

COMPETENCIES AND STANDARDS FOR PRINCIPAL PREPARATION

David Hendrie, Senior Program Associate, CCSSO, D.C.

Marc Shelton, Professor, George Fox University, Oregon

James McLeskey, Professor, University of Florida, CEEDAR

Session Goals

- ✧ Gain understanding of national standards and competencies for principals
- ✧ Gain feedback on CCSSO principal competencies
- ✧ Gain understanding of issues in educational leadership reform

Principals and Effective Inclusive Schools

✧ “Schools that function inclusively do so for a reason...the principals in these schools were the reason”
(Salisbury, 2006, p. 79)

Why? Defining Inclusion

✧ In effective inclusive schools—students with disabilities ***belong*** to the school community and are ***accepted*** by others; they actively ***participate*** in the academic and social community of the school; and they are given ***supports*** that offer them the ***opportunity*** to succeed.

Why? Research on Principal's Role

- ✧ Principals in effective inclusive schools have core values that reflect this definition of inclusion.

Why? Research on Principal's Role

- ✧ Principals made sure their core values are reflected in the *shared vision* of the school.

Why? Research on Principal's Role

- ✧ Principals were “adamant and uncompromising” about core values
- ✧ For principals, “inclusion was a non-negotiable founded in civil rights”

Why? Research on Principal's Role

- ✧ Dispositions reflected in core values and a shared vision provide a good start
- ✧ But...more is needed
- ✧ What do principals do to support effective inclusive schools?
- ✧ How is this different from what all principals do?

Principal Competencies

Central Questions

- ✧ Which aspects of PSEL 2015 are particularly important to inform principal practice that supports the success of students with disabilities?
- ✧ Which key competencies—knowledge, skills, values, and dispositions—are associated with these aspects of PSEL 2015?

Report Organization

- ✧ Section I: PSEL 2015 Translated
- ✧ Section II: Principal Leadership Competencies
- ✧ Section III: What SEAs Can Do

Principal Competencies

Deep Dive

- ✧ Leadership Knowledge and Understanding
- ✧ Leadership Skills
- ✧ Leadership Values and Dispositions

Competencies Guiding Questions

- ✧ Which areas and ideas need (a) further clarification (language), (b) better support, (c) further elaboration and explanation, etc.?
- ✧ What is missing or needs to be emphasized in greater detail to meet the needs of your specific competency area?
- ✧ Are there other existing resources that should be referenced and/or directly incorporate?

Professional Standards for Educational Leaders

- ✧ Competencies within PSEL 2015
- ✧ Administrator Preparation Programs:
How do we incorporate the PSEL
refresh into existing courses for
curriculum redesign?
- ✧ Or do we just need to develop new
courses?

✧ <http://www.ccsso.org/Documents/2015/ProfessionalStandardsforEducationalLeaders2015forNPBEAFINAL.pdf>

Professional Standards for Educational Leaders

- ✧ Standard 1: Mission (ISLLC 1, 2008)
- ✧ Standard 2: Ethics & Professionalism (ISLLC 5)
- ✧ Standard 3: Cultural Equity and Responsiveness (Oregon 4)
- ✧ Standard 4: Curriculum, Instruction & Assessment (ISLLC 2)
- ✧ Standard 9: Management (ISLLC 3)
- ✧ Standards 5-8 & 10 (leading inclusive communities to build care/capacity for school improvement)

<http://www.ccsso.org/Documents/2015/ProfessionalStandardsforEducationalLeaders2015forNPBEAFINAL.pdf>

National Leader Preparation Standards

- ✧ CAEP consequential (Draft, May 2016)
- ✧ Building/District distinctives
- ✧ Refresh of the ELCC 2011
- ✧ How do we align 7 standards with the 10 standards in the PELS 2015?
- ✧ NELP nuances human resources & adds Internship/Clinical Practice

✧ <http://www.ucea.org/comment-on-the-new-nelp-standards-for-leadership-preparation-today/>

Preparing Future Leaders for Inclusive Schools

Focusing on the "**each student**" language of the Professional Standards for Educational Leaders (PSEL) document?

- ✧ How do programs incorporate the refresh with project strategies, online resource development, and curriculum redesign?
- ✧ How do programs incorporate cross-program expertise to develop course modules, enhance instructional strategies, with a general education/special education perspective?

Instructional focus

- ✧ What key simulations/scenarios could emphasize an inclusive school climate and culture?