knowledge, skills,		
and motivation to succeed in		
improvement.		
d)Engage others in an ongoing		
process of evidence-based		
inquiry, learning, strategic goal		
setting, planning,		
implementation, and evaluation		
for continuous school and		
classroom improvement.		
e)Employ situationally-		
appropriate strategies for		
improvement, including		
transformational and		
incremental, adaptive		
approaches and attention to		
different phases of		
implementation.		
f)Employ situationally-		
appropriate strategies for		
improvement, including		
Draft Cracewalk for Discussion		

transformational and		
incremental, adaptive		
approaches and attention to		
different phases of		
implementation.		
f) Assess and develop the		
capacity of staff to assess the		
value and applicability of		
emerging educational trends and		
the findings of research for the		
school and its improvement.		
g)Develop technically		
appropriate systems of data		
collection, management,		
analysis, and use, connecting as		
needed to the district office and		
eternal partners for support I		
planning, implementation,		
monitoring, feedback, and		
evaluation.		
h)Adopt a systems perspective		
and promote coherence among		
improvement efforts and all		
aspects of school organization,		
programs, and services.		
I)Manage uncertainty, risk,		
competing initiatives, and politics		
of change with courage and		
perseverance, providing support		
and encouragement, and openly		
communicating the need for,		
process for, and outcomes of		
improvement efforts.		
j) Develop and promote		
Draft Crasswalls for Discussion		

leadership among teachers and		
staff for inquiry, experimentation		
and innovation, and initiating and		
implementing improvement.		
	Standard 8: Internship and	
	Clinical Practice	
	8.1 Candidates are provided	
	coherent, authentic, experiences	
	that provide opportunities to	
	synthesize and apply the content	
	knowledge, develop and refine	
	the professional skills, and	
	demonstrate their capabilities as	
	articulated in each of the	
	elements included in NELP	
	Building Level Standards 1-7.	
	Candidates are provided a	
	minimum of sis months of	
	concentrated (10-15 hrs./week)	
	building level internship or	
	clinical experiences that are	
	authentic leadership activities	
	within a building setting.	
	Candidates are provided a	
	mentor who has demonstrated	
	effectiveness as an educational	
	leader within a building setting;	
	understands that specific school	
	context; is present for a	
	significant portion of the	
	internship; is selected	
	collaboratively by the intern, a	
	representative of the school	
	and/or district, and program	

	faculty; and is provided with	
	training by the supervising	
	institution.	