	Standard 5: Leadership
	School leadership ensures the school functions as a learning organization focused on shared responsibility for student success and a rigorous cycle of teaching and learning.

	Sources of Evidence
	
	

	Documentation
	Interviews
	Observations

	Communication plan

Communications to families and community

Evaluation process documents

Information communicated to staff, e.g. beginning of year expectations

Master schedule

Meeting agendas and minutes

Parent surveys

Process notes from school improvement meetings
	Processes and protocols Professional development materials and media

Professional learning plan, topics, budget

Professional resources

School activity list involving parents

School administrators’ schedule

School calendar

School leadership’s schedule
	School mission

School policies

School team and committee list

Schoolwide behavior plans

Staff assignment list

Staff handbook

Staff surveys

Student handbook

Teacher handbook

UIP
	Classified staff members

Coaches and/or mentors

District administrators

Instructional specialists

Interviews

School administrators

School leadership

Teachers
	Administrative team meetings

Committee meetings

Observations

Staff meetings

Team meetings

	Indicator 5.a. Expectations for Excellence
	School leadership holds and communicates explicit high expectations for the performance of students and adults.
	Indicator Rating
	

	5.a.1. Student Expectations.
	School leadership effectively communicates a shared vision of high expectations for the academic and behavioral performance of all students.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.a.2. Adult Expectations.
	School administrators hold staff accountable for planning, teaching, and assessing in ways that promote student learning.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.a.3. Adult Learning Model.
	School administrators intentionally model the importance of continued adult learning.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.a.4. Professionalism.
	School leadership models and expects professionalism from all staff members.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	Indicator 5.b. Instructional Leadership
	School leadership focuses on improving and supporting effective teaching and learning.
	Indicator Rating
	

	5.b.1. Visible and Accessible in Classrooms.
	School administrators are visible and accessible within classrooms and frequently work with teachers to address instructional needs.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.b.2. Supervision and Evaluation.
	School administrators implement supervision and evaluation processes that develop and sustain the performance of a highly competent staff.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.b.3. Culture of Collaboration.
	School leadership promotes and supports a schoolwide culture of collaboration.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.b.4. Schoolwide Dialogue.
	School leadership facilitates ongoing schoolwide dialogue about standards, instruction, and assessment with a focus on integrating the use of research-based practices.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.b.5. Teacher Leadership.
	School administrators promote teacher leadership capacity within the school.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	Indicator 5.c. School Efficiency and Effectiveness
	School administrators develop and align systems, processes, and resources to establish and sustain an effective teaching and learning environment.
	Indicator Rating
	

	5.c.1. Organizational Direction.
	School administrators ensure that the roles and responsibilities (tasks, processes, and relationships) of all staff members are clear.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.c.2. Protecting Time.
	School administrators establish parameters and develop schedules that maximize instructional, preparation, and collaborative time.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.c.3. School Management.
	School administrators ensure a safe and well-organized environment for staff and students throughout the school campus by establishing clear schoolwide expectations and procedures and ensuring their implementation with fidelity.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.c.4. Decision Making.
	School administrators establish, communicate, and implement decision-making processes and protocols and ensure clarity about the locus of decision making.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.c.5. Maximizing Resources.
	School leadership aligns available resources (e.g., personnel, fiscal, time, materials) with school priorities to maximize school effectiveness.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	Indicator 5.d. Capacity Building
	School leadership continually builds school capacity to impact student and staff success.
	Indicator Rating
	

	5.d.1. Guiding Change.
	School leadership facilitates improvement efforts guided by an understanding of change processes.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.d.2. School Focus.
	School leadership effectively minimizes factors that distract from the primary purpose of raising student achievement.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.d.3. Distributed Leadership.
	Leadership is intentionally developed and distributed among individuals and teams (e.g., building leadership team, data teams, teacher leaders) to foster shared ownership of school success.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.d.4. Communication.
	School leadership supports school change by listening, sharing results and needs, revisiting the schools vision and goals, and cultivating input from staff, students, and the school community.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.d.5. Motivation/Encouragement.
	School leadership motivates and encourages teachers for the challenges of teaching to mastery.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.d.6. Networking.
	School leadership networks with colleagues, district leadership, stakeholders, and outside entities to support improvement efforts.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.d.7. Family and Community Partnerships.
	School leadership initiates and sustains activities which result in meaningful family and community engagement, support, and ownership of the school.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	Indicator 5.e. Knowledge and Skills
	School leadership demonstrates knowledge and skills in the areas of academic performance, learning environment, and organizational effectiveness.
	Indicator Rating
	

	5.e.1. Rigorous Teaching/Learning Cycle.
	School leadership understands what is required to implement a rigorous cycle of teaching and learning and guides practices and processes for systemic implementation.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.e.2. Diversity.
	School leadership values diversity and demonstrates the knowledge and skills needed to work effectively with staff, students, families, and community members from diverse cultures and ethnicities.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.e.3. Systems Thinking.
	School leadership applies systems thinking to support school improvement efforts.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	5.e.4. Conflict Resolution.
	School leadership uses conflict management and resolution strategies effectively.
	(4)
	(3)
	(2)
	(1)
	(NA)

	
	
	
	
	
	
	

	Comments:
	

	(4) Developed and fully implemented on an ongoing and sustained basis
	(3) Developed and generally implemented throughout the school
	(2) In development and/or partially implemented
	(1) Initial development and/or minimal implementation
	(NA) Not Applicable

