Educational Leadership Department

College of Education

San Diego State University

Standards of Quality and Effectiveness for Preliminary Administrative Services Credential Programs

Category I: Program Design, Coordination and Curriculum
Standard 1: Program Rationale and Design
The professional leadership preparation program includes a purposeful, developmental, interrelated sequence of learning experiences – some that are carried out in the field and some that occur in non-field settings - that effectively prepare as instructional leaders in a variety of public schools and school districts. The design of the program is based on a sound rationale informed by theory and research aligned with (a) the principles articulated in the Candidate Competence and Performance Standards in Category III, and (b) the principles of various learning theories. The program is designed to provide extensive opportunities for candidates to learn and apply, and includes both formative and summative assessments based on the Candidate Competence and Performance Standards in Category III.

The original rationale for the San Diego State University Preliminary Administrative Services Credential Program was redesigned in the early 1990’s as a result of faculty participation in the Danforth Principal Preparation Network (DPPN). This program worked with 25 universities throughout the nation to redesign their administrator preparation programs. In the early 2000’s, the faculty conducted a three-year effort to review the research on preparation programs, consult with local districts on needs, and redesign the program to meet the ISLLC, NCATE, and California Professional Standards for Educational Leaders. The program reflects the realization that conditions for principals during the past twenty years have changed more rapidly than have programs to prepare principals. Major social transformations have created new expectations for schools and have generated new requirements for school leaders. Over the past twenty years, it has become clear that there was a mismatch between preparatory programs and job requirements. This program has made significant efforts to address that mismatch and to prepare new administrators for the field they will enter in this new century. The San Diego State University program is designed to study the nature of the new social environment in connection with an extensive field experience component. To strengthen the link between theory and practice, professors in the program teamed with practitioners in local school districts to develop both curriculum and instructional strategies. For example, special programs aimed at the unique problems of the large suburban and urban districts served by San Diego State were developed jointly by the top administrators and the Educational Leadership faculty (see Appendix K: SDSU/ School District Collaborative Programs).

EDL core and adjunct faculty continuously endeavor to improve instructional strategies. One example was the departments effort to learn and apply problem based learning activities in all the classes. With support from the Danforth Foundation, experts in problem-based instruction conducted a two-day workshop focusing on problem-based instruction for the Educational Leadership faculty and practicing administrators. A second example of efforts to innovate is the three off-campus, district-based programs, now beginning their fourth year of implementation. San Diego Sate University’s Imperial Valley Campus also utilizes a cohort model to serve the districts within Imperial County.
Other innovations might include the Oral Exam/mock interview all credential students participate at the conclusion of their EDL 660, Fieldwork in Educational Leadership. This process is well described in the candidates EDL Student Handbook. (see Appendix B)

The curriculum core of the San Diego State University Preliminary Administrative Services Credential Program is composed of six courses taken in sequence normally over a period of three semesters. During each semester, candidates complete a series of activities tied to the California Professional Standards for Educational Leaders (CPSELs) under the joint supervision of the university and the school district. Candidates complete the program using a cohort model designed to support them throughout their program and to help them develop professional networks.

Prerequisites

Prerequisites to the Preliminary Administrative Services Credential Program include:

•
Admission to the Educational Leadership Program

•
Passing Scores on the California Basic Educational Skills Test (CBEST)

•
Two letters of recommendation from school district or agency where the candidate is employed.

•
A valid California credential for teaching, pupil personnel services, school nursing, speech pathology, or librarianship.

•
Three years of successful and appropriate full time school experience

•
At least one unit (or the equivalent) of course work dealing with computers in education

•
A master’s degree in educational leadership or another field related to educational practice. Credential candidates who do not hold an applicable master’s degree are advised to satisfy the requirement for the master’s degree in conjunction with the credential. Approximately half of the SDSU students choose this option.

The Program of Studies

Following admission to the program, candidates are required to complete successfully a program of studies built around the California Professional Standards for Educational Leaders. The six core courses, (See syllabi in Appendix L) taken in sequence, include:

· EDL 600 Principles of Educational Administration (3 units)

(This course emphasizes CPSEL 3. In addition, it meets elements from CPSEL’s 1,4,5,and 6)

This course focuses on principles of organizational theory, educational governance roles at the local, state, and national levels, principles of school law and student management, educational leadership and leadership as a profession, related management theories and principles and competencies for administrative practice.

· EDL 610 Educational Leadership in PreK-12 Educational Organizations (3 units)

(This course emphasizes CPSEL 1. In addition, it meets elements from CPSEL’s 2,4,5,and 6)

This course focuses on concepts and techniques of leadership, analysis of the factors, practice, and procedures of individual and group leadership as applied to educational environments. The importance and skills for developing a vision, maintaining the vision as the focus of the organization and securing resources for sustaining the vision are addressed.

· EDL 630 Curriculum Design and Management (3 units)

(This course emphasizes CPSEL 2. In addition, it meets elements from CPSELs 1,3,4,5,and 6)

This course examines the administrator’s role in curriculum leadership and management with 1) an emphasis on curriculum development and evaluation in elementary, middle, and secondary school 2) an emphasis on interrelationships within levels 3) supervision of curricular and supervisory personnel and 4) use of research in curriculum development and implementation. Students in this class explore the use of technology in schools to assess and plan future student growth and use technology in their research, presentations and class assessments.
· EDL 652 Seminar in Instructional Improvement and Evaluation (3 units)

(This course emphasizes CPSEL 2. In addition, it meets elements from CPSEL’s 3,5,and 6)

In this course, students learn principles of instructional improvement through the application of principles and practices in assessment of teaching competency, supervision of instruction, and working with teachers to improve performance.

• EDL 640 Educational Leadership: School Community Relations (3 units)
(This course emphasizes CPSEL 4. In addition, it meets elements from CPSELs 1,2,3,5,and 6)
In this course, students learn to work effectively with families and communities. Emphasis is placed on recognizing the goals and aspirations of diverse families, responding to diverse community needs, and mobilizing community resources in the service of student achievement.
· EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making (3 units)
(This course emphasizes CPSEL 5&6. In addition, it meets elements from CPSELs 2,3,and 4.) This capstone course focuses on administration of school sites and other educational organizations. The emphasis is placed on principles and practices in the administration and leadership of elementary, middle, junior high, and secondary schools.

•
EDL 660, Field Experience in Educational Leadership (This course facilitates activities at the application level for the candidates in each of the CPSELSs).
This course consists of two semesters of supervised field experience in schools or other educational settings and allows candidates the opportunity to put theory into practice. The EDL 660, Field Experience in Educational Leadership, course includes monthly small group sessions with university faculty or practicing administrators who work as adjunct faculty as well as individual conferences. Professors assigned to field experience begin this course with a meeting with the candidate and the candidate’s mentor, usually a school site principal. This insures coordination between San Diego State University and the schools where pursue field experiences.

By taking all of the above classes, candidates for the Preliminary Credential at San Diego State will have been introduced and in some cases have mastered all of the elements in the CPSELs. A matrix outlining the relationship between the SDSU Educational Leadership classes and the CPSEL elements that must be assessed is outlined in Appendix N, Matrix of CPSEL Assessment Elements.

Candidate Advisement and Assessment

The Department has several preparation programs in different areas of the County. In each program one full time faculty member of the department called the Educational Leadership is given assigned time to coordinate the various components of the program and oversee the admissions, advisement, retention, candidate assessment, and program evaluation. All full time faculty in the program assume responsibility for student routine advisement. Program faculty assigned to EDL 660, Field Experience in Educational Leadership, join with the coordinator in candidate assessment and program evaluation. During the EDL 660, Field Experience in Educational Leadership, students are expected to develop a portfolio of evidence, which demonstrates their ability to meet the required assessment elements of the CPSELs. The components are posted Task Stream and are assessed for credit and feedback by the University Supervisor. Exemplars are collected and assessed annually from each credential program.

Students engage in formative assessment each semester as they meet with their university supervisor and/or supervising principal to discuss their progress in the required activities for EDL 660. Candidates also engage in formative assessment in each of their courses. For example, in EDL 652, candidates engage in observational walk-throughs of classrooms with the university faculty. They debrief their findings and the supervisors evaluate the candidate’s knowledge of the teacher’s content area, understanding of the instructional model, and knowledge of the ways in which the instruction needs to be improved to support the learning of all pupils in the Candidates target population (described in the standard addressing Field Expos). Candidates engage in formative assessment as they present their educational platform and culminating portfolio to their university and site fieldwork supervisors. They are assessed using the Assessment of Student Progress Rubric (see Appendix J) from the EDL 660 EDL 660, Field Experience in Educational Leadership, class. It is the responsibility of the University EDL 660 faculty member and the student’s site supervisor to ensure that the student has evidence to demonstrate that they have learned, practiced, applied, and met the CPSELs at an acceptable level either through their coursework or through their fieldwork.

The Purpose and Goals of the Preliminary Administrative Services Credential Program

The EDL department mission is a general statement of our organization’s purpose. The mission is the foundation upon which all our educational programs and services are built. It describes the reason we exist. It is the mission of the Educational Leadership Team to:

•
Develop exceptional leaders for diverse preK-12 school systems.

•
Collaborate with preK-12 leaders in effecting ever-higher student achievement.

•
Offer quality administrator development programs through effective teaching,

research, and service to the educational community.

Thus the purpose of the Preliminary Administrative Services Credential program is to prepare future leaders for service as school administrators through instruction, research, and services in collaboration with our K12 partners. The program also offers a master’s degree and an education administrative credential curriculum that are grounded in research and that emphasize the application of theory to practice. The program further emphasizes preparation for effective educational leadership in changing multicultural societies and in varying organizational environments.

The department through a strategic planning process developed the following list of beliefs and operating principles to guide its day-to-day decisions:

Beliefs (Revised Belief Statements are not a change, merely a refinement of language.

As a department, we will build and sustain systems and structures that incorporate and promote the following core values and beliefs:

We value Individual Capacity.

We believe:

· Each individual has value and worth.

· Each individual has the capacity to learn.

· Each individual should be treated with respect and dignity.

· Our individual work should celebrate the contributions of others.

· Our collective work should continuously advance our own and others learning.

· Leaders have a moral obligation to nurture leadership in others.

We value Collaboration & Collective Decision-Making.

We believe:

· Open communication and inclusive decision-making helps us to achieve our best.

· Together, we have the capacity to be smarter than any single individual in the group.

We value Knowledge Driven Work.

We believe:

· Society improves through the systematic application of knowledge to real problems.

· Our work should advance understanding and leverage insights across disciplines, institutions, and cultural contexts.

We value Pedagogy as Participatory.

We believe:

· Teaching and learning should be interactive and inclusive.

· “Education is a subversive activity”. Handle with care.

· Leadership can be developed.

We value Diversity.

We believe:

· Diversity enriches our lives and our organizations.

· Diversity increases complexity and possibility.

· Education promotes an inclusive culture.

· Our individual and collective work should recognize, value, and employ diversity.

We value Equity

We believe:

· Education is a social responsibility.

· There must be equitable access to educational opportunities.

· Leaders have a moral obligation to be “keepers of the dream” for our students.

· The action or inaction of leaders influences the attainment of equity and excellence in schools.

· Well-supported educators can create learning environments in which all students achieve important academic standards.

· Our individual and collective work should improve the lives of students, teachers and families.

We value Responsibility

We believe:

· Education informs responsible behavior and choice.

· Educational equity without excellence is mediocrity. Excellence without equity is an oxymoron.

· Organizational success is everyone’s responsibility.

We value Complexity

We believe:

· Education is a chaos management tool.

Operating Principles

We will always:

•
behave in a manner that values the individual

•
make decisions based on our mission

•
model our beliefs

•
be open to diverse perspectives

•
take time to celebrate our successes and those of others

•
place priority on building positive relationships

•
ensure quality by valuing individual differences

•
improve continuously the quality of both our curriculum and instruction using feedback from our valued customers.

•
commit to diversity in our team composition

•
be fiscally prudent and work to generate our own financial resources.

The goals of the education administration program are as follows:

•
Promote, prepare, and provide for the study of educational leadership

•
Promote leaders who engage in reflective and collaborative thinking

•
Provide for the acquisition of technical, conceptual, and human relations skills

•
Conduct appropriate research in educational leadership

•
Apply research findings and methods to problems in education

•
Prepare individuals of underrepresented groups to pursue careers in educational leadership

•
Provide opportunities for supervised practice in educational leadership

•
Attest that students for the respective credential programs demonstrate required competencies

Accreditation

The program, as part of the College of Education, met the requirements for CCTC and NCATE accreditation in 2004. The SDSU Educational Leadership Program was found not to have any deficiencies and the visiting team made no recommendation for remediation.

1(a)
The design of the program contains essential principles that are clearly grounded in a well reasoned rationale, which draws on sound scholarship and theory anchored to the knowledge base of administrator preparation, is articulated clearly, and is evident in the delivery of the program's coursework and fieldwork.

The Preliminary Administrative Services Credential Program is based in the San Diego State University’s College of Education. The central theme and shared vision of all of the programs in the School of Education is to develop teachers and leaders who will be committed to narrowing the achievement gap among student groups. The program is grounded in adult learning theory, which focuses on the development of strong instructional leaders capable of mobilizing resources to improve learning for all students. The content of all courses is aligned with the California Professional Standards for School Leaders (CPSELs) that are aligned with the standards of the Interstate School Leaders Licensure Consortium (ISLLC). Each course syllabus including the syllabus/handbook for EDL 660, Field Experience in Educational Leadership, contains the knowledge, skills, and dispositions candidates must learn and develop to successfully complete the courses and to be effective school leaders.

1(b)
The program design and its delivery form a cohesive set of learning experiences that are informed by adult learning theories and are designed to address the emerging, developing needs of prospective administrators enrolled in the program.

The program is based on the belief that the continuous focus on improving the adult learning in a school will improve the pupils’ learning. In order for successful adult learning to occur, the program focus is on developing the school leaders’ knowledge and skills in order to build systemic capacity and ultimately improve student achievement for all subgroups of students, while reducing the achievement gaps between students of color and their white peers. The program design links theory and practice. As candidates study research-based educational strategies in the coursework, they practice the strategies in their fieldwork under the guidance of their university and site supervisor. The Assessment of Student Progress Rubric (see Appendix J) indicate for students not only what skills and dispositions are needed at the entry level or novice level but add the extra insight into what accomplished practice might look like for all the elements of the CPSELs.

1(c)
The program incorporates multi-media technologies to ensure that develop an understanding of the importance, role and uses of technology for instructional support, administrative decision-making and the management of data in schools.

In the program, faculty members use technology for learning management for presentations, as to collect data on issues as well as to facilitate work such as student evaluations and programs evaluation. This modeling by professors is meant to model for candidates their need to incorporate multi-media technologies in their coursework and in their fieldwork. Many candidates provide a power point presentation of their problem based learning activities, importing photographs and video clips to demonstrate evidence of their learning. Candidates develop various technology skills in each course as described in each class syllabus (see Appendix L). For example, in the EDL 660, Field Experiences in Educational Leadership, one of the activities requires that candidates utilize a variety of data bases to collect and analyze student achievement data of sub groups web sites; in ED 655 Educational Leadership: Communication, Problem Solving, Decision Making, candidates must describe technology programs which enhance student learning and in EDL 630, Curriculum Design and Management, candidates learn by interviewing principals about technologies to manage student data to be used in assessing skills to enhance student achievement. or in monitoring systems to review targeted students reading levels, or in an instructional support system using technology to monitor the attendance of students in an after school reading program.

1(d)
The design of the coursework and fieldwork experiences provides each candidate with opportunities to learn about and manage the use of technology for the improvement of the instructional program.

All coursework and field experiences in the program are designed to provide settings and opportunities for the candidate to learn and manage the use of technology. In the EDL 660, Field Experiences in Educational Leadership, candidates apply their learned technology skills to provide staff development activities for teachers that include Power Point presentations, that use student data in specific content areas or in particular departments or grade levels, and analyze the data to plan and implement strategies for improving student achievement. Students also analyze school web sites to determine if they are meeting the needs of all the school constituents. In EDL 630, candidates use technology skills to access and analyze test score data how to best help teach do the same. Candidates are required to utilize tool-based applications (such as word processors and spreadsheets) in combination with online repositories of student achievement data (ex. CDE testing and accountability data, Dataquest, Ed-Data) to disaggregate student achievement data by grade level, course, and student population. They will then use this disaggregated data to revise and prioritize the district curriculum and will work with fellow teachers to analyze the disaggregated data in planning programs of remediation and enrichment.
 In EDL 600, candidates are introduced to the use of technology in budget practices and in management of student information systems particularly for discipline.

1(e)
The program has an organizational structure that provides for coordination of the administrative components of the program that facilitates each candidate’s completion of the program.

The program is strongly supported by the Dean of the School of Education and the faculty of the School of Education. For example, the Dean has encouraged, and the program received, a CSU grant to develop programs in collaboration with local district administrators to better meet their needs. The various districts collaborate with the program staff and provide staff and administrators who co-teach the courses with university faculty.

The program facilitates communication and coordination among faculty and staff. The program faculty meetings provide avenues for formal communication and coordination; informal communication occurs on a regular basis among full-time faculty, adjunct faculty, and program staff. The faculty who manage the program, design curriculum, mentor students, and teach courses coordinate candidate admission, advisement, registration, and credentialing. Each student’s progress is carefully tracked, and if a student needs assistance, faculty members intervene to provide support and guidance. In the spring of 2005, the department chair has included an item on the EDL Department Meeting agenda that addresses student issues on a monthly basis. Coordinators from each of the credential programs speak to any concerns about students. The total faculty deal with exceptions or concerns, and, if needed, immediate plans are developed to work closely with the student to ameliorate the problem. The department chair and program coordinators meet regularly with the credentials technician and the Graduate Studies division to ensure students have met all requirements for completing the program and earning the credential. Ongoing collaboration with various groups facilitates each candidate’s completion of the program.

The program coordinator advises the students at least monthly throughout their program to ascertain they have the needed information to successfully work within the university requirements. The Credential Analyst meets with the students prior to the completion of their program about the process of applying for a credential and the timelines involved.

1(f)
Coursework and field experiences utilize a variety of strategies for professional instruction and provide multiple opportunities for students to learn and practice the Candidate Competence and Performance Standards in Category III, including opportunities to observe administrative practices in diverse settings.

Instructors use a variety of teaching strategies in each course. Candidates participate in

case studies, in-basket activities, problem-based learning activities, small group

discussions, and walk-through activities to learn and practice and apply the Candidate Competence and Performance Standards. They are frequently expected to make presentations individually and as teams. In the diverse settings of the field experience, candidates have many opportunities to observe supervising principals use administrative skills. Supervising principals debrief with candidates and help them understand and reflect on the observed experiences.

1(g)
For an internship program, the design makes allowance for the fact that interns do not have all of the "theoretical" background desirable for successful service at the beginning of the program. Interns are given multiple, systematic opportunities to combine theory with practice. The program design clearly recognizes the particular needs of interns and provides an array of support systems designed to meet the needs of interns and non-interns enrolled in the program.

The intern program is available to candidates whom districts have hired as practicing administrators and who will conduct their administrative duties under an intern credential. The initial student meeting for the intern program includes an orientation of the program. The three semester schedule includes all course times and monthly reflection seminars. Therefore, from the first month of the internship program, student interns are not only enrolled in coursework, but they are scheduled to meet with university supervisors and district administrative mentors. Theory is embedded in the coursework and is discussed and analyzed at monthly mentor/supervision meetings. In their meetings with the university supervisors, students have an opportunity to discuss theory and apply it to their daily practice. Students, principals, and university supervisors meet monthly in a triad to discuss the students’ strengths, areas of need, and progress toward achieving leadership skills and CPSEL standards. Program staff monitor interns’ progress and intervene with supports if problems are identified. Support may include conferring with program staff or district supervisors, additional assistance from the university supervisor, assistance in the content areas by district supervisors, or providing a new placement, if necessary. Part of the University/School District Internship Assurances document (Appendix C) must ensure that all resources needed to ascertain an intern’s success will be used within the program’s time frame.

1(h)
The program design includes planned processes for the comprehensive assessment of individual students on all competencies addressed in the program. Criteria are established for individual candidate competency and a clear definition of satisfactory completion of the program is established and utilized to make individual recommendations for the Preliminary Administrative Services Credential. The program sponsor ensures that each candidate demonstrates satisfactory mastery of the Candidate Competence and Performance Standards in Category III at a level appropriate for beginning administrators.

Candidates are assessed using ongoing formative and rigorous summative assessments at admission, throughout the program and before they complete the program and are recommended for the credential. When candidates enter the program they are provided an Orientation conducted by the entire faculty, information about the sequence of courses and the program expectations, and they receive the Field Experience in Educational Leadership Handbook (see Appendix I). Each semester the faculty discuss individual students about whom the house concerns, triangulate the assessments, and develop interventions as needed. In the handbook, students are provided with a pre/mid/ post Assessment of Candidate Leadership Development Rubric (see Appendix J), which delineates of all the elements required to be assessed under the CPSELs. Using the accompanying rubrics for each standard, university and site supervisors ensure that students have evidence that demonstrates that in addition to meeting all the CPSEL elements throughout their coursework, they have participated in additional activities at the application level to sufficiently demonstrate mastery in each standard In addition, before finalizing their work in EDL 660, students prepare for and engage in a mock job interview in which faculty and district representatives judge their knowledge and skills. Each interview is assessed using rubrics, which correspond to competencies required in the CPSELs. If students do not score above a certain level in the mock interview experience, they are then required to participate in an additional written exam to remediate concerns noted in the interview (see Appendix M, Oral Exam/Mock Interview Questions/Rubric)

Standard 2: Program Coordination

Each sponsor of an administrative preparation program establishes one or more partnerships that contribute substantively to the quality and effectiveness of the design and implementation of each candidate’s preparation. Partnerships address significant aspects of professional preparation. An agreement between the partners is cooperatively established and the terms and agreements of the partnership are binding on both parties with each partner sharing the responsibility for the implementation and success of the program.

The administrative preparation program at San Diego State University works collaboratively with district administrators in several school districts (see Appendix K: SDSU/ School District Collaborative Programs). These include: San Ysidro School District, South Bay Union Elementary School District, National City School District, Chula Vista School District, Sweetwater School District, National School District, Grossmont Union High School District, Alpine School District, Cajon Valley District, Jamul School District, Lakeside School District, La Mesa School District, Lemon Grove School District, Santee School District and San Diego Unified.

The districts provide each candidate with a supervising principal who supervises, coaches, and guides credentialed faculty and staff. The districts also provide various supportive services such as purchasing professional books and materials, copying handbooks, and offering professional development activities for the candidates. The three off-campus cohorts meet in district facilities. The districts also work with the university to plan the programs, provide staff that participate in the teaching of the credential classes, and supply district-level administrators who make guest appearances and also sometimes serve as university supervisors to the candidates.

San Diego State University Educational Leadership Collaborative programs (see Appendix K) began with a pilot program consisting of an elementary and a high school district, 25 students, three university faculty members, and four adjunct faculty/district personnel in 2001-2002. The key characteristics of the Collaborative included consistent, open communications in planning and instructional delivery. Other characteristics include

•The College of Education Dean in conjunction with the school district superintendents and faculty initiated the program and the EDL program faculty met with participating superintendents and administrators to conceptualize and design the program.

• District administrators recommend candidates based on an assessment of leadership capabilities and potential. Candidates are then required to meet the university and department entrance criteria.
•District administrators and retired administrators serve as university fieldwork supervisors. They worked closely with a small group of district employees in a mentoring role. They also monitor the students' evolving educational platforms and portfolios
•district superintendents and assistant superintendents teach in the program.

•classes are held in district facilities.

•course curriculum is planned and taught jointly by professors and key district administrators. Professors and administrators meet weekly to plan class sessions and develop any necessary mid-course corrections.
•districts provides guest speakers on topics such as school curriculum, student assessment, and local children's services
•cohort building activities are included to give students as well as their faculty and administrators opportunities to become a learning community.
 •students have an opportunity to get to know and talk with their district administrators
•the program gives district administrators a chance to see their employees in action in many and varied situations, thus providing them with considerable information in terms of future administrative hiring.

Positive indications and preliminary survey data from students and district personnel encouraged the continuation and expansion of the program to the other parts of San Diego County.

2(a)
The sponsor of a professional leadership preparation program establishes one or more intensive partnerships with representatives of schools where candidates engage in program-based fieldwork. The program-based fieldwork component offers opportunities for purposeful involvement in cooperative partnership(s) for the design and delivery of programs by various interest groups such as parent and community organizations, institutions of higher education, professional organizations, county offices of education, educational research centers, business representatives, and other groups.

As a result of the intensive fieldwork experience, the defined standards expected to be met by activities, and regular site visits by university supervisors, San Diego State University has established strong Collaborative relationships with the various districts in which the students work. The district leaders who work closely with the program meet regularly with the faculty program coordinator to design, assess, and make adjustments to the program. In addition, the program has an Advisory Council, made up of district leaders, from recent graduates, throughout present students, and representatives of the business community, the County Office of Education, the region the Principals’ Development Partnership, and the Imperial Valley campus of SDSU (See Appendix A, Minutes and Roster of EDL Advisory Committee Meeting).

Students participate in a comprehensive, integrated project throughout their EDL 660, Field Experience in Educational Leadership, (see Appendix I, Field Experience in Educational Leadership Handbook). They are not only supervised by the supervising principal and the university supervisor, they are often engaged in activities in the community. For example, an activity under Standard 1 asks candidates to survey school staff and parents regarding the barriers that exist to accomplishing the school vision and determine a yearlong plan with timelines to alleviate those barriers. Or under Standard 4 candidates are required to form and convene an advisory group that includes parents. They are required to lead this group to develop a mission and vision statement with this group, along with a plan for measurable projects to be accomplished over a one-year period in support of the targeted population.
2(b)
Each partnership includes purposeful, substantive dialogue in which the partners contribute to the structured design of the professional leadership preparation program and monitor its implementation on a continuing basis. Dialogue between partners effectively assists in the identification and resolution of program issues and candidate needs.

The University faculty and district partners in the off-campus programs meet each semester to assess progress of each course, to review the design of the leadership program, to monitor the implementation and to make revisions in courses or program requirements as needed. Dialogue between partners provides for program improvements. Some of these representations also serve as part-time faculty. For example, Suggestions by some of the partner instructors have led to the redesign of EDL 660, Field Experiences in Educational Leadership.
The EDL Advisory Council meets with the faculty twice a year to discuss innovative methods for improving the preparation program. At each meeting, district needs and candidate needs are discussed and ways to meet those needs within the program are considered. Last year, the districts asked that we apply for an Intern Credential to better meet their needs. They also expressed the opinion that the Preliminary Credential Program at SDSU should maintain its requirement for candidates to possess a master’s degree. Yearly approximately twenty-two local district administrators join the EDL faculty in sponsoring mock administrative interviews. After each series of interviews, the district administrators are asked for input to refine the process. For instance, that year, the administrators and faculty suggested that students be given the questions to be used during the interview process. That suggestion was incorporated the following year. A profile of the school to which they are applying and questions to consider relative to the context of the site are provided in advance of the interview.
2(c)
Partners establish working relationships, coordinate joint efforts, and rely on each other for contributions to program quality. In discussing program issues, partners value the multiple perspectives of the respective members and draw openly on members’ knowledge, professional expertise and practical skills.

The department chair and faculty assigned as university supervisors communicate both formally and informally with staff from the districts and schools in surrounding communities. Program staff meets monthly with collaborative district to discuss program issues and program improvement. The program faculty include curriculum and assessment issues as well as procedural questions on the monthly department meeting agenda. Key adjunct faculty members from collaborative districts are participants at these meetings. At the planning and assessment meetings of the partner districts, university faculty and school district leaders who teach the courses and supervise the fieldwork meet to discuss methods for improving the coursework to strengthen the connection between theory and practice.
2(d)
Partners cooperate in developing program policies and reviewing program practices pertaining to the recruitment, selection and advisement of candidates; development of curriculum; delivery of instruction; selection of field sites; design of field experiences; selection and preparation of field experience supervisors; and assessment and verification of administrator competence.

The San Diego State University faculty and collaborative district leaders meet each semester to develop and review program practices, discuss recruitment, selection and advisement of candidates. District administrators teach courses and meet twice yearly to develop curriculum and revise syllabi across sections. In 2005, university faculty and campus coordinators worked with the districts’ administrators to select field sites, select and prepare field experience supervisors, and to discuss assessment and verification of administrator competence. Adjunct faculty from districts helped university faculty develop assessment activities for the required elements under the CPSELs. University faculty, then developed rubrics based on CPSELs to assess the field experience, sharing then with our partners prior to implementation. Adjunct instructors were even involved in the discussion of whether to maintain the GRE requirement for Masters’ Students.
2(e)
Cooperating partners recognize the critical importance of administrator preparation by substantively supporting the costs of cooperation through contributions of sufficient human and fiscal resources.

Local district administrators understand the critical importance of administrator preparation and actively support the San Diego State program. Many are graduates of the program and others have worked with the Advisory Council or other aspects of the program for several years. There is broad support for the work San Diego State University does in preparing students to work effectively as principals and assistant principals throughout San Diego and Imperial counties.

The collaborative school districts support the credential program by encouraging staff to teach courses and to release time to supervise students in their fieldwork. They also provide the time and expertise of high-level district administrators as guest lectures, to assess needs, design the courses, adapt coursework as appropriate, and evaluate competence through their active participation in the fieldwork and in the exit interviews. In addition to providing professional materials, district facilities and access to district experts, such as those in literacy, assessment, second language learning, and technology are made available to the program and its students. District partners also provide space for classes to meet in their districts as well as supplying the program with resources such as copying services.

Standard 3: Development of Professional Perspectives

By design, the program facilitates each candidate's development of a professional perspective by providing extensive opportunities to analyze implement and reflect on the relationships between theory and practice concerning leadership, teaching, and learning in the context of contemporary school issues in California. The program offers exposure to the essential themes, concepts and skills related to the performance of administrative services, including but not limited to: relationship building; communication skills; the ability to articulate, apply and evaluate theories of leadership; an understanding of and ability to apply, model, and analyze curriculum, instructional strategies, and assessment; an understanding of standards-based accountability systems; and the ability to use data to make decisions regarding program improvement. The program develops each candidate’s understanding of how successful resource management affects successful instructional leadership.

The San Diego State Preliminary Administrative Services Credential program provides the candidate with opportunities, through coursework and field experiences, to develop philosophical and methodological perspectives that will prepare them to responsibly act as educational administrators. Beginning with the broad-based introductory course, EDL 600, Principals of Educational Administration, candidates learn about shared visions of learning, management of the school in the service of teaching and learning, working with diverse families and communities, ethics, and they gain an understanding of the role of the principal in today’s schools.

In EDL 610, Educational Leadership in PreK-12 Educational Organizations, candidates have an opportunity to study leadership from an interdisciplinary approach; critically assess contemporary leadership theories; and understand and evaluate leadership in educational as well as in other settings. Subsequent courses provide further context for the candidates to learn and apply the knowledge and skills needed by educational administrators relative to instructional strategies, curriculum, assessment, evaluation, administrative practices, school organization, human relations, and diversity.

The program and its faculty and cooperating administrators believe that the primary role of the school administrator is to lead teaching and learning in schools. In order to provide this leadership, an administrator needs to understand the content to be taught, the environment in which learning occurs, the appropriate analyses of data required for understanding teaching and learning, and diverse and appropriate teaching methods for all students. In addition, the administrator is responsible for the ongoing professional development of teachers and other professional staff. In order to understand the content and the delivery of instruction for students, the novice administrator is taught to be an instructional leader, build community involvement, solicit community input, and use technology to improve the teaching and learning process

Building on the concepts and theories of administration and leadership, students learn curriculum design, management in EDL 630 and instructional improvement and evaluation in EDL 652. In these courses, candidates learn about building relationships and effective communication; analyzing and monitoring curriculum; assessment and accountability of curriculum content and data analyses; and the supervision, evaluation, and professional development of teachers. Both the theoretical fields of inquiry and practical issues for the school administrator are addressed. Candidates learn to articulate multiple approaches to instruction and assessment, which promote accountability for student achievement. As they work with the supervising principal in their fieldwork, candidates learn and apply skills and knowledge regarding how to best marshal resources to analyze and apply data results to support instruction for all students.

Adjunct faculty who are principals and district office administrators, enable candidates to learn from practitioners about real-world applications of pedagogy, curriculum, management styles, standards-based accountability systems, and approaches to working with diverse faculty, staff, parents, students as well as other community constituents. Both full-time and adjunct faculty members continually promote equitable learning opportunities in the classroom and the use of data for decision-making, and they model effective techniques for teaching administrative knowledge, concepts, skills, values and dispositions.

3(a)
By design, the program builds on and enhances each candidate’s understanding of the state-adopted academic content standards for students. Candidates develop an understanding of the nature of instructional leadership and the responsibilities of an administrator with respect to monitoring student performance, including those students with special needs, using a range of indicators; evaluating and supervising instructional faculty and staff; and evaluating, planning for and implementing short- and long-term professional development strategies to improve the overall performance of all students.

In SDSU’s Preliminary Administrative Credential Program, students are introduced to the professional perspectives required in the standard in the following ways: State-adopted academic content standards for students are taught in EDL 630, Curriculum Design and Management. Students are exposed to walk-through training designed to calibrate curriculum and match it to state content standards. These concepts are reinforced in EDL 652, Instructional Supervision and Evaluation, as the observation of curriculum standards is tied to the supervision and evaluation of school personnel. In the EDL 660, Field Experience in Educational Leadership, students experience an emphasis on content standards through their regular work with the supervising principal in classroom observations and in debriefing sessions with the principal. Monitoring student performance, including students with special needs, is presented EDL 630, Curriculum Design and Management and in the students’ EDL 660, Field Experience in Educational Leadership, as they work with the supervising principals whose charge it is to see that all students meet standards. Evaluating due process issues of special needs learners is addressed in the EDL 600, Principles of Educational Administration class. Providing instruction to special needs and English Language learners is also covered in EDL 640, Educational Leadership in School Community Relations. Various indicators for monitoring teacher performance are addressed in EDL 652. Candidates are expected to videotape themselves and analyze their performance according to the latest research of what works in teaching; they are expected to observe at least three teachers on three different occasions. The third observation is a structured walk-through of 4 to 5 minutes followed by a constructive feedback conversation with the teacher and finally students are expected to conduct a full evaluation cycle. The finished product from this activity demonstrates a candidate’s ability to monitor and supervise staff at the site, and manage and evaluate the instructional program.

Evaluating and supervising instructional faculty and staff is also taught in EDL 652, Instructional Supervision and Evaluation, where employment law and documentation are presented and students practice the concepts. In addition, throughout the year, as part of the EDL 660 Fieldwork and the requirements of EDL 652, students participate with their supervising principals in walk-though observations, teacher feedback sessions, and summative evaluations.

Planning for, implementing, and evaluating of short- and long-range professional development strategies occurs in the students’ work with the supervising principals through the EDL 660 Fieldwork. With their supervising principals, students regularly observe students in classrooms and participate in decision making about individual and school-wide professional development needs and ways to provide appropriate support for teachers as they work to improve student performance. In their coursework, students participate in several Problem-Based Learning (PBL) experiences that provide an opportunity to work in groups to solve problems related to professional development, its planning, and its implementation. PBL activities are found in EDL 652, Instructional Supervision and Evaluation and EDL 610, Educational Leadership in PreK-12 Educational Organizations, and EDL 630, Curriculum Design and Management, and EDL 640 Educational Leadership School Community Relations.
3(b)
In the program, the structured design of coursework and fieldwork includes coherent recurring review, discussion and analysis of a broad range of foundational issues and theories and their relationships to professional practices in schools and classrooms.

SDSU credential students move through a rigorous three- semester program which includes ongoing review, discussion, and analysis of multiple leadership issues and theories through their coursework, their work and regular meetings with the supervising principal, as well as the university supervisor’s regular visits. Throughout, the theories are related to the students’ actual experiences in the fieldwork or on the job. In the case of interns, students are expected to discuss, consider possibilities, analyze, and apply to their practice the skills and understandings from their sequenced coursework and fieldwork experience. Combined, both the theory and practice establish the foundation for their learning.

3(c)
As students begin professional development, the program encourages them to examine their own leadership practices. Through reflection, analysis, and discussion of these practices, each candidate learns to make informed decisions about teaching, learning and instructional leadership.

Students are encouraged to examine their own practices and beliefs throughout the program. Through such experiences as the series of self-assessments in EDL 610, Educational Leadership in PreK-12 Educational Organizations, and ongoing group activities in which they express and defend their beliefs, students come to understandings about self, each other, and various members of their school communities. Students develop an Educational Platform (see Appendix B: EDL Student Handbook p. 8), throughout the program, concluding it in ED 655 Educational Leadership: Communication, Problem Solving, Decision Making, in which they describe their beliefs about teaching, leadership, and learning. They are provided feedback and questions during the program to help them reflect and analyze their own positions about leadership. Each course requires a short implementation reflection paper relating the course content to practice congruent with their vision. They then use these as they prepare the final platform as the basis for their Mock Interview at the conclusion of their program. It is also posted on TaskStream for review, feedback and assessment.
In the EDL 660, Field Experience in Educational Leadership, students compare their own performance over time on a rubric and discuss their progress toward effective leadership with the supervising principal and the university supervisor.

Regular meetings with the supervising principal and the university supervisor help the aspiring leader to reflect, defend, question, and analyze his/her work. Requirements in EDL 660 assure that students evaluate their learning and reflect on activities that were particularly useful to the development of their personal leadership development.

The purpose of the portfolio is to demonstrate a running record of professional growth over time. It is to showcase samples of “best work.” It serves as a demonstration of attainment of credential standards, desired outcomes, and advanced skills. It provides a way for the candidate to document learning experiences and reflect on professional growth. The candidate must write a brief reflection explaining why each artifact is included in the portfolio. Thus, portfolios prompt students to reflect more deeply on their work, alone and with others.

3(d)
For an internship, the program shall ensure that, prior to beginning the intern assignment, all students have a basic understanding of the foundations of administrative practice and an understanding of their specific job responsibilities.

Prior to beginning the program, students have received an administrative position under the Internship credential. In addition to meeting with their district employer and the program’s department chair, an orientation session is held to provide an overview of their responsibilities as an intern candidate and as an intern. They meet with the supervising principals to discuss the school, the work to be done, and gain an understanding of their responsibilities. In the first semester, students take the EDL 660, Field Experience in Educational Leadership, course in which they work with the supervising principal and university supervisor, learning the basic foundations of administrative practice. They have regular meetings with both to discuss their learning and their work. As they gradually begin to take on leadership responsibilities, those responsibilities are documented in their portfolio, which will serve as the basis for assessment of progress in the intern program.

Standard 4: Equity, Diversity and Access
The professional leadership preparation program provides each candidate with an opportunity to examine and reflect upon principles of educational equity and diversity and their implementation in school sites, including access to curriculum content and school practices for all students, teachers, staff, parents or caregivers and community members. The program prepares to provide all students and their parents and guardians equitable access to the school, including the curriculum and other programmatic supports in the school. Through coursework and fieldwork, students examine their personal attitudes toward race, gender and socio-economic status; learn about ways to examine and confront issues around race, equity and diversity; and take leadership roles in discussions about equity, diversity and access. Students know the protections afforded by Education Code Chapter 587, Statutes of 1999 and learn how to work to ensure educational equity for all members of the school community. The program includes a series of planned experiences in which students learn to identify, analyze and minimize personal and institutional bias.

The SDSU program includes systematic study of effective ways to structure learning opportunities for the diverse populations served by California schools. Candidates are prepared to administer schools and programs designed to assess and address the educational needs of all students in a variety of community contexts.
Changing demographics in California have created a need to find new and better ways to educate a growing and changing population of students. Children enter school with a wide variety of ethnic, cultural, language, and family backgrounds. Administrators need to be prepared to deliver appropriate and effective educational services to all students.
California’s schools reflect an extraordinary diversity, with students entering from a wide variety of ethnic, cultural, linguistic, and family backgrounds, as well as with many different degrees of physical abilities and challenges. Thus school administrators must be prepared to work with diverse students, staff, parents, and communities. SDSU’s Preliminary Administrative Services Credential program builds diversity consciousness into every course, in order to prepare to deliver appropriate and effective educational services to all students, within varied communities and environments. Administrators from partner districts serve as guest lecturers to augment classroom theoretical discussions about the race, gender and socio-economic barriers to equitable access of instruction and resources by all students. Each syllabus contains a statement regarding meeting the needs of the diverse population of students candidates will be working with.
4(a)
The program prepares students to effectively lead a school site by increasing the knowledge of the diverse constituencies that comprise the extended school community with respect to background experiences, languages, skills and abilities of student populations, including accommodations for students with special needs.

The SDSU Preliminary Credential Program is committed to assuring that students become school leaders who not only listen to the diverse stakeholders of their site but also include them in planning and actual work of teaching all constituents about their needs. In EDL 640, Educational Leadership in School Community Relations, candidates investigate the concepts of human dignity and the rights of all individuals and groups. They also become familiar with the possibilities different groups provide for developing a rich school culture. Emphasis is given to all aspects of diversity including background, language, and special needs populations. The course introduces candidates to the political issues of diversity, including the activities of various constituent groups that impact the educational system. They work closely with their supervising principal in the EDL 660, Field Experience in Educational Leadership, observing and then practicing ways to work effectively with the diverse constituencies that comprise the extended school community. For example, students are required to examine district and school web sites for accessibility and biases to various individuals and groups.
In EDL 610, Educational Leadership in PreK-12 Educational Organizations, candidates are asked to develop short and long term goals to lead to the development of the school vision. They a participate in a Problem Based Learning (PBL) which requires that they document how they have involved all community groups in the development of the school vision and how the goals include the voice and needs of all school stakeholders in the community.
4(b)
The program prepares students to supervise the application of appropriate pedagogical practices that provide access to the core curriculum and lead to high achievement for all students.

The program prepares students to understand current literature on effective pedagogical practices and how to supervise, evaluate and plan to change school practices in order to provide all students access to the core curriculum and hopefully lead to high achievement for all students. Students learn appropriate pedagogical practices through EDL 640, Educational Leadership in School Community Relations and through EDL 630, Curriculum Design, Management, course activities include reviewing and critiquing models, approaches, and related research with regard to improving schools and serving students who are culturally diverse and those with low achievement levels. Opportunities are provided for students to analyze and critique the latest research findings related to issues of diversity and their implications for teaching, learning, and administration. Students have opportunities to observe the supervising principal work with teachers on appropriate pedagogical practices and practice their learning in the fieldwork experiences in their own schools. Also in the Fieldwork, students must shadow administrators and develop projects in schools whose grade levels and ethnicities are different from their own.

4(c)
The program design includes the study and discussion of the historical and cultural traditions of the major racial, religious and ethnic groups in California society and an examination of effective ways to include cultural traditions and community values in the school curriculum and school activities.

The history and cultural traditions of major groups in California are an ongoing part of the education of all future teachers and administrators at San Diego State University. In addition, school districts continue to provide professional development on this topic to all staff. The course EDL640, Educational Leadership in School Community Relations provides an opportunity to explore the historical, legal, philosophical, political, and sociological traditions of major groups and to discuss effective ways to incorporate those traditions in the schools. Students share practices from their own schools, including ways to involve community and family members in school activities. As the schools in San Diego County reflect an increasing number of ethnicities and languages, as well as greatly varied socio-economic levels, students have many opportunities to learn about and incorporate new understandings and practices as they work in the EDL 660, Field Experience in Educational Leadership.

4(d)
The program design is explicit in developing each candidate’s ability to recognize historical and philosophical forces that have given rise to institutional practices, such as systemic forms of racism and sexism, that serve to limit students’ access to academic and social success and to create a safe and equitable school setting that establishes and contributes to the physical, social, emotional and intellectual safety of the diverse constituencies of the extended school community.

The SDSU Preliminary Administrative Credential Program assures that all candidates understand the historical perspectives that have led to many of the foci of the State’s Educational System today. EDL 640, Educational Leadership in School Community Relations, examines historical, legal, philosophical, political, and sociological perspectives that created fundamental issues, trends, and theories in educational practices for children and explores how to use the influence of diversity to improve student learning. Societal and educational practices, such as tracking, are analyzed to determine success or failure of the school system as it relates to different groups. Systemic forms of racism and sexism as institutional practices are discussed, and students are encouraged to find ways to eliminate such practices as they seek to provide equitable, challenging, and safe school settings for all students. In EDL 600, Principles of Educational Administration, the program candidates are involved in a debate on current school issues. Topics such as grouping, tracking, and disciplinary issues lend themselves to a review of the research of past practices, which have influenced today’s educational directions.

4(e)
The program provides ongoing opportunities for each candidate to systematically examine their stated and implied personal attitudes and expectations about race, ethnicity, culture, sexual orientation, religion and socio-economic status to foster a school environment that creates access to the curriculum and programs of the schools and maintains high expectations for the academic achievement of all participants in all contexts.

The SDSU program believes strongly that leadership development is self-development. Before any student can become an effective leader, s/he must first examine personal beliefs values and principles that guide who they are. In EDL 610, Educational Leadership in PreK-12 Educational Organizations, candidates examine who they are and what they stand for. They must develop a platform statement, which is a document that summarizes in writing a description of one’s values, beliefs and philosophies about education. It is to be a self-reflective document generated during the process of carrying out graduate work. A platform provides the candidate a forward-looking framework for administrative action. It also allows the candidate to see growth over time in the establishment of beliefs and values in the educational field as he/she goes through the program of studies.
The course EDL 640, Educational Leadership:: School Community Relations, provides an opportunity for students to address the areas of ethics, values and diversity and to develop greater awareness of one’s own, and others’ biases and prejudices. Students discuss ways to provide an environment that creates access to the curriculum and emphasizes high expectations for all. A problem-based learning exercise provides realistic opportunities to find and solve problems related to ethnicity and language. Candidates examine their stated and implied attitudes and expectations about race, gender, ethnicity, culture, sexual orientation, religion and socio-economic status. They are introduced to the state demographics influencing school enrollment, and study strategies for increasing the participation of diverse groups in public schooling. Candidates also deal with the important human relations concepts of domination, subordination, privilege, and equal opportunities. In the EDL 660, Field Experience in Educational Leadership, they gain practical experience in their own schools as they shadow administrators in schools whose grade levels and ethnicities differ from their own. As a result, students gain greater understanding and skill in fostering a school environment of curricular access and high expectations for all.

4(f)
The program provides ongoing opportunities for each candidate to systematically examine their stated and implied personal attitudes and expectations related to gender and to develop school policy and curriculum that creates and supports a gender-fair environment within the school community.

EDL 640, Educational Leadership in School Community Relations, helps students develop greater awareness of self and others’ biases and prejudices based on race, ethnicity, socioeconomic status, religion, sexual orientation, primary language, ability/disability, gender, and age. Power and privilege and ways to create learning communities that promote equity and learning for all students are discussed. In the course, students conduct a home visit to one of their students and reflect with cohort members on their experience with a cultural group different from their own. Students are helped to find ways to develop a gender-fair environment in their school communities. In the EDL 660, Field Experience in Educational Leadership, candidates examine web sites for biases of race gender or cultural nature. In each of the required program classes, faculty must include activities that pair the theory of the particular class with readings and/or activities that address the issues of race, socio-economics and/or needs of diverse learner.
4(g)
The program develops each candidate’s capacity to recognize students’ specific learning needs; develop policy and practices at the school site to ascertain student needs and place students in appropriate learning contexts; collaborate with teachers in developing instructional practices that guarantee full access to the curriculum; and identify and provide resources for all students to have full access to the curriculum and opportunities to engage in extracurricular and co-curricular activities.

Throughout the program, whether in classes on administration, curriculum, instructional supervision, or in the Fieldwork, closing the learning gap for all special populations is integrated and emphasized. In EDL 640, Educational Leadership in School Community Relations, students are introduced to the educational complexities of teaching special populations. The importance of working and communicating with the greater school community is also emphasized in that course. Interagency collaboration, the integration of services and partnerships are explored. In EDL 652, Instructional Supervision and Evaluation, students make visits to schools, observe teaching, and develop recommendations for the teachers, all of which are analyzed and discussed in class.

In EDL 600, Principles of Educational Administration candidates are introduced to laws that specifically govern due process for students with learning disabilities. In EDL 660, Fieldwork in Educational Leadership, candidates are expected to attend disciplinary and/or expulsion hearings for students with learning disabilities.

Specifically in EDL 660, Field Experience in Educational Leadership, students have an opportunity, under the guidance of the supervising principal, to identify particular learning needs, place students in appropriate settings, work with teachers to develop practices to guarantee full access, and secure resources to ensure that all students have access to the curriculum and to co-curricular activities.

4(h)
The program develops each candidate’s understanding of the legal and financial implications of serving students with special needs.

In compliance with federal and state laws, schools are required to meet the education needs of all students including students with various learning disabilities. The SDSU program ensures that its candidates for the Preliminary Credential understand the legal and financial implication of servicing students with special needs. The course EDL 600, Principles of Educational Administration, provides opportunities for candidates to learn of the legal and financial issues related to access and opportunity for all students and parents in the educational process. They design a plan for identifying highest priority student performance problems, creating appropriate interventions to address the problems, and coordination human and fiscal resources to support learning for all groups of students. In a finance activity, students are expected to study a particular budget program by interviewing the principal and demonstrating their ability to align fiscal, faculty, staff, community and material resources to support the learning of all students. EDL 640, Educational Leadership in School Community Relations, also addresses issues related the implications and finances of special programs to meet the need of students of n addition, activities required in EDL 660, Field Experience in Educational Leadership, provide practice for students in budgetary and accessibility issues in the school.
Standard 5: Role of Schooling in a Democratic Society

The professional leadership preparation program provides each candidate with an opportunity to examine the principles of democratic education from a historical and policy perspective. The program prepares each candidate to understand the role of the school in preparing students as future citizens and to identify and analyze the variety of ideas and forces in society that contribute to a democratic society. The program prepares administrators who understand their responsibility in developing and nurturing public support, family participation, community engagement, labor relations and preparing students for the challenges of the future. The program includes the study of how historical and philosophical forces, as well as policy decisions and prevailing practices, have an impact on schooling.

The program includes the study of the role of schooling in a democratic society and the strong relationship that is necessary for interaction between schools and the communities they serve. Schooling is a collective, publicly funded good that is designed to reflect democratic values and to produce responsible citizens and productive members of society. Schools are influenced by a wide variety of ideas and forces in society and also play an important role in influencing and shaping those forces. Responsible administrators understand their roles in developing and building public support, engaging community leaders, and preparing students for the challenges of the future.

Democracy is a central theme of the program of Educational Leadership, and thus central as well to the coursework for the Preliminary Administrative Services Credential

The program emphasizes ways to bring together diverse people who can work in relationship to seek substantive changes that reflect their mutual purposes. Democratic values and responsible citizenship are at the heart of the program, and are particularly reflected in the courses on Educational Leadership, EDL 610, Educational Leadership in PreK-12 Educational Organizations, and EDL 640, Educational Leadership in School Community Relations, which provide candidates with opportunities to look at schools and schooling in the context of a democratic society. They learn to articulate the nature of the democratic process and apply it to school settings. In EDL 600, Principles of Educational Administration candidates analyze critical issues facing schools, education, and educators in the 21st century. Students are introduced to democratically-based ethical frameworks and learn to use those frameworks to debate problems, understand situations, and make decisions. In a debate format, candidates are required to investigate, analyze, evaluate, and debate public values and issues impacting educational administration such as the impact and rights of special education students. Candidates learn to relate schools to the communities, societies, and cultures in which they are located; build an understanding of the roles of the school, parents, students, administrators, and community groups in the educational process; and discuss ways to build community participation in the process of schooling. For example, in the EDL 660, Field Experiences in Educational Leadership, candidates are required to offer a staff inservice related to the targeted population of underachieving students and lead an advising group of staff and parents.

5(a)
The program prepares candidates to discuss, debate and articulate the purposes of schooling in a democratic society.

Throughout the program, in all courses, students are expected to discuss, present, debate, and articulate a variety of beliefs and knowledge about the purposes of schooling in a democratic society. The development of the Educational Platform (see Appendix B) is one way students think through what they believe about schooling, write and discuss their beliefs, clarify and expand upon those beliefs, and present them to colleagues and district and university faculty.

The purpose of the educational platform is to provide candidates with a vehicle that describe their values and views about the educational process. It can be used to facilitate communication of ideas about where a person stands as a professional educator. The Educational Platform has students reflect on issues such as:

•
Philosophy of education (basic beliefs about the purpose of education and the importance of schools to society)

•
Philosophy of leadership (What is effective leadership, what’s the relation of management to leadership, how can purposeful leadership be sustained? What must leaders do in order to assure accountability of all constituents?)

•
Vision of learners (What do you believe about how children learn and what is the leader’s role in promoting this learning? What issues pertain to diverse populations)

•
Vision for teachers (What are your views about the teachers role in promoting student achievement for all? How can leaders support the work of teachers? How does staff growth and development get accomplished?).

•
Vision of an ideal school (What kind of school do you want to lead? What will be the focus? What kind of climate and culture do you want to see embedded? What would be the cornerstones that made you different than other school?) In other words, what would you say this school offers if you were trying to recruit students to it?)

•
Vision attainment (How will you move the organization toward the vision of the school you described above? What decision-making processes will you support? How will you encourage, initiate and facilitate change?)

Candidates are required to make a presentation to their ED 655 Educational Leadership: Communication, Problem Solving, Decision Making class about their platform beliefs and then use their platform in their Mock Interview.

5(b)
The program includes opportunities to understand the values and concerns of the diverse communities that constitute a democracy and the importance of involving the greater community in the life of schools.

Throughout the program, and particularly in the fieldwork, students have opportunities to understand the values and concerns of diverse communities. Specifically, EDL 640, Educational Leadership in School Community Relations, provides an opportunity to understand the values and concerns of the many communities that constitute a democracy and the importance of involving these communities in the life of schools. Students experience ethnicities and languages other than their own every day in most San Diego County schools, and they also spend time in other settings, shadowing principals, in an effort to see how various schools and leaders find ways to involve the greater community in the life of the schools. Other classes such as EDL 610, Educational Leadership in PreK-12 Educational Organizations, asks candidates to develop a PBL that incorporates the need to seek input from diverse community and parent groups. The emphasis in most classes is on the need to involve all community stakeholders in the successful operation of a school. In EDL 600, Principles of Educational Administration, candidates identify and describe a process for bringing information about parents and community groups into the school’s decision-making. In EDL 610, Educational Leadership in PreK-12 Educational Organizations candidates are asked in a PBL to respond to questions such as: How will you build support among key constituencies for your school? Who are your most likely allies? Who might be unlikely allies with whom you could collaborate? In ED 655 Educational Leadership: Communication, Problem Solving, Decision Making candidate must describe the communication process used with all stakeholders.

5(c)
The program includes opportunities for the candidate to explore the relationship of schools to the school community, governmental entities and community agencies and the role of integrating community service as well as resources for children and families in the school.

Students explore the relationship of schools to the community, the California Department of Education, and the County and district boards of education. In EDL 600, Principles of Educational Administration, candidates must create and present a plan for identifying the special needs of diverse stakeholders in the school’s community and design strategies for meeting those needs and increasing their participation in the school. Community agencies and community services and their integration into the lives of children and schools are also addressed. EDL 640 Educational Leadership: School Community Relations candidates learn how to develop strategies for creating inclusive learning communities that promote equity and learning for all students; creating such learning communities is modeled in their own classes, analyzed, and discussed.. In EDL 660, Field Experience in Educational Leadership, students gain experience in finding and using community resources and services on behalf of children and their families. In EDL 660, candidates are expected to coordinate the parent volunteer program. They must develop a mission and vision statement with this group along with a plan for measurable projects to be accomplished over a one-year period. Another activity requires that they plan a parent visitation program / back-to-school night or prepare a parent newsletter.

5(d)
The program provides each candidate with an opportunity to understand the relationship between federal, state and local policy and practice with respect to the role that government policy has in ensuring democratic education for all students.

SDSU’s program emphasizes the relationship among federal, state, and local policies and practices and introduces students to the sources of school law, the entities involved in public schooling, and importance of government policy in ensuring democratic schooling for all students. Students are encouraged to join the Association of California’s School Administrators as well as Ed Week and other organizations, which would keep them current on state and national issues. These issues then become part of the curriculum as do local county issues or current events that effect schools and schooling. After the Grossmont Union District shootings a few years ago, the EDL classes discussed the impact that had on the education process and the implication of those events on school administrators and community members.
In EDL 600, Principals of Educational Administration, students are introduced to the relationships among federal, state, and local policy and encouraged to compare practices in their own school district with these policies and with policies from various districts. Evidence of attention to such policies can be found in various classes. An example is found in EDL 652, Instructional Supervision and Evaluation, in which students examine personnel policies and bargaining unit agreements, comparing them with state and federal policies and with each other’s districts’ policies. They also engage in a PBL on the topic of evaluation, using laws and policies as a basis for analyzing their own districts’ policies and determining more effective ways to implement evaluation policies. In EDL 610, Educational Leadership in PreK-12 Educational Organizations candidates assess the California laws on Charter schools, compare and contrast them with laws in other states and discuss the implications of those laws on education at the local level.

5(e)
The program provides each candidate with an opportunity to (1) learn about federal, state and local laws, policies and practices that ensure appropriate accommodations for students with various learning styles and students with disabilities, and (2) understand the role of the site administrator in monitoring and implementing these provisions of law.

Students have opportunities to learn about federal, state, and local laws as well as local policies and practices that ensure appropriate accommodation for all students in the courses mentioned above in 5(d). More specifically, they learn about effective documentation; personnel decision making; linking teacher growth plans to student performance; school, district, and employee liability; special education law; privacy and confidentiality, and student discipline and due process. In each of these areas, both in classes and EDL 600, Principles of Educational Administration, candidates take a written exam which assesses their knowledge and understanding of the laws, regulations, and policies governing public school operations including laws for special needs students and laws regulating student and staff confidentiality. Candidates are provided opportunities to practice, reflect upon, and discuss the role of the administrator in monitoring and implementing laws and policies. They also use the laws, regulations, and court rulings related to student and staff confidentiality to generate solutions to case study problems.
5(f)
The program provides each candidate with an opportunity to understand labor relations, contract compliance and collective bargaining as it relates to schooling in a democratic society.

Students learn about labor relations, collective bargaining, and contract compliance, and the administrator’s responsibilities in each through their coursework in EDL 552 Instructional Supervision and Evaluation. The course is intended to provide background, theory, and practice in these areas of personnel relations. As well, students in EDL 660, Field Experience in Educational Leadership, are working on a regular basis under the supervising principal’s direction and experiencing issues of the contract and labor relations as the supervising principal works to resolve problems. In EDL 660, Fieldwork in Educational Leadership, the supervising principal and the university supervisor reflect with the candidate on a regular basis, discussing how he/she analyzes problems and makes decisions on legal and personnel issues. An EDL 660 activity to familiarize candidates with the contracts requires them to review the teacher collective bargaining contract and analyze articles that serve to foster a professional development that supports improved student learning for the targeted population. Then they are required to meet with their union representative and their principal separately to discuss how they perceive the union contract supports a professional work environment that supports increased learning. They are then asked to summarize their findings, and comment on any articles of the contract that they believe actually discourage a professional work environment that is supportive of maximizing student achievement and state why.

5(g)
The program provides each candidate with an opportunity to understand the role of families and their diverse structures and cultural beliefs as they impact the role of schooling in a democratic society.

The SDSU program carries a strong emphasis on the participation of all stakeholders in every aspect of a school. Throughout, as mentioned previously, candidates are encouraged to include parents and community members in everything from developing a school mission to helping parents become active members of the students’ education through actual participation (parent nights) or in supporting the creation of laws that affect learning for all. The course, EDL 640, Educational Leadership in School Community Relations, provides an opportunity to understand the values, beliefs, and structures of the many communities that constitute a democracy and the importance of involving these communities in the life of schools. Candidates discuss effective ways to incorporate the traditions of various communities in the schools. Emphasis is placed on recognizing the goals and aspirations of diverse families, responding to diverse community needs, and mobilizing community resources in the service of student achievement. At the same time, the aspiring leader recognizes and helps others to understand the importance of schooling in a democratic society. Supervising principals and university supervisors model for and discuss with students ways to make connections between students’ cultural backgrounds and their local schools. In EDL 660, Field Experience in Educational Leadership, candidates have an opportunity to review their school’s web site to assure that it meets the needs of diverse families and students and that it serves as method of communications for all stakeholders.

Program Standard 6: Opportunities to Learn Instructional Leadership

The professional leadership preparation program provides multiple opportunities in the program curriculum for each candidate to learn, practice and reflect on the role of instructional leaders as delineated in the standards of candidate competence and performance in Category III. The role of the instructional leader is central to the functioning of an effective school, and thus the program provides multiple, systematic opportunities for the candidate to connect theory to practice and develop the knowledge, skill and disposition to foster effective teaching in the service of student achievement. The program curriculum prepares each candidate to view all aspects of leadership through the lens of student learning. The program includes comprehensive, systematic formative and summative assessments that address the full range of competencies described in Category III.

All the courses in the SDSU Preliminary Administrative Services Credential Program seek to identify the challenges and possible solutions to incidents confronting administrators while developing leadership styles which adapt to all situations. The development of the leadership Platform Statement combined with the EDL 660 Portfolio and the Career Advancement Portfolio interview serve to assist the candidate in developing a clear vision. The courses require students to grapple with and understand the enormity and seriousness of the political and social issues that face the United States and its schools in the twenty-first century. These are, in part, exemplified in the debates that are being waged on the issue of leadership and the crisis of schooling.

The Educational Leadership Platform Statement and requires candidates to display values, beliefs, and attitudes by learning to create a vision and communicate that vision to the personnel in the school. Included in the vision must be knowledge of strategic planning. The importance of the leadership role in schools and the responsibility of exercising that leadership in positive ways must be understood. Students become familiar with a variety of leadership styles and are able to demonstrate appropriate styles in specific situations by learning the different theories and models. Candidates also learn how to share and foster leadership skills in others. This includes how to manage conflict, build consensus, and effectively communicate orally and in writing. Throughout the program, the emphasis is on student learning and each individual’s responsibility to ensure that students achieve.

Finally, the emphasis on cohorts in the program clearly teaches that good interpersonal relationships with colleagues, teachers, parents, and students, as well as positive political skills, are an integral part of effective administration.

The program includes comprehensive, systematic formative and summative assessment in all courses and particularly in the fieldwork portfolio. Many components are posted to TaskStream for review and feedback comments which are also posted.
The courses in the SDSU Preliminary Services Credential Program parallel and include emphases on the California Professional Standards for Educational Leaders (CPSELs).

The courses and the respective CPSELs they primarily address are as follows:

	SDSU Course
	Related CPSEL

	EDL 600 Principles of Educational Administration
	CPSEL 3, 6

	EDL 610 Educational Leadership in PreK-12 Educational

 Organizations
	CPSEL 1, 5

	EDL 630 Curriculum Design and Management
	CPSEL 2

	EDL 652 Seminar in Instructional Improvement and Evaluation
	CPSEL 2, 3

	EDL 640 Educational Leadership in School Community Relations
	CPSEL 4

	EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making
	CPSEL 4, 5

6(a) Shared Vision of Learning The program provides an opportunity for the candidate to learn to facilitate the development, articulation, implementation and stewardship of a vision of teaching and learning that is shared and supported by the school community.

Throughout the program, students are given opportunities to learn to facilitate the development, articulation, implementation and stewardship of a vision of teaching and learning through participation in a various problem based learning activities. In EDL 610, Educational Leadership in PreK-12 Educational Organizations, candidates begin by examining their own personal values and beliefs. They then examine the values and beliefs demonstrated by most effective leaders and compare and contrast the two. The educational Platform Statement, which begins in the first class and gets reviewed each semester, focuses the candidate’s belief framework from which administrative actions should be derived. The gradual development of the Platform Statement provides a way for the candidate to document learning experiences and reflect on personal beliefs and values.

Candidates also work in groups to come up with a solution to the problem of creating a charter school. In this problem, students explore what is involved in creating a vision and

getting buy-in with all stakeholders. In EDL 640, Educational Leadership in School Community Relations, as they complete their Educational Platform, students develop and articulate their vision of teaching and learning and share it with colleagues, administrators, and faculty. In EDL 600, Principles of Educational Administration, candidates learn about capturing sufficient resources to implement and attain the vision. In EDL 640, Educational Leadership in School Community Relations, candidates use their influence with the diverse community groups to develop a vision that supports teaching and learning.

In developing the Platform Statement, candidates participate in visionary process needed to move a school system beyond its current status. It is part of a candidate’s personal vision of their ideal school.

Matrix Illustrating Course Objectives Supporting

Program Standard 6(a)

	Program Element
	Educational Leadership in PreK-12 Educational Organizations
	Principles of Educational Administration

	Curriculum Design and Management
	Seminar in Instructional Improvement and Evaluation

	Commuication, Problem Soving, Decision Making
	School Community Relations

	Field Experience in Educational Leadership
	 Platform Statement

	
	EDL

610
	EDL 600
	EDL 630
	EDL

652
	EDL 655
	EDL 640
	EDL

660
	

	6(a)(1)
	
	
	
	
	
	X
	X
	X

	6(a)(2)
	X
	
	
	X
	
	
	X
	X

	6(a)(3)
	
	X
	
	X
	
	
	X
	

	6(a)(4)
	X
	
	
	
	X
	
	X
	

	6(a)(5)
	
	
	
	
	X
	X
	X
	

6(a)(1)
The program provides an opportunity for the candidate to develop and refine a personal vision of education and instruction and provides multiple opportunities for the candidate to engage in reflection, develop ways to engage self and others in reflective activities, and addresses the need for reflection across the program.

Through writing, discussing in small learning groups, participation in reflective sessions, and in feedback sessions on the Pre-, Mid- and Post Program Assessment used in EDL 660, Fieldwork, the program provides candidates opportunities to examine the role of the school leader in developing and implementing a vision. Opportunities are provided for the student to reflect in all the classes and in the fieldwork. In the educational leadership Platform Statement taught throughout the program and completed in EDL 640 Educational Leadership in School Community Relations, candidates develop and refine their personal vision of education and instruction. They reflect and revise in consultation with faculty and colleagues. Each semester in their EDL 660, Fieldwork, candidates are required to record and reflect on one of the most beneficial activities during this semester that developed their vision of learning.

6(a)(2)
The program provides an opportunity for the candidate to learn how to develop and implement a shared vision and goals that place student and adult learning at the center of instructional leadership.

Students learn how to develop and implement a shared vision and goals that place student and adult learning at the center of instructional leadership. Throughout all courses and the fieldwork, emphasis is placed on coming to understand the importance of the instructional leader’s responsibility for directing student and adult learning at the school.

In EDL 610, Educational Leadership in PreK-12 Educational Organizations, candidates are required to develop a personal mission/vision statement for a school then build consensus among cohort members regarding a combined vision for the school. They are required to understand adult learning styles as well as facilitation and conflict resolution skills to help build consensus for a shared vision. In the candidate’s Platform Statement s/he must address the role of teachers in the pursuit of the vision as well as the overall direction and emphasis on student learning as the mission of any school. In EDL,652 Seminar in Instructional Improvement and Evaluation, as candidates observe instruction in schools, they are expected to work individually with teachers to improve their teaching practices. Principles of adult learning are also strengthened in this process. In EDL 660, Fieldwork, candidates work under the direction of the supervising administrator to understand adult behaviors and to observe and practice the development and implementation of a shared vision and goals with teachers, staff and parents related to the target population.

6(a)(3)
The program provides an opportunity for the candidate to learn how to establish, support, and maintain high expectations and standards for the academic and social development of all students, the performance of staff and the contributions of all adults in the service of the shared vision of the school community.

The program emphasizes the importance of high performance of students and staff throughout. Future leaders need to be able to encourage and maintain such high performance and the program seeks to teach the skills to do that. In EDL 652, Instructional Supervision and Evaluation, through classroom observations of instruction and development of an action plan for teachers, candidates learn how to establish, support, and maintain high expectations and standards for the academic and social development of all learners. In the action plan candidates develop an instructional focus for two subject areas. They determine how to provide professional development to improve the performance of staff. The action plan requires that candidates provide for the contribution of all adults in the school to implement the shared vision and how to acknowledge and celebrate the contributions from all stakeholders. In EDL 600, Principles of Educational Administration, candidates learn to filter all school administrative issues through the lens of the shared vision. EDL 640, Educational Leadership in School Community Relations, provides candidates with the opportunity to incorporate perspectives of all community stakeholders in the shared vision and to assure that the needs of students of all race, color, and educational abilities are considered in the development of the shared vision. In EDL 660, Field Experience in Educational Leadership, candidates also have opportunities to involve community members and parents as they develop plans for low achieving target population, develop parent volunteer opportunities, appropriate professional development, or develop strategies for sustain the school vision.

6(a)(4)
The program provides an opportunity for the candidate to engage in multiple and systematic opportunities to practice various methods of effective communication that support the implementation of the vision of the school community and the infusion of the vision in the instructional program.

In all EDL classes candidates are expected to demonstrate verbal and written skills in influencing group behavior through individual and group presentations. In EDL 610, Educational Leadership in PreK-12 Educational Organizations, and EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making, candidates practice various methods of effective communication that support the implementation of the vision and ways to incorporate the vision into the instructional program. In small learning groups, candidates participate in an in-basket activity which requires them to communicate with staff members who are not following the curriculum, with parents who are concerned about their child’s instructor, and with students who are concerned with the class content. In EDL 660, Field Experience in Educational Leadership, under the supervising principals’ guidance, candidates practice effective communication of the vision for the target population indicative with a variety of stakeholders and learn how the principal incorporates the school vision into the instructional program. Methods of communication include: convening and chairing meetings, and developing and presenting Power Point presentations. Written and oral communication skills, as well as planning and organizational skills, are evaluated in EDL 610, Educational Leadership in PreK-12 Educational Organizations using the National Association of Secondary School Principals (NASSP) Assessment Center activities. Then in ED 655 Educational Leadership: Communication, Problem Solving, Decision Making, candidates are involved in learning how to facilitate group consensus building, and learning about conflict resolution skills and they are required to produce written communication informing a new staff of their beliefs, their assessment of the school vision and delineating a plan to move the school’s performance to higher levels.
6(a)(5)
The program provides an opportunity for the candidate to learn and apply strategies for guiding, motivating, delegating, and building consensus among the diverse constituencies in the school and community to develop, articulate, implement and steward a shared vision of teaching and learning.

In EDL 640, Educational Leadership in School Community Relations, through the problem based learning activities, candidates learn and apply strategies for guiding, motivating, delegating and building consensus among the diverse constituencies in the school and to develop, articulate, implement and steward a shared vision of teaching and learning. In EDL 660, Field Experience in Educational Leadership, under the guidance of the supervising principal, and through instructor modeling, they learn and practice strategies for building consensus for the vision by working with students, staff, and community. In ED 655 Educational Leadership: Communication, Problem Solving, Decision Making, candidates are asked to work on a case to select a new principal. They are required to set up a committee representing all stakeholders, develop committee norms and decide on the decision making model they will use. They then must role–play the meeting where a decision is made regarding the selection of a new principal demonstrating use of conflict resolution skills, decision-making and problem solving skills

Matrix Illustrating Course Objectives Supporting

Program Standard 6(b)

	Program Element
	Educational Leadership in PreK-12 Educational Organizations
	Principles of Educational Administration

	Curriculum Design and Management
	Seminar in Instructional Improvement and Evaluation

	Commuication, Problem Soving, Decision Making
	School Community Relations

	Field Experience in Educational Leadership

	 Platform Statement

X

X

	
	EDL

610
	EDL 600
	EDL 630
	EDL

652
	EDL 655
	EDL 640
	EDL

660
	

	6(b)(1)
	
	
	X
	X
	
	
	X
	X

	6(b)(2)
	
	X
	
	X
	
	
	X
	

	6(b)(3)
	
	
	X
	X
	
	
	X
	

	6(b)(4)
	X
	
	
	X
	
	
	X
	X

	6(b)(5)
	
	
	
	X
	
	
	X
	

	6(b)(6)
	X
	
	X
	X
	X
	
	X
	

6(b)
Culture of Teaching and Learning The program provides an opportunity for the candidate to learn how to advocate, nurture, and sustain a school culture and instructional program that is conducive to student learning and staff professional growth. Coursework and fieldwork focus on the implementation of state adopted academic content standards, frameworks and instructional materials as well as assessment and accountability systems.

Developing a culture that nurtures and sustains a program conducive to student learning

and faculty and staff professional development starts with the development of a vision

and the reflections expressed in a candidates personal leadership Platform Statement. In EDL 610, Educational Leadership in PreK-12 Educational Organizations, candidates write their vision of an ideal school that is then used to guide the development of a shared vision with all stakeholders. In addition in EDL 652, Instructional Supervision and Evaluation, candidates, through classroom observation of particular curricular areas of instruction development an action plan to develop teachers and a school culture conducive to student learning and staff professional development. Through EDL 630 Curriculum Design and Management, candidates focus on the implementation of state adopted academic content standards, frameworks, and instructional materials as well as assessment and accountability systems to improve teaching and learning which will in time nurture a culture conducive to growth on the part of students and staff. In EDL 660 field experience they apply these concepts and skills in the context of the target population.
6(b)(1)
The program provides an opportunity for the candidate to apply learning, curricular, and instructional theory to the design, implementation and evaluation of standards-based instruction and assessment programs and lead in the improvement of those programs.

A third of a candidate’s program is focused specifically on applying learning, curricular, and instructional theory to the design, implementation and evaluation of standards-based instruction. Beginning with expressing their beliefs about teaching and learning in their Platform Statement, and in such courses as EDL 652, Instructional Supervision and Evaluation, EDL 630, Curriculum Design and Management and in EDL 660, Field Experience in Educational Leadership, through classroom observations and creating and implementing ongoing professional development plans, candidates have an opportunity to select appropriate assessment programs and influence the effective use of those programs to improve teaching and learning in their schools. Candidates are also required in EDL 630, Curriculum Design and Management, in a walk-through training situation to assess the curricular teaching of the California State Content Standards and make recommendation for a better match between instruction and assessment at the classroom level. Candidates analyze and support the use of state-adopted learning materials and in conjunction with knowledge from EDL, 652, Seminar in Instructional Improvement and Evaluation, provide teachers with a wide array of learning strategies to support student learning.

6(b)(2)
The program provides an opportunity for the candidate to become a critical consumer of educational research and to use research and site based data to design, implement, support, evaluate, and improve instructional programs and to drive the professional development of staff.

Whether candidates are earning a credential or are in a master’s program, they are expected to become critical users of research. In EDL 652, Instructional Supervision and Evaluation, and in EDL 660, Field Experience in Educational Leadership, candidates practice using educational research as critical consumers. One activity requires that they research four literature sources on effective reading improvement practices and discuss findings with a site reading expert, disaggregate their school reading scores, and recommend appropriate staff development addressing any achievement gaps over the next several years. In EDL652, Seminar in Instructional Improvement and Evaluation, candidates research the existing programs that have been proven effective then create a professional development program for their schools with input from administrators, parents and staff members. In EDL 660 Field Experience the must extant data related to target population at their school, analyze it, interview --- of schools with successful target. They are also required to read and learn about researched based approaches to effective teaching. Since SDSU requires the Master’s degree for recommendation for the credential, all candidates will have or have had a class in educational research (ED 690). In EDL 600, Principles of Educational Administration, candidates are required to participate in a debate over a current issue in education. Candidate research content issues, instructional or leadership practices, processes or theory by doing research and debating colleagues on the advantages and disadvantages of that theory of practices.

6(b)(3)
The program provides an opportunity for the candidate to study and apply their knowledge of diverse learning styles and differentiated instruction strategies that address the needs of all learners and staff.

In EDL 652, Instructional Supervision and Evaluation and in EDL 660, Fieldwork, through classroom observations and development of an action plan for the teacher, the candidate has the opportunity to study and apply their knowledge of diverse learning styles and differentiated instruction strategies and lead in the continual development and improvement of those programs. Course instructors confirm, through consultation with the candidate, that the action plan addresses the needs of the target population then teachers. In EDL 630, Curriculum Management and Design, candidates interview a principal and gain information about diverse learning styles and differentiated instruction in school. Throughout the program, the needs of all learners-student and adult-are emphasized.

In EDL, 660, Fieldwork, candidates are required to lead a group of teachers to identify/ design multiple learning strategies to meet differentiated learning styles in helping students with targeted population to better achieve a district standard utilizing state adopted learning materials.

6(b)(4)
The program provides an opportunity for the candidate to use data, including the use of technological applications, and to develop, manage, and evaluate strategies to improve student achievement.

In EDL 652, Instructional Supervision and Evaluation, through classroom observations and development of the action plan and through the EDL 660, Field Experience in Educational Leadership, candidates use data, including the use of technological applications, graphs, monitoring plans, lists of target students, and assessment data for individual students and classrooms to facilitate decision-making about improving student learning. Particularly in the EDL 660, Field Experience in Educational Leadership, candidates observe the supervising for an underperforming student population principal and learn to develop, manage, and evaluate strategies to improve student achievement. They also go on line to California Department of Education, download the most recent test results for one grade level and analyze the strengths and weaknesses of that particular grade level in a report to their administrator with recommendation for improving learning at that grade level. In EDL 610, Educational Leadership in PreK-12 Educational Organizations, candidates are required to assess the readiness level of a staff regarding an issue of change. They are to use the tools to collect, assess, evaluate and make recommendation from the gathered data.

6(b)(5)
The program provides an opportunity for the candidate to learn how to develop cooperatively and guide the ongoing and long-term professional development of all staff consistent with the ongoing effort to improve the learning of all students.

Creating an accountability system of teaching and learning based on student learning standards is the foundation on any good leadership development program.

In EDL 652, Instructional Supervision and Evaluation, through classroom observations and development of the action plan candidates set goals and develop benchmarks for individual teachers, grade levels, or entire staff. Candidates monitor classroom instruction and student data to guide ongoing and long-term professional development of staff. In EDL 660, Field Experience in Educational Leadership, candidates learn how to cooperatively develop and guide the ongoing and long-term professional development of staff. Using a professional development assessment instrument, candidates are to ask teachers to review the professional development program in their school, grade level or department, assess the data, and develop objectives based on the school vision for the upcoming year.

6(b)(6)
The program provides an opportunity for the candidate to develop and use skills in shared leadership and decision-making and to engage all members of the school community in the service of student learning.

The SDSU program is a closed cohort program. Students are together for three semesters. The cohort model is one of the best ways to encourage students to participate in a shared leadership experience and learn about shared decision-making. Faculty model shared leadership by encouraging student input in class times and class assignments. Additionally, in EDL 610, Educational Leadership in PreK-12 Educational Organizations, students study and compare and contrast different of leadership styles to determine which best fits their beliefs and which might produce the best results given the culture of their school.

In EDL 630 Curriculum Design and Management, and in EDL 660, Field Experience in Educational Leadership, candidates observe models, read research, practice shared leadership in small groups, and examine school data to use skills in shared leadership and decision-making. Candidates practice engaging teachers and parents in small groups and school wide in these two courses and in EDL 652, Instructional Supervision and Evaluation, in order to maintain an emphasis on improved student achievement. In ED 655 Educational Leadership: Communication, Problem Solving, Decision Making, candidates in their case study select a committee of community-school stakeholders and develop a shared decision making process by which they will select a new principal.

Matrix Illustrating Course Objectives Supporting

Program Standard 6(c)

	Program Element
	Educational Leadership in PreK-12 Educational Organizations
	Principles of Educational Administration

	Curriculum Design and Management
	Seminar in Instructional Improvement and Evaluation

	Commuication, Problem Soving, Decision Making
	School Community Relations

	Field Experience in Educational Leadership

	Platform Statement

	
	EDL

610
	EDL 600
	EDL 630
	EDL

652
	EDL 655
	EDL 640
	EDL

660
	

	6(c)(1)
	
	
	
	X
	
	
	X
	

	6(c)(2)
	
	X
	
	
	
	
	X
	

	6(c)(3)
	
	
	X
	X
	
	
	X
	

	6(c)(4)
	X
	
	X
	X
	X
	X
	X
	

	6(c)(5)
	X
	
	
	X
	
	
	X
	

	6(c)(6)
	
	X
	
	
	
	
	X
	

	6(c)(7)
	
	X
	
	X
	
	
	X
	

	6(c)(8)
	
	X
	
	
	
	
	X
	

	6(c)(9)
	
	X
	
	
	
	
	X
	

6(c)
Management of the School in the Service of Teaching and Learning. The program provides an opportunity for the candidate to learn how to ensure the management of the organization, operations and resources for a safe, efficient, and effective learning environment. The program includes the study and application of organizational theory that reflects effective leadership and management concepts and strategies that contribute to student achievement and the professional participation of all adults in the school community.

The issues of school organization and management are critical to the preparation of effective school leader. Candidates in the SDSU program have an opportunity in EDL 600, Principles of Educational Administration and in EDL 660, Fieldwork to learn how to ensure the management of the organization, plan operations and resources for a safe, efficient, and effective learning environment as well as apply organizational theory that reflects effective leadership practices. In EDL 600, Principles of Educational Administration, candidates develop day-to-day operational procedures. They attend a board meeting and demonstrate knowledge and understanding of the laws, regulations, and policies governing public school operations as well as laws regulating student and staff confidentiality. They identify the influence of the local, state and federal governments on educational administration and design program-driven site budget processes.

6(c)(1)
The program provides an opportunity for the candidate to learn and practice effective methods for attracting, inducting, motivating, retaining, and supporting staff and for the monitoring and supervision of certificated and non-certificated faculty and staff.

The program emphasizes the importance of selecting, training and supporting great staff in order to insure quality student learning. In EDL 652, Instructional Supervision and Evaluation, candidates learn about the supervision and evaluation process with a special emphasis on attracting, motivating, and retaining staff. Employment law and documentation are taught and practiced as well. Candidates also learn and practice effective methods for retaining and supporting staff as they develop their school action plan as part of their Problem-Based Learning activity. In EDL 660, Field Experience in Educational Leadership, candidates participate in a teacher/staff member interview and work with their supervising principal on induction activities for new hires. They must review literature on best instructional practices, participate in classroom observations, evaluate whether these practices are being used and then develop a plan of action based on the data to give to their principal.

6(c)(2)
The program provides an opportunity for the candidate to learn and practice effective methods for working with certificated and classified staff with disabilities.

The program encourages all candidates to examine their beliefs about working with staff and students with disabilities and to understand any applicable laws in these areas. In examining educational legal issues in particular Section 504, candidates learn about working with faculty and students with disabilities. In EDL 600, Principles of Educational Administration candidates closely examine the effects of laws on dealing with teachers and students rights. In EDL 660, Field Experience in Educational Leadership, through the modeling of the supervising principal, candidates have an opportunity to learn and practice effective methods for working with all certificated and classified staff including those with disabilities.
6(c)(3)
The program provides an opportunity for the candidate to learn how to evaluate the effectiveness of an instructional program through the use of data and accountability systems.
For EDL 660, Field Experience in Educational Leadership candidates engage in thorough review and analysis of student- data for the target population. In EDL652, Instructional Supervision and Evaluation and in EDL 660, Field Experience in Educational Leadership, candidates learn how to evaluate the effectiveness of an instructional program through the use of data and accountability systems. As they observe in classrooms, candidates gather data on teacher strengths and needs, and student needs and performance. These data, combined with expected student outcomes, grades, and test results help the candidate evaluate the effectiveness of the instructional program. In EDL 630, Curriculum Design and Management, candidates through their walk-though training begin to evaluate the instructional program. What is being taught? Does is match the State Content Standards? Is it being assessed? Is a plan in place to modify teaching if test results warrant changes?

6(c)(4)
The program provides an opportunity for the candidate to apply the principles of effective communication, systems management, organization, problem-solving and collaborative decision-making skills.

Through coursework and the modeling and coaching of the supervising principal, candidates learn to apply the principles of effective communication, systems management, organization, problem-solving and collaborative decision-making skills. In the EDL 660, Field Experience in Educational Leadership, candidates observe principals, meet with teachers, parents and community members to discuss issues of teaching and learning, and to make collaborative decisions on future actions specifically related to the targeted population. Candidates work with the supervising principal to problem-solve issues of teaching and learning. They learn skills of systems management and organization through activities such as comparing and contrasting technology driven master schedules as opposed to manual driven schedules or by reviewing and critiquing athletic event gate receipt and expenditures for preparation of the student activities budget. In the EDL 610 Educational Leadership in PreK-12 Educational Organizations class and the EDL 652, Seminar in Instructional Improvement and Evaluation as well as the EDL 640, Educational Leadership in School Community Relations, candidates participate in Problem Based Learning Activities that have as their foundation the development of problem solving and decision making skills. EDL 610, Educational Leadership in PreK-12 Educational Organizations also focuses on improving the verbal and written communication skills of the candidates through class requirements such as selected NASSP assessment Center activities and the final exam in. ED 655 Educational Leadership: Communication, Problem Solving, Decision Making, which requires a persuasive letter to a new staff. ,

6(c)(5)
The program provides an opportunity for the candidate to learn how to set short and long-term goals, particularly with respect to cooperatively developing a site-based plan that is effectively aligned with state and district requirements and systematically links resources to the goals and objectives.

The program provides the candidates with the needed skills to learn how to set short and long-term goals. In developing a charter school in the Problem based learning activity in EDL 610, Educational Leadership in PreK-12 Educational Organizations, candidates are required to develop a vision for the new school then systematically and with input from all constituents, develop a plan for the implementation of that vision with measurable goals. In EDL 652, Instructional Leadership and Supervision, through classroom observations and development of the action plan and through EDL 660, Field Experience in Educational Leadership, candidates develop a mission and vision statement for an advising group focused on intervention for the targeted population. They also develop a plan for measurable projects to be accomplished over a one-year period. Through shadowing school leaders candidates see their mentors model and coach them how to set short and long-term goals as they go through their weekly schedules. Through the supervising principal modeling and practice, the candidates learn state and district requirements and emphasis and practice strategies for linking resources to the goals and objectives.

6(c)(6)
The program provides an opportunity for the candidate to develop an understanding of the legal and policy requirements with regard to safety for the purpose of assuring that the school provides a safe, well-maintained and productive environment for learning.

In EDL 600, Principles of Educational Administration, candidates read materials and discuss scenarios about school safety. In EDL 660, Field Experience in Educational Leadership, candidates develop an understanding of the legal and policy requirements with regard to safety to ensure the environment is safe and conducive to learning. Candidates work with their supervising principal to develop and implement school safety plans, disaster plans and drills
6(c)(7)
The program provides an opportunity for the candidate to understand and manage legal and contractual agreements and records in ways that foster a professional work environment and secure the privacy and confidentiality of all students, families and staff, including the respective roles of administrators and the unions in these processes.

In EDL 600 Principles of Educational Administration candidates have an opportunity to understand and manage legal and contractual agreements and records in ways that foster a professional work environment and secure the privacy and confidentiality of all students. Through course readings, discussions, queries and scenarios, candidates apply the key principles of the law to real life scenarios at the school. Candidates work on case studies that emphasize these concepts and in EDL 652, Instructional Supervision and Evaluation, candidates discuss timelines of the evaluation process of certificated and classified staff. In EDL 660, Field Experience in Educational Leadership students are asked to review the bargaining agreements and analyze several articles that serve to foster a professional work environment and support improved student learning. They also interview the Union representative and the principal to understand their interpretation of the content.
6(c)(8)
The program provides an opportunity for the candidate to examine management with respect to establishing, implementing and maintaining student behavior management systems that demonstrate adherence to equity, legal and policy requirements.

In EDL 600, Principles of Educational Administration, candidates study Student Discipline and Due Process and Special Education Law and in EDL 660, Field Experience in Educational Leadership, candidates have an opportunity to examine management with respect to establishing, implementing and maintaining student behavior management and engagement strategies systems. Candidates work with their supervising principals to develop and monitor these systems that demonstrate equity and compliance with state and district requirements. They also must observe and do a written critique of a disciplinary session with special education students

6(c)(9)
The program provides an opportunity for the candidate to coordinate and equitably align fiscal, human and material resources with the school planning process in the support of learning of all students and all groups of students.

In EDL 660, Field Experience in Educational Leadership, candidates work with their supervising principal to develop plans for improving student achievement, they learn how to align fiscal, human and material resources with the school planning process to support the learning of all students. Also in EDL 660 Field Experience in Educational Leadership, candidates participate in the design and implementation of a budget priority setting process with the target population Advisory Group council. In EDL 600, Principles of Educational Administration, candidates learn about the importance of using the budget to promote and achieve the school’s vision, which is to support the learning of all students.

Matrix Illustrating Course Objectives Supporting

Program Standard 6(d)

	Program Element
	Educational Leadership in PreK-12 Educational Organizations
	Principles of Educational Administration

	Curriculum Design and Management
	Seminar in Instructional Improvement and Evaluation

	Commuication, Problem Soving, Decision Making
	School Community Relations

	Field Experience in Educational Leadership

	PLATFORM Statement

	
	EDL

610
	EDL 600
	EDL 630
	EDL 652
	EDL 655
	EDL 640
	EDL

660
	

	6(d)(1)
	X
	
	
	
	
	X
	X
	

	6(d)(2)
	
	
	
	
	X
	X
	X
	

	6(d)(3)
	X
	
	
	
	X
	
	X
	

	6(d)(4)
	
	
	
	
	X
	
	X
	

	6(d)(5)
	
	
	X
	
	
	X
	X
	

	6(d)(6)
	X
	
	
	
	
	X
	X
	X

6(d)Working With Diverse Families And Communities The program provides an opportunity for the candidate to learn how to work effectively with families, caregivers and community members; recognize the goals and aspirations of diverse families; respond to diverse community interests and needs; and mobilize community resources in the service of student achievement. In this regard, the program offers the candidate an opportunity to examine and evaluate their attitudes toward people of different races, cultures, and ethnic backgrounds as well as examine their attitudes toward sexual orientation and individuals with disabilities so they will be able to be an effective leader in a diverse setting and value individuals from different family structures, religions, races, cultures, socio-economic status and ethnic backgrounds, and treat them with fairness and respect.

Understanding the needs of the school community becomes a critical step in assuring that the needs of all its students are met. Therefore the issue of working with diverse families has warranted the addition of a class in the program. In EDL 640, Educational Leadership in School Community Relations, candidates learn how to work effectively with families, caregivers, and community members, and to examine and evaluate their attitudes toward people of different races, cultures, ethnic backgrounds and sexual orientation. This new class will introduce candidates to leadership perspectives other than their own. A Problem Based Learning Activity is intended to broaden their understanding of the cultural-diversity issues faced by working with students and staff in most schools. They are asked to reflect on their ethnic and racial backgrounds, gender, religion, ability or disability, and sexuality affect their beliefs. In EDL 660, Field Experience in Educational Leadership. They are also required to analyze at least three school web sites in their district and prepare a written report to the principal the sites demonstrate (or not) parent and community friendliness and how it to meet the needs of those constituents.

6(d)(1)
The program provides an opportunity for the candidate to learn how to incorporate family and community expectations in school decision-making and activities.

In EDL 610, Educational Leadership in PreK-12 Educational Organizations, through the PBL on charter schools, candidates clarify parents’ expectations and incorporate the expectations into the decision-making that leads to an action plan. In EDL 660 Field Experience in Educational Leadership, candidates learn how to incorporate family and community expectations in school decision-making and activities as they attend and participate in Site Governance Team (SGT) meetings, School Site Council (SSC) meetings, and Parent Teacher Association (PTA) meetings. Students learn how to recruit, enable and support parent and community volunteers through such parent involvement activities as family literacy and mathematics events where parents learn strategies for teaching their children at home and by leading a developing a vision and measurable of a parent teacher group. Candidates working with parents as a part of the target population Advisory Committee on developing a shared vision for their work enables students to practice skills of inclusion and valuing different opinions and meeting a variety of expectations and needs.

In EDL 640, Educational Leadership in School Community Relations, candidates must develop a plan, which delineates strategies used in gaining support of parents, community as well as staff.

6(d)(2)
The program provides an opportunity for the candidate to learn how to establish community partnerships that will benefit the students, teachers, families, and school community and be able to mobilize and leverage community resources for the equitable access of all students and groups of students.

The program strives to have students understand the importance and power of building partnership in order to better serve students. In EDL 640 Educational Leadership in School Community Relations, candidates investigate the role families, school boards and community members play in achieving school goals. The issue of shared governance and its implications form the bases for the Problem Based Learning Activity in that class. In ED 655 Educational Leadership: Communication, Problem Solving, Decision Making and in EDL 660, Field Experience in Educational Leadership, candidates learn how to establish community partnerships that will benefit the students, teachers, families, and school. Chairing the Advisory Committee is one way to learn how to mobilize and leverage community resources for the equitable access of all students. With input from parents, candidates design and deliver an in-service for improving relations.

6(d)(3)
The program provides an opportunity for the candidate to understand how to facilitate parent involvement and parent education activities that support students’ success.

If partnerships are a key in order for schools to more successfully meet the needs of all its constituents, communication and involvement will be the glue that solidifies the process. In EDL 610, Educational Leadership in PreK-12 Educational Organizations, candidates learn to incorporate information about family and community expectations as they plan a new school. In EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making, as candidates develop a profile for the hiring of a new principal, they learn the need to establish partnerships with parents to ensure their needs are considered in the decision. In EDL 660, Field Experience in Educational Leadership, candidates learn how to facilitate parent involvement and parent education activities that support students’ success, by investigating web sites to assure they are friendly toward parents and by leading the target population Advisory on the advisory committees that includes parents.
6(d)(4)
The program provides multiple opportunities for the candidate to learn how to effectively communicate information about the school on a regular and predictable basis through a variety of media and modes.

The importance of communication is emphasized throughout the program. Keeping parents informed becomes essential. In EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making, candidates receive instruction in effective communications and in utilizing technology to foster effective and timely communication with families and communities. They develop a communication process to be used with all stakeholders as they develop a plan for the selection of a new principal. In EDL 660/Field Experience in Educational Leadership, candidates have multiple opportunities to learn how to effectively communicate information about the school on a regular and predictable basis through a variety of media and modes. They also have a common assignment linked with EDL 640 Educational Leadership in School Community Relations. They must develop a plan with strategies and timelines for communicating the vision for the targeted population to faculty, staff, and community, work on web sites to assure that they are friendly and informative for parents; survey parents regarding the barriers that exist to accomplishing the vision and develop a plan to alleviate those barriers.
6(d)(5)
The program provides an opportunity for the candidate to learn about appropriate resources and strategies for addressing language diversity in schools, with particular emphasis on the responsibility to communicate to families whose primary home language is a language other than English.

The SDSU Preliminary credential Program is preparing leaders to be curriculum developers, lead teachers, vice-principals and other leadership positions in highly diverse communities. Understanding the needs of diverse constituents becomes critical to change and the pursuit of more effective instruction needed for schools to raise the achievement of all students in particular the English Learner Students. In EDL 640, Educational Leadership in School Community Relations candidates learn about appropriate resources and strategies for addressing language diversity in schools. Candidates review various models and concepts of English language instruction and reflect upon and analyze their usefulness to candidates whose primary home language is a language other than English. In EDL 630, Curriculum Design and Management, candidates develop a Problem based Learning Activity which has them experience a collaborative approach to planning curricular and instructional change to bring about higher student achievement for all students but particularly those with limited English skills. In EDL 660, Field Experience in Educational Leadership, candidates have an opportunity to observe and work with the supervising principal as he/she meets with parents and family members who speak a language other than English. Candidates practice leading a group of teachers to design multiple learning strategies to meet differentiated learning styles of students particularly those with limited English language skills. They must teach teachers how to use disaggregated test data to focus their instruction and improve student learning by using a variety of researched based strategies.

6(d)(6)
The program provides opportunities for each candidate to examine their personal attitudes and actions toward persons of different races, socio-economic status, cultures, religions and ethnic backgrounds as well as their attitudes toward sexual orientation and individuals with disabilities and reflect upon how their attitudes and actions support or diminish the goal to ensure that all students receive equitable access to education.

The Platform Statement is a Program requirement that begins in the first class and is subsequently presented and defended in a mock interview at the end of their program, Throughout the Platform Statement, candidates are urged to reflect on the values and beliefs that guide their everyday practice. Professors are expected to challenge candidates deeply held beliefs and discuss the possible influences their beliefs have on the teaching and learning process. During the mock interview, candidates’ beliefs are questioned and they are required to assure there is alignment of word and deeds in their practice. In EDL 640, Educational Leadership in School Community Relations, students examine their personal attitudes and actions toward persons of different races, socio-economic status, sexual orientation, cultures, religions and ethnic backgrounds. In this class, as well as in EDL 610, Educational Leadership in PreK-12 Educational Organizations, candidates learn how to develop strategies for creating inclusive learning communities that promote equity and learning for all students.

Matrix Illustrating Course Objectives Supporting

Program Standard 6(e)

	Program Element
	Educational Leadership in PreK-12 Educational Organizations
	Principles of Educational Administration

	\Curriculum Design and Management
	Seminar in Instructional Improvement and Evaluation

	Communication, Problem Solving, Decision Making
	School Community Relations

	Field Experience in Educational Leadership

	Platform Statement

	
	EDL 610
	EDL600
	EDL 630
	EDL 652
	EDL 655
	EDL640
	EDL 660
	

	6(e)(1)
	X
	
	X
	
	X
	
	X
	X

	6(e)(2)
	X
	
	
	X
	
	
	X
	

	6(e)(3)
	X
	X
	X
	
	X
	
	X
	X

	6(e)(4)
	
	
	
	
	X
	
	X
	

6(e)
Personal Ethics and Leadership Capacity. The program provides an opportunity for the candidate to examine, practice and model a personal code of ethics, including protecting the rights and confidentiality of students, staff and families. The program provides an opportunity for the candidate to practice professional leadership capacity, including shared decision-making, problem-solving and conflict management and foster those skills in others. The program provides an opportunity for the candidate to examine site and district responsibilities with regard to students with special needs. The program develops each candidate’s ability to effectively act as a spokesperson for the school to the extended school community. The candidate has multiple opportunities to model personal and professional ethics, integrity, justice and fairness and receive feedback from the program and peers; reflect on personal leadership beliefs and practices and recognize their impact and influence on the performance of others; and develop mechanisms for sustaining personal motivation, commitment, energy, and health by learning to balance professional and personal responsibilities.

Throughout the program candidates are afforded many opportunities to examine their beliefs and demonstrate that their words and their deeds are aligned. In the educational Platform Statement, candidates are introduced to terms such as espoused values versus values in action. Behavioral integrity is the cornerstone upon which the platform is developed. Throughout the program coursework, candidates are provided knowledge and the chance to apply ethical leadership knowledge skills and dispositions.

In EDL 600, Principles of Educational Administration, and EDL 660, Field Experience in Educational Leadership, as their supervising principal coaches and models, students examine, practice and model a personal code of ethics and leadership capacity including protecting the rights and confidentiality of students, staff and families. In ED 655 Educational Leadership: Communication, Problem Solving, Decision Making, and in EDL 660, Field Experience in Educational Leadership, candidates have the opportunity to practice shared decision-making, problem solving, and conflict management. In EDL 600, Principles of Educational Administration, students study critical issues and concerns dealing with students with special needs. In EDL 660, Field Experience in Educational Leadership, candidates have multiple opportunities to observe their supervising principal model personal and professional ethics, integrity justice and fairness. They also have the opportunity to serve as the school’s spokesperson orally in meetings and in written form in newsletter and communiqués to families and community. Candidates work on CPSEL standard six using the assessment document for EDL 660, Field Experience in Educational Leadership, and receive feedback from the program supervisors and peers on their ability to model a professional code of ethics and develop personal leadership capacity. In ED 655 Educational Leadership: Communication, Problem Solving, Decision Making, students complete the development of their leadership beliefs in their Educational Platform Statement. In EDL 660, Field Experience in Educational Leadership, candidates are encouraged by supervising principals and university supervisors to maintain a balance in their personal and professional lives.

6(e)(1)
The program provides an opportunity for the candidate to engage in decision-making, problem-solving, change management, planning, conflict management, and evaluation and reflect upon the learning from these opportunities for practice in course work and field work.

Through the small group work on the problem based learning activities in various classes, (EDL 610, 640 Educational Leadership in School Community Relations; EDL 630 Curriculum Design and Management, ED 655 Educational Leadership: Communication, Problem Solving, Decision Making) candidates are required to summarize readings, communicate about issues, and write reflective essays and summaries for each PBL. The must also write a 2-page reflective piece on the implemenation of the course content as it relates to their vision which is then integrated into their final platform reflection. They engage in decision-making, problem solving, change management and planning to present the PBL to the class. In EDL 660, Field Experience in Educational Leadership, candidates observe their supervising principal engage in decision-making, problem solving, conflict management and evaluation, and as they grow in knowledge in the use of these skills, they are assigned to work with a small group of staff to further refine their skills. In EDL 660, Field Experience in Educational Leadership, candidates are asked to get groups of teachers, staff and parents together to jointly develop a shared vision, a staff development activity, priorities for the budget and other activities that afford them practical experience in these skills. During case studies in EDL 600, Principles of Educational Administration candidates have opportunities to reflect, with their university supervisor and their peers, on their application of knowledge when making decisions and working with students and adults in their school community.

6(e)(2)
The program provides an opportunity for the candidate to learn how to communicate decisions based on relevant data and research about effective teaching and learning, leadership, management practices, equity, and access.

Candidates are required to collect data to inform decisions in the PBL in EDL 610, Educational Leadership in PreK-12 Educational Organizations, when they are surveying staff and community members about strategies to develop a charter school. In EDL 630, Curriculum Design and Management, candidates use test scores to make decisions about what curricular changes need to happen at a particular school. In EDL 652, Instructional Improvement and Evaluation, candidates have an opportunity to engage in decision-making, problem-solving, planning and conflict management as they create development plans for teachers and assist them in implementing the plan. EDL 660 Field Experience in Educational Leadership is the application of the learning for the candidates. They are provided opportunities in their fieldwork to do research and communicate their findings in various ways such as surveying staff on staff development programs and reporting back to staff at a faculty meeting; surveying school staff and parents about barriers to the accomplishment of the mission, then make a recommendation to the principal; or, research effective learning and teaching improvement practices making a recommendation to the staff and principal appropriately address any achievement gaps over a certain time frame.

6(e)(3)
The program provides an opportunity for the candidate to learn how to encourage and inspire others to higher levels of performance, commitment, and motivation and to communicate knowledge effectively about the curriculum and its articulation across programs and grade levels to multiple audiences in the school and community.

Beginning with the EDL 610, Educational Leadership in PreK-12 Educational Organizations, candidates read, research and discuss the skills, knowledge and dispositions characteristic of effective leaders. The disposition and skills to motivate and inspire are discussed. Candidates are to develop a one-minute video that could be used in a campaign to entice parents to send students to their new school or to attract teachers. The candidate’s Platform Statement is to be part of a visionary process s/he would need to develop if he/she were to move a school system beyond its current status. It is part of a candidate’s personal vision of their ideal school. Issues of different types of power and the impact on developing communities of learners are discussed in are discussed in EDL 600, Principles of Educational Administration. In ED 655 Educational Leadership: Communication, Problem Solving, Decision Making, candidates write an inspirational letter to the staff of a new building where they were just hired. In EDL 630, Curriculum Design and Management, candidates gain experience and understanding about articulation across grade levels and programs and they practice ways to communicate effectively with multiple audiences. In EDL 660, Field Experience in Educational Leadership, candidates chair meetings with teachers and community members and at all times are guided to mentor and support team members to aspire to higher levels of performance.

6(e)(4)
The program provides an opportunity for the candidate to learn how to utilize technology in the service of fostering effective and timely communication with all members of the school community.

One of the prerequisite to admission in the EDL program at San Diego State University is a one-credit (or the equivalent) class in technology. Technology is used as a tool in all classes. The program requires that all candidates have access to a computer and an email address. Students work on power point presentations, take surveys on-line, use web sites to present PBL’s and do research as well as to communicate with each other and the professors. In ED 655 Educational Leadership: Communication, Problem Solving, Decision Making candidates need to develop a job announcement that highlights technology applications available at their school and its role in supporting instruction and administration. In EDL 660, Field Experience in Educational Leadership, candidates compare web sites for academic and communication value, use technology to evaluate school schedules, use technology to create monitoring systems to assess student learning and present the systems to teachers and community members, and use statistical packages to evaluate data for decision making. Each syllabus has a statement about the use of technology as a tool or as a model for administrative use in the schools. Since 2006, all EDL candidates have been required to use electronic portfolios currently via TaskStream.

Matrix Illustrating Course Objectives Supporting

Program Standard 6(f)

	Program Element
	Educational Leadership in PreK-12 Educational Organizations
	Principles of Educational Administration

	Curriculum Design and Management
	Seminar in Instructional Improvement and Evaluation

	Commuication, Problem Soving, Decision Making
	School Community Relations

	Field Experience in Educational Leadership

	Platform Statement

	
	EDL

610
	EDL 600
	EDL 630
	EDL 652
	EDL 655
	EDL 640
	EDL

660
	

	6(f)(1)
	
	X
	
	
	
	X
	X
	

	6(f)(2)
	
	X
	
	
	
	
	X
	

	6(f)(3)
	
	X
	
	X
	
	
	X
	

	6(f)(4)
	
	X
	
	
	
	
	X
	

	6(f)(5)
	X
	
	
	
	
	
	X
	

6(f)
Political, Social, Economic, Legal and Cultural Understanding. The program provides an opportunity for the candidate to learn about political, societal, economic, legal and cultural influences on schools. By augmenting the candidate’s knowledge of these interconnections, the program develops the candidate’s ability to understand, respond to, and influence the larger political, social, economic, legal and cultural context of schools and leadership. The program content should provide opportunities for the candidate to practice both team leadership and team membership so that the candidate can effectively generate and participate in communication with key decision-makers in the school community. The candidate has an opportunity to learn how to view himself or herself as a leader of a team and as a member of a team by engaging in course work and fieldwork that provides opportunities to both lead and work collaboratively.

Candidates in the SDSU program become members of a closed cohort. As such, no other students enter the group as they move through the classes. As a member of a cohort, each candidate has ample opportunities to participate as the class makes decisions, argues about procedures and attempts to make decisions on issues. The program provides, throughout, opportunities for candidates to learn about political, societal, economic, and legal influences on schools. Since case studies are used in most of the classes, students get the opportunity to discuss and debate outcomes or reactions to a variety of situations and to discuss the various ways different cohort members would address the same issues. In EDL 600, Principals of Educational Administration, students review the law relevant to various topics, deduce from the law the operational principles for effective and legally defensible administration, and apply the key principles to real life school situations. In various classes, students practice team leadership and team membership as they work in small group on problem based learning activities. In EDL 660, Field Experience in Educational Leadership, candidates have opportunities to practice both team leadership and team membership. They take part as a tea member in the hiring of a faculty member; take on a leadership role in planning a parent visitation program or back to school evening; lead a group of teachers to design multiple learning strategies to meet students learning styles; facilitate the development of a budget priority setting process and have the opportunity to design and deliver a staff in-service for improving school-community relations.

	6(f)(1)
The program provides an opportunity for the candidate to learn about and analyze how a school must operate consistently within the parameters of federal, state and local laws policies contractual and statutory requirements.

The program provides candidates with an understanding and analysis of the laws that govern education in our state. In EDL 600, Principles of Educational Administration, students engage in a group case study in which they respond to queries, scenarios and laws that help them learn about and analyze how a school must operate consistently within the parameters of federal, state, and local laws, policies, regulations, and contractual and statutory requirements. In EDL 640, Educational Leadership in School Community Relations, candidates get added legal knowledge in particular about special education and state laws affecting the education of English language learners. Due process issues and confidentiality issues are discussed in both classes. In EDL 660, Field Experience in Educational Leadership, candidates attend an expulsion or a suspension hearing and reflect on how dues process and procedural requirements were followed. They are also required to observe and do a written critique of a disciplinary session with special education students.

	6(f)(2)
The program provides an opportunity for each candidate to examine the context within which the school operates, including the school district, employee bargaining units, the school board, and other governmental entities and to understand how the policies from several levels of government influence teaching and learning at the school site.

The program expects that each candidate understand the policies and practices under which schools operate. In EDL 600, Principles of Educational Administration provides course readings, discussions, scenarios, and case studies, in which students examine the context within which the school operates, including the school district, employee bargaining units, the school board, and other governmental entities. To understand how the policies from several levels of government influence teaching and learning at the school site, students participate in the learning group case problems, respond to queries, and read relevant case law. In EDL 600, Principles of Educational Administration, candidates attend a School Board Meeting and report on the political and legal ramifications of Board Members’ actions. Candidates also engage in investigating, analyzing, evaluating, and debating public values and issues impacting educational administration. The purposes of the debate are to explore in depth the pros and cons of a controversial issue in the administration of schools and articulate the school’s role to faculty, staff, parents, and the general community. In EDL 660, Field Experience in Educational Leadership, candidates review the teacher collective bargaining contract; analyze articles that serve to foster a professional work environment and support improved student learning. They must then meet with union representative and a school principal separately to discuss how they perceive the union contract supports a professional work environment that supports increased learning.

6(f)(3)
The program provides opportunities for the candidate to engage in discussions and successfully address authentic, complex school issues, including meeting the needs of students and staff with disabilities, evaluating employees, providing appropriate services in different settings to English learners, ensuring school safety, administering student behavior programs, and addressing harassment.

Throughout the program, the issues in 6(f)(3) are addressed so that each candidate has an opportunity to learn about and deal with authentic school issues. Because of the close connection to the partner school districts, real school problems are presented regularly to students in their classes and in fieldwork that give them the chance to grapple with complex issues. Issues of disability, evaluation, services to English learners, student behavior, and harassment are covered in academic classes and reinforced in EDL 660, Field Experience in Educational Leadership. For example, in EDL 652, Instructional Supervision and Evaluation, candidates observe in classrooms and discuss evaluation issues with the supervising principal. Students develop plans for meeting the needs of employees and students with disabilities, work with teachers on providing appropriate services to English learners, work with student behavior and engagement issues and develop programs to improve student misbehavior, including harassment, and come to understand the principal’s responsibility in the complex job of leading a school. In EDL 600, candidates are asked to explore in depth the pros and cons of a controversial issue in the administration of schools and articulate the school’s role to faculty, staff, parents, and the general community and then debate their fellow classmates on the issues.

6(f)(4)
The program provides an opportunity for the candidate to learn about

public policies that ensure equitable distribution of resources and support for all

groups of students.

Candidates have opportunities to learn strategies for reducing tension between advocates of the general education population, special needs populations, and other programs.

They learn about public policies and develop an understanding that resources must be equitably distributed among all students. They learn about resources and the need for equitable distribution of resources in EDL 600, Principles of Educational Administration where, for example, they participate in an equity analysis for identifying highest priority student performance problems and coordinating human and fiscal resources to support learning for all groups of students. Design a program-driven site budget development process. They also participate in a group-learning problem where they design a program-driven site budget development process, which describes strategies and methodology for using disaggregated program evaluation data using various fiscal resources such as compensatory education funding, community resources, and volunteers.

The process must also assure that teacher, parent, and staff suggestions are incorporated into the budget planning and decision-making process.
6(f)(5)
The program provides an opportunity for the candidate to learn how to create a welcoming school environment for the public, be responsive to diverse community and constituent views, and create and facilitate constructive conversations about how to improve student learning and achievement.

Developing a culture that emphasizes teaching, learning and accountability includes the need for human interaction skills. The idea of being open both physically in the form of a welcoming, physically attractive building as well as metaphorically in terms of being accepting of others is emphasized throughout the program. In EDL 610, Educational Leadership in PreK-12 Educational Organizations, candidates develop their vision of an ideal school. They answer questions such as: What kind of school do you want to lead? What will it look like? What will be the focus? What kind of climate and culture do you want to see embedded? In the PBL for that class candidates share a plan for involving parents and community members in developing the vision for their school and describe how they will build support among key constituencies for their school. In EDL 660, Field Experience in Educational Leadership, as they are coached by their supervising principal, students learn how to create a welcoming school environment for the public, be responsive to diverse community and constituent views, and create and facilitate constructive conversations about how to improve student learning and achievement. To practice these skills, students chair parent meetings, speak at community forums, and create school newsletters. Throughout the program, emphasis is placed on the importance of keeping student learning and achievement at the forefront of all decisions and communications with the public.

Category II: Field Experiences in the Standards

	Standard 7: Nature of Field Experiences

	In the program of administrator preparation, candidates participate in significant field experiences that are designed to facilitate the application of theoretical concepts in practical settings. Each candidate addresses the major duties and responsibilities authorized by the administrative services credential in a variety of realistic settings. Field experiences include intensive experiences both in the day-to-day functions of administrators and in longer-term policy design and implementation.

Field-based or practical experiences related to administrators’ responsibilities are a vital part of the preparation of administrators. They offer opportunities to link theory with practice and improve the administrative and instructional leadership practices of prospective administrators.. The program acknowledges that California’s population is culturally diverse and expects that each school administrator must be prepared effectively to work in diverse settings.
In 2006, the program faculty recognized the need to redesign the Field Experience based on input from students, our district partners and advisory committee and our own observations of our field experience students. The goal was to design a more comprehensive, integrated and authentic field experience with instructional leadership at its core. Although the past field experience did address all of the CAPSEL standards, this was accomplished through 20 discrete tasks. In the fall 2006, the redesigned program was piloted with one of the three cohorts. The pilot was evaluated and revisions were made based on student, faculty and district partner input. Beginning in the Fall 2007, the newly redesigned EDL 660 Field Experience in Educational Leadership is being fully implemented with all three cohorts. The EDL 660 Field Experience occurs over two semesters, Spring and Fall, crossing over the summer and parts of two school years.

The rubrics for the introduction to field experience and EDL 660 Field Experience in Educational Leadership set forth the requirements, assignments, and assessments in relation to the all of the standards delineated in the CAPSEL (Appendix N).
Candidates in collaboration with their site supervisor, identify a population of students that will be the focus of efforts throughout the fieldwork experience. The fieldwork experience will be shaped to improve learning results for that specific population. Candidates will acquire data about the achievement of the targeted population at their school, and examine detailed achievement test data and at least one other data source such as discipline, student engagement, attendance, or course grade data. They will contrast the performance of the targeted population with other populations at the school, describe the important questions that these data do not answer, suggest possible strategies for collecting additional information that could help answer these questions. They will also complete a review of the literature regarding this targeted population and identify best practices to improve their achievement. The candidates will also investigate two similar schools that are demonstrating high results with the targeted population. Then the candidates, working with the site supervisor and an advisory committee including teachers and parents, will lead the development of a vision for improvement that includes strategies such as professional development, clinical supervision, identification of fiscal resources, student engagement, and compliance with the collective bargaining agreement and other laws and regulations, and. An implementation and monitoring of progress plan is put into action.
This new design leads to most candidates’ far exceeding what is expected for the units of administrative fieldwork credits they receive. Students work both in the day-to-day operations of the school as well as in planning and implementation of policy through their comprehensive field experience project. Meeting specific standards, working with a supervising principal and a university supervisor, and gaining varied experience in school leadership make up an important part of the preparation experience. Furthermore, candidates progress is monitored and assessed by the university supervisor through TaskStream, an electronic portfolio learning management system. Implementation Reflection assignments related to the field experience are also incorptorated into each of the six core leadership courses.

In addition, candidates will shadow principals in two different settings for three consecutive full days each semester (total of six full-time days).The shadowing must be at two different instructional levels and in at least one setting that is of a different cultural plurality than that of the candidate.

The EDL 660 experience in the Imperial Valley cohort is based on the same set of tasks. Nearly all the Imperial Valley candidates (78% in the 2008 cohort) are Masters candidates as well as Credential candidates. The Field Experiences are therefore related to the area of each candidate’s research study wherever possible. For example, the candidates may be studying the impact of an existing program and therefore their data collecting and reporting activities will focus in this area. This greater flexibility allows candidates to attain the competencies will delving into depth into the area of their research.
	For an internship program: For this standard, the definition of "field experiences" includes, but is not limited to, the responsibilities of the internship assignment.

The interns engage in a field experience that includes full-time responsibilities in administration and more intense supervision by a university supervisor and the supervising principal or mentor. Interns are specifically assigned responsibilities by their hiring districts in all areas of administration including the supervision and evaluation of teachers. Interns engage in the broader context of school administration and leadership such as service on leadership and management teams and assuming responsibilities in student supervision, academic improvement, and leading professional development for teachers. Because support for the candidate’s work is so important to the intern, the university supervisor visits, communicates with, and works with the candidate more frequently than in the regular program. Fieldwork supervisors assigned to interns can expect to have bi-monthly contacts with the candidate and will meet with the candidate and his/her supervising principal monthly. The university supervisor will work with only a small number of intern candidates in order to provide the ongoing support, mentoring, and guidance the intern administrator needs. The district will assign the intern a mentor and assumes increased responsibility for the support of the intern. Such arrangements are described in the school district university Memorandum of Understanding (MOU) document. These MOU documents may change depending on district requirements. (see Appendix C: University/School District Internship Memorandum of Understanding).
	7(a)
The field experience responsibilities are closely related to the job performance requirements of administrators.

The field experience provides candidates with the opportunity to observe practicing administrators who have been successful in improving student achievement. The field experience also enables the candidate to observe the supervising administrator perform a wide rage of administrative responsibilities and work collaboratively with diverse constituents and constituent groups in the process of school leadership. As the candidates progress with their comprehensive project, the supervising principal releases more responsibility for the performance of administrative duties. In addition, candidates will shadow principals in two different settings for three consecutive full days each semester. One of these experiences will take place in a setting that is of a different ethnic make-up and at a different school level (elementary, high school, etc.) than that of the candidate.

	7(b)
Linkages are made between the field experiences and the content of coursework in school administration.

All candidates enroll in EDL 660 Field Experience in Educational Leadership. This course provides the practical application for the Preliminary Administrative Services Credential coursework. Candidates attend monthly scheduled group seminar meetings with the university supervisor. In the seminar candidates share experiences and ideas about leadership and administration, thereby gaining insights from a multitude of different contexts. In addition, they listen carefully to each other, seek the perspectives and even advice of each other, test ideas within the group of aspiring leaders, and learn to articulate ideas and problems to peers who offer constructive feedback. The seminar, in brief, is a leadership laboratory in its own right and serves to enhance what is learned at the school site.

Links between the fieldwork and other courses are made throughout the program. Each academic class includes specific fieldwork activities. Since all of the required fieldwork activities are tied to the CPSELs, candidates are getting field experience in areas that have been the focus of the courses they have been taking. Candidates are expected to write a two-page implementation reflection paper for each core leadership course. Another way the links are strengthened is to have practicing administrators teach or co-teach the courses with university faculty. Whenever possible, both faculty and practitioners teach in the program, tying the reading, writing, learning, and theory to what students are learning in the field.

	7(c)
The program provides appropriate, on-site direction to the quality of the field experience assignments, including identification of an on-site and/or school-based mentor

The program, in consultation with the district, selects an on-site mentor for each candidate who is usually the supervising principal. Site supervisors are chosen based on specific criteria, the primary one being that the principal is deemed to be an effective instructional leader. The program makes every effort to place the student with a high-performing principal. All site supervisors must hold a valid Administrative Services Credential. For all students, there are multiple opportunities to experience leadership, through shadowing, multilevel and multicultural experiences at sites dissimilar to the candidate’s own, and regular group reflection sessions.

The university supervisor meets monthly with the student and the supervising principal to ensure the quality of the fieldwork experience assignments and the student’s progress toward attaining the CPSEL standards. If a placement is seen to be inappropriate, the program and the district discuss the situation and the candidate may be moved to another site.

	7(d)
Significant, intensive field experiences occur in at least one setting in which the candidate is able to perform a wide range of the typical responsibilities of a full-time administrator.

The comprehensive and integrated nature of the redesigned field experience, based primarily in one school, provides opportunities for candidates to understand the administration of a multi-racial, multi-ethnic school site; analyze school culture; practice human relations, management, and instructional leadership skills; understand budgets, scheduling, and other operational aspects of school administration; observe and apply policy; and identify and document innovative practices. Candidates analyze the administrative context in relation to the models and theories learned in the academic courses.

	

	7(e)
Authentic and significant experiences addressing a variety of school levels and a variety of school settings are required for each candidate, including field experiences, at least one of which involves a site with a diverse school population.

All candidates in the program have the opportunity to experience a variety of school levels and settings to increase their knowledge of the requirements of site leadership and staff and student needs at different educational levels. Every effort is made to place candidates at sites where they will experience a broad range of programs, a diverse student body, and where they can learn from the professional knowledge of the supervising principal and leadership team. In addition, each semester of field experience candidates are required to spend three full-time consecutive days shadowing a principal at a site that is different from the field study site in diversity and in school level. For example, students at an elementary site might spend three days shadowing a principal at a middle school, and three days at a secondary school. Students in the internship program are required to visit a site different from their own for five consecutive instructional days.

	7(f)
Field experiences include opportunities to deal with long-term educational policy issues in the school or district.

In the field experience, students have opportunities to deal with long term educational policy issues. Through the modeling and coaching of the supervising principal, the candidate observes strategies and methods for dealing with such issues. For example, the candidate might observe the principal interacting with stakeholders, working with the governing board and district leaders to develop policies to improve teaching and learning, and incorporating input from the public on the school’s instructional improvement program. The candidate, under the supervising principal’s supervision, might engage in an informal discussion with policy makers or make a formal presentation at a governing board meeting. Each candidate is expected to attend a local school board meeting.

	7(g)
For an internship program, an assessment of the internship assignment is made to determine what additional experiences need to be planned for the candidate to provide a full range of administrative experiences.

The Internship MOU sets forth the process whereby the intern, the supervisor or mentor and the university supervisor use the Assessment of Student Progress Rubric (see Appendix J) to assess candidates’ leadership skills and to determine the kinds of experiences needed by the intern. A written plan is developed that includes specific experiences the intern needs. The intern and the university supervisor meet bi-monthly and with the intern’s supervisor or mentor at least monthly to assess the intern’s progress and to determine what additional experiences need to be planned to provide the intern a full range of administrative experiences.

	7(h)
For an internship program, specific supplementary administrative experiences are assigned to interns on the basis of the above assessment.

The Internship MOU sets forth the process for the pre-assessment of the intern and an analysis of the job description of the intern (Appendix C). If the position does not provide adequate experiences to the standards, the intern, the university supervisor and the district supervisor, and or mentor determine specific supplementary administrative experiences to assign to the intern. For example, interns may not have had experiences in school operations or in the more global responsibilities of school administration but these might be within his job expectation as an intern. The intern, the supervising principal, and the university supervisor discuss these areas of needs and create or adapt plans to ensure interns have a broad range of experiences.

Standard 8: Guidance, Assistance and Feedback

The program sponsor has an effective system by which the candidate’s performance is guided, assisted and evaluated in each field experience. In this system, at least one supervising administrator and at least one program supervisor provide complete, accurate and timely feedback to the candidate.

Candidates can reasonably be expected to attain competence if their performance is guided, assisted and evaluated consistently. It is important that candidates receive complete, accurate and timely information about their progress toward competence. The feedback system is more effective if it involves both institutional faculty members and personnel from the educational agency.
Each candidate is assigned to a supervising principal and university supervisor for the field experience. The candidate, supervising principal, and university supervisor meet at the beginning of the fieldwork experience, at the mid-point, and near the end of the experience to discuss the candidate’s progress on the CPSEL standards and to plan for experiences still needed. Additional meetings are held if students are experiencing difficulties. During their first semester of the program, candidates are introduced to the fieldwork experience and have a university supervisor assigned to them to help them develop their field experience plan for the next two semesters. At the beginning of the EDL 660 Field Experience in Educational Leadership, candidates self assess and site supervisors do a pre-fieldwork assessment using the Assessment of Student Progress Rubric (see Appendix J). At the end of this semester, candidates are re-assessed by their site and university supervisors using the same assessment protocol. Students receive feedback and guidance on their progress and readjust if need be for the final semester. At their monthly department meetings the faculty take up issues of students who are having a difficult time, and the chair will intervene with the principal or district as appropriate, or other solutions are brainstormed regarding any candidate problems.

	For an internship program: For this standard, the definition of "field experiences" includes, but is not limited to, the responsibilities of the internship assignment.

Candidates participating in the internship are assigned by the district to the administrative position and site where they are supervised, coached, guided, monitored, and assessed by the supervising administrator and the university supervisor. They carry out the duties required by the job as assigned by the school district including supervising and evaluating and in addition meet additional responsibilities of the internship required by the university program such as having at least one week of full-time shadowing of a principal at a site different than the one to which they were assigned.

	8(a)
Guidance, assistance, and feedback encompass all of the components of the Standards of Candidate Competence and Performance in Category III which occur in the field experiences.

The candidate receives guidance, assistance and feedback throughout the program. The

university supervisor, program faculty, and the supervising administrator, all provide guidance, assistance and feedback to candidates in order to assist the candidate in successfully achieving competence in the CPSEL standards. Candidates are assessed regularly at the beginning, at mid-program, and at the conclusion of the program. University supervisors take responsibility for following up closely on their candidates and ensure, in writing, at the conclusion of the program, that they have met the standards expected by the program. At the monthly meetings with their university supervisor, candidates discuss their progress on elements of each standard and get ideas from other colleagues about how best to demonstrate mastery of those elements. As candidates progress through the program, they post artifacts and assignments to TaskStream as evidence of all their work during the EDL 660, Field Experience in Educational Leadership class. This portfolio is then presented as evidence of formative assessment to their university and site supervisors. It is the university supervisor’s responsibility to assure the Department that the candidate has mastered all elements of the program and that appropriate artifacts exist in the candidate’s electronic portfolio as evidence of such.

	8(b)
The support and assessment of each candidate is coordinated effectively between the candidate's supervising administrator(s), program supervisor(s) and the candidate.

The university supervisor and supervising principal work together to guide, assist, support, and assess candidates’ performances in the field experiences. Meetings are held each semester throughout the field study experience so that both the university supervisor and supervising administrator as well as the candidates can meet to discuss the program, candidate’s progress, and individual roles and responsibilities. The specific responsibilities of each party—the student, the university supervisor, and the supervising principal—are described in the EDL 660 Fieldwork Experience in Educational Leadership Handbook (See Appendix I) and discussed at the beginning of the field experiences well as at subsequent monthly meetings. Throughout the field study experience candidates receive ongoing, timely, constructive feedback through TaskStream and face-to-face meetings about their performance of designated administrative responsibilities and the comprehensive Field Experience Project. This feedback includes suggestions for improvement and recommendations to make the experience more productive. In addition, each semester, all credential candidates enrolled in Fieldwork participate in group sessions, guided by the faculty and university supervisors, where they discuss their field experiences with their fellow students. This opportunity to interact with, and collaborate with, other aspiring leaders affords each candidate the chance to give and receive useful feedback, to see his/her site in relation to other school and professional sites, and to understand some of the broader community and environmental issues that affect schools and their leaders. (See Appendix I: EDL 660 Field Experience in Educational Leadership Handbook)

	8(c)
The information given to each candidate about their performance accurately and fully describes strengths and weaknesses and provides constructive suggestions for improvement.

Candidates begin the field experience by completing the first section of the Assessment of Student Progress Rubric (see Appendix J). The supervising principal also completes the ‘pre’ section of the instrument. This process ensures that students understand they will gain experience and develop skills in instructional, operational, and community activities related to school leadership. Students are observed while engaged in daily leadership work, receiving feedback and supportive suggestions from the supervising principal. The university supervisor also observes students in their work and provides feedback and constructive suggestions. Candidates maintain notes about their work to discuss with the university supervisor. Candidates also meet at least four times during the field experience in a triad with the supervising principal and the university supervisor to discuss the candidate’s work and receive feedback and suggestions for improvement. Candidates’ strengths are noted and encouragement provided. Weaknesses are noted as well, and specific suggestions for improvement are provided if needed. The course EDL 660 Field Experience in Educational Leadership, incorporates the Assessment of Student Progress Rubric (see Appendix J), so that candidates, faculty, and administrators can follow candidates’ progress on meeting standards and progressing in their leadership skills. In the culminating activity of the field experience, the defense of the educational portfolio, candidates make a presentation to their site and university supervisors regarding the evidence of artifacts they have accumulated during their program. The examiners offer feedback and suggestions. Remediation, if needed, is assigned. In addition, candidates receive additional feedback and assistance from faculty and district administrators after they have participated in the program’s culminating activity, a mock interview/oral exam.

	8(d)
The final field experience evaluation is made by the program supervisor with the involvement of the supervising administrator and the candidate.

The university supervisor, with the involvement of the supervising principal and the candidate, evaluates the student’s work in EDL 660 Field Experience in Educational Leadership, utilizing the rubrics posted on TaskStream for the comprehensive project. (Appendix I) Candidates must have successfully completed the required activities incorporated into the comprehensive field experience project, and must do a final presentation of the EDL 660 portfolio (See Appendix O) to their site supervisor and their university supervisor. If all of the course requirements have been met to a satisfactory level candidates are awarded a pass grade. The EDL 660 electronic portfolio (See Appendix I) presented to the university and site supervisors at the completion of the field experience, integrates learnings from the coursework and comprehensive field experience project, and allows the candidate to demonstrate to the university and the supervising principal his/her readiness for an administrative position. This process is the final fieldwork evaluation for students. Any candidate who does not pass the portfolio is given opportunities to improve his/her work and complete the program through an individualized plan. Candidates have access from the beginning of the program to the rubric used to assess the EDL 660 comprehensive project. (See Appendix I) The university and site supervisors maintain responsibility and accountability for the student until all requirements have been met.
Category III: Standards of Candidate Competence and Performance

Standard 9: Assessment of Candidate Performance

Prior to recommending each candidate for a Preliminary Administrative Services Credential, one or more persons responsible for the program determine on the basis of thoroughly documented evidence that each candidate has demonstrated a satisfactory performance on the full range of standards of candidate competence and performance in Standards 10 through 15 of Category III. Satisfactory performance is defined as achieving at least minimal competence as expected for entry-level administrators, and appropriate for the developmental stage of each candidate. During the program, candidates are guided and coached on their performance in relation to the standards of candidate competence and performance using formative assessment processes. Verification of candidate competence is provided by a representative of the program sponsor and at least one district supervisor.

Candidates are assessed, both formatively and summatively, in each course, in their fieldwork experiences, and at the conclusion of the program. Faculty use and model assessment as an instructional tool in the delivery of each course, and in the formative and summative assessment of each program candidate. At the beginning of the program, candidates participate in a half-day orientation to the program and to the CAPSEL Standards. They are provided the EDL Student Handbook (See Appendix B), which provides an overview of the entire program and the program assessments. Shortly thereafter, they receive the EDL 660 Fieldwork Experience in Educational Leadership Handbook (See Appendix I). Both documents are discussed with candidates who learn of the formative and summative assessment expectations of the program, as well as the criteria for achieving minimal competence as expected for entry-level administrators. Each semester of field experience at the two scheduled meetings, the candidate, university supervisor and supervising principal discuss the candidate’s progress toward achieving the CPSEL standards. These meetings provide an opportunity for the supervising principal and university supervisor to guide and coach the candidate on his/her performance. In addition, at the Department monthly faculty meetings, faculty discuss students’ growth in order to better monitor any concerns before they become problems.

9(a)
By design, candidates are assessed through the use of formative assessments embedded throughout the program and a summative assessment at the program’s conclusion. Candidates are informed of the expectations for their performance, guided and coached in the completion of formative assessment tasks that prepare them for summative assessment, and provided timely feedback on their performance in relation to the standards of candidate competence and performance in Category III.

In each course, candidates are provided a syllabus that outlines course objectives, CPSEL standards to be met, timelines, readings, expectations, standards for grading, and formative and summative assessment. Multiple opportunities are provided for students to apply their knowledge and skills orally and in writing and then to receive feedback and support for improving their performance. Students are assessed on various assignments that include reflections on practice, presentations, in-basket activities, demonstrations, problem-based learning experiences, case studies, written and oral assignments, simulations, interviews, and examinations. Faculty members are committed to formative assessment and offer feedback and help to each student on assignments, participation, progress, and leadership development. A summative assessment occurs at the end of each course, and a course grade is given. It is based on the extent to which each candidate met the course objectives that are based upon the CPSEL standards. Assessment rubrics are included in each syllabus for all program requirements.

Faculty, program administrators, university supervisors, and supervising principals work collaboratively to provide candidates with clear objectives, assignments that encourage deep thinking and reflection, opportunities to demonstrate their new skills and knowledge, and coaching and mentoring throughout the program. Department meetings are held monthly. Full time faculty and part-time instructors, as well as university supervisors attend. Attention is paid at each meeting to curriculum, assessment, and to the needs of students in the program.

In EDL 660 Field Experience in Educational Leadership, candidates develop, with the supervising principal and the university supervisor, a field experience plan based on the comprehensive field experience project and rubric. They are assessed at the beginning, mid-way through the experience, and at the conclusion of the fieldwork using the fieldwork plan and the Assessment of Student Progress Rubric (ASP Rubric). A part of that instrument is included at the end of Standard 9 and in total in the appendix (see Appendix J, Assessment of Candidate Leadership Development).

Throughout the program, students are cognizant of the expectations described in the syllabi and the fieldwork assessment and are working to increase their level of performance. The university supervisor and the supervising principal use the Assessment of Student Progress form throughout the program to provide formative assessment to the student. The student meets, often daily, with the supervising principal, and at least monthly or more as needed, with the university supervisor. Prompt feedback and suggestions for improvement are provided. In addition, the student is meeting the objectives of his/her fieldwork plan, and that work is assessed monthly by both the supervising principal and the university supervisor. The two work jointly to be certain the objectives of the Fieldwork are being met and the student is receiving continuous support for improving his/her performance. Candidates post their signature assignments related to courses and all of their assignments for field experience on TaskStream which is an excellent tool for timely faculty feedback.
At the conclusion of the program, a systematic assessment is conducted, administered by the supervising administrator and the site supervisor who are knowledgeable about the standards of candidate competence in Category III. Students present their electronic portfolios that are assessed using the end of program Assessment of Student Progress Rubric. The culminating assessment activity is the oral exam/mock interview. Qualified individuals, faculty, practicing principals, and district office administrator interview and provide feedback to the candidates.

9(b)
There is a systematic summative assessment administered by qualified individuals who are knowledgeable about the standards of candidate competence in Category III. Candidates are assessed using documented procedures or instruments that are clear, fair and effective.

Prior to starting a course, new and adjunct faculty are provided specific information by the principal preparation program faculty about the standards and the expectations for candidate competence in Category III. Each core leadership course has a faculty course coordinator who convenes the full- and part-time faculty teaching each section. They review the syllabus, clarify the standards addressed, agree on a common texts and books, and develop some common assignments and assessments. In addition, the department chair meets regularly with the faculty and university supervisors. Part of each meeting is devoted to reinforcing information about the competency required of each candidate and engaging in conversation with the group about candidate performance and supports that may be needed. All who have responsibility for working with candidates are made knowledgeable about candidate competency and the requirements of the Assessment of Student Progress form and rubric by program staff during department meetings, department curriculum retreats, and course coordination meetings.
The of Education requires that students demonstrate satisfactory completion of all course objectives and meet all Competency Standards on the Assessment of Student Progress Rubric (see an example at the end of section for Standard 9 and Appendix J) at a level of six to eight on the Assessment of Student Progress Rubric’s (ASP Rubric) ten-point scale before being recommended for the credential. A committee of university and school district personnel using the CPSELs and the recommended West Ed format as a foundation (Moving Leadership Standards into Everyday Work: Descriptions of Practice, 2003. San Francisco, Ca) created the ASP Rubric. All standards are addressed during EDL 660 Field Experience in Educational Leadership. Therefore, the primary summative assessment is conducted at the conclusion of the second semester of field experience, which coincides with the end of the program for credential only candidates. Training on use of the ASP Rubric is given to supervising principals and university supervisors to ensure that implementation is clear, fair and effective.

Students who do not satisfactorily successfully meet the standards may be given additional remedial work or are given a grade of “NO CREDIT” in the Fieldwork.

9(c)
The assessment is administered by the program sponsor and includes at least one program supervisor.

During EDL 660 Field Experience in Educational Leadership, both the university supervisor and site supervisor provide the candidate with formative assessments. There is a preliminary assessment, a mid-point assessment, and at the conclusion of the field experience, a summative assessment, based on the Assessment of Student Progress and Field Experience Rubric. The assessments are presented to the student and discussed. The candidate has also completed his/her self-assessment at the same times. The university supervisor has the final authority on the grade to be given to the student, having sought input from the site supervisor. Both the mid-term assessment and the summative assessment are graded Pass/Fail.

The final assessment for students is the presentation of their work in the field experience electronic portfolio. Students present their Educational Platform and a Portfolio, based on the California Professional Standards for Educational Leaders The use of technology in the presentation is required. The student’s supervising principal and university supervisor are present. Others may include a district representative, a peer colleague, and/or other administrators from the school.

Following the Portfolio assessment, students participate in an interview for an entry-level administrative position. The interviewers are faculty and school district representatives. Frequently superintendents and human resources assistant superintendents participate. Candidates prepare the necessary paperwork for a specific position at a real school. They also prepare for the interview by reviewing the basic data available to the public (i.e.,California Department of Education, district, or Just for Kids). Following the interview, the assessors confer and then provide specific feedback to the student. Students must pass this process in order to complete the program and to be recommended for the credential.
9(d)
The assessment includes two or more assessment methods such as performance, portfolio, presentation, research project, field-experience journal, work sample, interview, oral examination and written examination.

The assessments for each course are outlined in the course syllabus. In addition to course assessments, candidates undergo assessment tied to the program and in particular to EDL 660, Field Experience in Educational Leadership. Throughout the length of this three-semester program, candidates undergo several types of assessment.

•
Candidates develop a Platform as a required component for completion of the Preliminary Administrative Services Credential. The educational platform focuses the candidate’s belief framework from which administrative actions should be derived. It is a document that summarizes in writing a description of one’s values, beliefs and philosophies about education and allows the candidate to see growth over time in the establishment of beliefs and values in the educational field as he/she goes through the program of studies. Candidates are expected to revise the platform throughout the program and reflect on the addition and deletions to the original as they prepare their final piece submitted in EDL 655 Communication, Problem Solving, Decision Making (see Appendix B, EDL Student Handbook).

•
Candidates are required to develop a plan to demonstrate acquisition of application level skills through having successfully completed the comprehensive Field Experience project tied to each of the CPSEL. At monthly meetings with the university supervisor, candidates receive feedback on the evidence gathered in meeting those requirements outlined in the EDL 660 Field Experience in Educational Leadership Handbook (see Appendix I)

•
Candidates must successfully pass an oral comprehensive exam/mock interview. They “apply” for a real entry level administrative position. The application packet must contain: 1) a letter of application, 2) a revised platform statement that includes a professional mission statement and a vision statement, 3) a current resume to include one or two professional growth targets, 4) Five artifacts of best work based on the program competencies and tied to the application process. The candidates must then participate in a mock job interview. A panel of administrators and university faculty members serve as interviewers and candidates are assessed using a rubric. Students must gain a minimum score on this interview. They have one opportunity to retake the exam.
•
Candidates must also develop an EDL 660 Electronic Portfolio, which is the culminating activity in their EDL 660 Field Experience in Educational Leadership course. The portfolio is a performance-based component of candidate appraisal at the completion of the Fieldwork requirement for the Administrative Credential Program. The portfolio is composed of various components of the comprehensive project. It provides a way for the candidate to document learning experiences and reflect on professional growth. The portfolio process culminates in a formal presentation at the end of the candidate’s program to the student’s site and university fieldwork supervisors.

9(e)
The systematic procedures that govern the summative assessment include a defensible process and criteria, such as rubrics, for evaluating performance, an appeal process, and a procedure for candidates to repeat portions of the assessment as needed.

Rubrics are used to evaluate performance in coursework, in the Platform and in EDL 660 Field Experience in Educational Leadership. Rubrics have been developed for classroom assessment activities, for the Platform, the EDL 660 Portfolio and the Mock Interview. Candidates have been made aware of the expectations at the beginning of the program, and these expectations are reinforced throughout the program by faculty and university supervisors. Candidates who do not pass the Oral exam/mock interview meet with the university supervisor to develop an individual plan for repeating portions of the activity to achieve competency.

Candidates who do not meet standards in coursework or the Fieldwork or the Oral exam/mock interview receive due process rights as described in each course syllabus as follows:

If for any reason a student feels that he/she has need for an exception to the program or any other programmatic issue that needs to be addressed, they must adhere to the following procedures:

1. Talk to their professor of record or Department Coordinator (depending on the issue)

2. If the issue is not resolved promptly, talk with the Program Coordinator

3. If still not resolved to the student’s satisfaction, he/she should talk to the EDL Department Chair.

4. If the chair does not resolve the problem to the student’s satisfaction, the student can send a letter of appeal to the Department of Educational Leadership’s Admissions and Standards Committee.

5.
The student may then appeal the Admission and Standards Committee’s

decision to the Assistant Dean for Student Affairs in the College of Education.

The student also has the right to the SDSU Student appeal process delineated at the following web site: http://www.sa.sdsu.edu/srr/index.html which indicates that students have the right to ask for an ombudsman to investigate their claims at any step of the process.

9(f)
One or more persons who are responsible for the program recommend candidates for the Preliminary Administrative Services Credential on the basis of all available information of each candidate’s competence and performance.

Following the satisfactory completion of the coursework, Field Experience, and the Oral Exam, the program coordinator examines all available information and determines which candidates are to be recommended for the Preliminary Administrative Services Credential. The recommendation is made to the department chair who then forwards the Program Clearance documents to the university’s credentials analyst. The Credential Analyst in collaboration with the Department of Educational Leadership ascertains that all credential requisites have been satisfied before recommending a candidate to CCTC.

9(g)
The program sponsor ensures that thorough records of each candidate’s performance in the summative assessment are maintained.

Thorough records, including assessments on Field Experience and Oral Exam rubrics and transcripts documenting satisfactory completion of all course requirements, are maintained in the EDL Department office. Program faculty reviews these data and refines the program if needed. Samples of student work, such as the Educational Platform and Field Experience Electronic Portfolios are maintained as well.

9(h)
The program staff periodically evaluates the quality, fairness and effectiveness of assessment practices and uses assessment data as one source of information about the quality of the preparation program.

Program faculty meet twice a month and much time is given to evaluating the program’s quality and effectiveness. One of those meetings is wholly dedicated to program improvement and development. Assessment practices are reviewed each year and refined as needed. Evaluations of courses, fieldwork, and faculty are carefully reviewed. Students are asked to provide feedback on the program, individual courses, and the overall program on a yearly basis. Graduates are surveyed at the conclusion of the program and two years afterwards. Supervisors of the graduates are surveyed annually to determine candidates’ effectiveness in the field.

Because the program is trying diligently to attract candidates of color and secondary school candidates the quality, fairness, and effectiveness of assessments are reviewed regularly. Assessment data are not the only data on which to make program decisions, but they are considered extremely important to the success of our candidates. In addition, the program has an Advisory Committee of district office administrators, faculty, and community members that meets twice a year to evaluate the program’s effectiveness and make suggestions for improvements or ways the program can better meet their needs.

9(i)
The program includes a clearly specified process for making credential recommendations and verifying that candidates have completed all requirements before recommending them for the credential.

Once a candidate has completed the coursework, field experience and the oral exam/mock interview, the program coordinator makes recommendations to the department chair. Working with the department’s program coordinator, student records and transcripts are reviewed and a Program Clearance form is completed to ensure that each requirement has been met. At that time, the department chair recommends the candidate to the College of Education credential analyst for the credential. If a candidate does not yet hold a master’s degree, the credential clearance is not prepared until the research sequence of the program is successfully completed, typically the following semester.
Assessment of Student Progress Rubric: Site Supervisor

	Performance Levels:
	Description
	Pts

	Developing Capability
	The candidate is knowledgeable about this aspect of administrative practice
	1-3

	Approaching Capability
	The candidate clearly understands this aspect of administrative practice, can formulate a realistic strategy for implementation.
	4-5

	Entry-Level Capability
	The candidate understands this aspect of administration and has demonstrated the ability to put it into practice during supervised field experience.
	6-8

	Novice Practice
	The candidate has successfully demonstrated this aspect of administrative practice with minimal supervision. This is a level of accomplishment that one might expect of an administrator during early years of practice
	9-10

	Accomplished Practice
	The candidate routinely and independently carries out this aspect of administrative practice. This is a level of accomplishment that one might expect of a successful and experienced administrator.
	

	Standard 1:
Vision of Learning

Each candidate is able to promote the success of all students by facilitating the development, articulation, implementation, and stewardship of a vision of learning that is shared and supported by the school community.

	Standard 1 Elements

The candidate

	Pre Program Assessment
	Mid Program Assessment
	End of program Assessment

	1.1 Facilitates the development of a shared vision for the achievement of all students based on data from multiple measures of student learning and relevant qualitative indicators.

	
	
	

	1.2 Articulates and demonstrates strategies for implementing the shared vision so that the entire school community understands and acts on the mission of the school as a standards-based educational system.

	
	
	

	1.3 Knows how to leverage and marshal sufficient resources to implement and attain the vision for all students and subgroups of students.

	
	
	

	1.4 Can identify and address barrier to accomplishing the vision.

	
	
	

	1.5 Can shape school programs, plans and activities to ensure integration, articulation and consistency with the vision

	
	
	

	1.6 Uses the influence of diversity to improve teaching and learning.

	
	
	

	Average
	
	
	

Standard 1: A school administrator is an educational leader who promotes the success of all students by facilitating the development, articulation, implementation, and stewardship of a vision of learning that is shared and supported by the school community.
	Developing Capability
	Approaching Capability
	Entry-Level Capability
	Novice Practice
	Accomplished Practice

	The candidate shows little evidence that s/he has a developed set of beliefs that guide their instructional practices.

Although aware of the importance of a site vision there is little or no evidence that the candidate has engaged stakeholders in dialogue planning or allocating resources in the development of a site a vision.

The candidate shows little evidence of knowledge regarding the barriers of development a site vision.
	The candidate is aware of the potential of vision, and development of activities aligned to it is in preliminary stages. There is a beginning process of engaging faculty and community members in initial dialogue about the importance of the site vision

S/he recognizes that achieving the vision requires his/her leadership with respect to planning and implementation. The vision and examination of data may have been introduced into some planning and decision-making. Barriers to achieving the vision may have been discussed.

S/he has begun to link decisions about seeking and allocating resources to the goals of the vision and to strategic planning for achieving vision
	The candidate establishes and implements a structured process for engaging faculty and community members in dialogue to create a site vision. Standards, data/information about students and identification of desired outcomes are examined. S/he actively seeks involvement of all stakeholders.

The candidate communicates with all stakeholders about planning and stresses the relationship between decisions and the accomplishment of the goals of the vision. S/he facilitates dialogue at the site that engages staff in examining data about the site and comparing it with the desired vision.

The candidate also incorporates the goals of the vision into the development of the site budget and allocates discretionary funds to support achievement of the standards.

	The candidate facilitates and guides a collaborative process of dialogue that generates a site vision supported by broad consensus. S/he ensures that the vision reflects the needs and strengths of the students and is congruent with state and district standards and is grounded in principles of equity and high expectations.

The candidate organizes and facilitates data analysis and long-range planning activities that result in development of a strategic plan. S/he ensures that short-term planning and decision-making are linked to the strategic plan and standards.

The candidate assures that decisions about resource allocation are directed at achieving the goals of the vision; staff is engaged in identifying budgetary priorities linked to implementation of the plan and achievement of the standards.
	The school leader uses the site vision to maintain a school wide focus on equitable student achievement to high academic and social standards for all students. S/he establishes and maintains a process for appropriate review and revision of the vision, involving all stakeholders that focuses on student progress.

S/he actively infuses the site vision and standards into the strategic plan for all decision-making processes in the school. Decisions in specific areas (e.g., curriculum and assessment) are aligned. S/he ensures that relevant data are available and examined regularly to monitor progress and adjust plans accordingly.

Short and long-term decisions about resource allocation are justified and aligned with strategic courses of action. S/he ensures sound and equitable decisions about the distribution and use of resources to support student learning.

Standard 10:
Vision of Learning

Each candidate is able to promote the success of all students by facilitating the development, articulation, implementation, and stewardship of a vision of learning that is shared and supported by the school community.

The changing schools and communities in California demand strong leadership by administrators who can articulate a vision, establish and pursue appropriate goals, and inspire confidence and action in others. Leaders in California schools must be able to articulate a vision grounded in sound educational philosophy and be able to influence others toward the accomplishment of mutually-developed goals to accomplish that vision.

Matrix Illustrating Course Objectives Supporting

Program Standard 10

	 Standard Element
	Educational Leadership in PreK-12 Educational Organizations
	Principles of Educational Administration

	\Curriculum Design and Management
	Seminar in Instructional Improvement and Evaluation

	Commuication, Problem Soving, Decision Making
	School Community Relations

	Field Experience in Educational Leadership

	Platform Statement

	
	EDL

610
	EDL 600
	EDL 630
	EDL 652
	EDL 655
	EDL 640
	EDL

660
	

	10(a)
	X
	
	X
	
	
	
	X
	X

	10(b)
	X
	X
	
	
	
	
	X
	X

	10(c)
	
	X
	
	
	
	
	X
	X

	10(d)
	X
	
	
	
	
	
	X
	X

	10(e)
	X
	
	X
	
	
	
	X
	X

	10(f)
	
	
	
	
	
	X
	X
	X

The elements of Standard 10 are taught in several courses as delineated above. The primary responsibility for ensuring the major content of the standard is taught and the elements of the standard are assessed rest with EDL 610 Educational Leadership in PreK-12 Educational Organizations and in EDL 660 Field Experience in Educational Leadership. The elements are assessed in those courses, formatively, and ultimately are assessed using the EDL Assessment of Student Progress rubric (see Appendix J: Assessment of Student Progress) at the end of the candidate’s program.
Evidence:
• Course Syllabi (see Appendix L)

• EDL Student Handbook (see Appendix B)

• EDL 660 Field Experience in Educational Leadership Handbook

(see Appendix I)

• EDL Assessment of Student Progress Rubric (see Appendix J)
Each course requires candidates to demonstrate knowledge and skills through the various activities required in each class. Assessment rubrics for those activities are outlined in each syllabus. Assessment of the applied activities related to the elements in each standard occurs in EDL 660 Field Experience in Educational Leadership, through informal discussion between the candidate and the university supervisor, the candidate and the site supervisor, and in three way conversations with the student, university and site supervisor during the course of the program This assessment is made formal by incorporating the EDL Student Assessment Rubric (see Appendix J) at mid-program and again at the conclusion of the program. Throughout, students are provided feedback and coaching to improve their performance.

10(a)
Each candidate is able to facilitate the development of a shared vision for the

achievement of all students based upon data from multiple measures of

student learning and relevant qualitative indicators.

In EDL 610 Educational Leadership in PreK-12 Educational Organizations and in EDL 660 Field Experience in Educational Leadership, the candidate learns to facilitate and articulate a belief system and shared vision through voice and action that is supported by the school community. Using the EDL Student Assessment Rubric the student is assessed on his/her ability to use the vision to forge and sustain cohesion among stakeholders. The candidate develops an action plan to implement the vision for the achievement of all students using multiple sources of data including test scores, anecdotal records and observations of teacher practice in specific content areas. In EDL 660 Field Experience in Educational Leadership, candidates apply knowledge and skills from the EDL 610 Educational Leadership in PreK-12 Educational Organizations class to develop artifacts that ensure they have taken these concepts to the application level.

Assessment:

EDL 610 Educational Leadership in PreK-12 Educational Organizations:

•
Examine your present school's student achievement data (your choice of school) and use it as rationale and vision for why you need a charter school.

Using these data as a baseline develop a plan for how you would increase student achievement in your Charter School.

•
Develop a proposal for creating a charter school. Your plan should minimally include: a personal mission statement for each group member (individual); a list of beliefs each members holds about the purpose of schools (individual); set of your school's common beliefs about learning and the process by which you achieved consensus; a mission statement for your school; a vision statement for your school and the process by which you involved all stakeholders in the development of this mission and vision.

EDL 660 Field Experience in Educational Leadership:

•
Develop a plan with strategies and timelines for communicating the school vision to faculty staff and community for a period of one school year.

Platform:

•
Formulate a belief in your platform regarding the fundamental of student learning and the importance of analyzing student achievement, learning theory and motivation in order to better pursue the school vision.

10(b)
Each candidate is able to articulate and demonstrate strategies for

implementing the shared vision so that the entire school community

understands and acts on the mission of the school as a standards-based

educational system.

In EDL 610 Educational Leadership in PreK-12 Educational Organizations, the candidate is assessed on his/her ability to implement a structured process for engaging stakeholders in dialogue to support, enhance and facilitate the site vision. Candidates are required to develop a set of beliefs, a personal mission and vision and then collaborate with others to develop a shared vision for a new school. In their Platform, candidates are to develop a proposal for their ideal school as well as delineated how their vision for students and teachers lead to the attainment of their school vision. In EDL 660 Field Experience in Educational Leadership, candidates again used their knowledge to demonstrate their skills in applying this knowledge in real situations.

Assessment:

EDL 610 Educational Leadership in PreK-12 Educational Organizations

•
Develop a shared mission statement for your charter school.

The group Mission and Vision assignment should follow class directions in composition; include 2-3 long term goals; and, should include a list of at least three short-term goals for each long-range goal which are measurable and tie directly to the accomplishment of your vision.

EDL 660 Field Experience in Educational Leadership:

•
Coordinate the parent volunteer program. Develop a mission and vision statement with this group along with a plan for measurable projects to be accomplished over a one-year period.

•
Develop a plan with strategies and timelines for communicating the school vision to faculty staff and community for a period of one school year.

10(c)
Each candidate knows how to leverage and marshal sufficient resources to

implement and attain the vision for all students and subgroups of students.

In EDL 600 Principles of Educational Administration, the candidate is assessed on the ability to develop and implement sound and equitable decisions about the distribution and use of resources to support student learning, the closing of the achievement gap, and the shared vision. In EDL 660 Field Experience in Educational Leadership, candidates apply learnings from their coursework in helping a group come to consensus about the vision through a budget priority setting session. Group process skills and budget planning skills are paramount in this activity.
Assessment:

EDL 600 Principles of Educational Administration

•
Design a site budget development process to accomplish your school and districts vision. Process must assure among other things that: Connections are made between assessments of curricular effectiveness and allocation of resources and a variety of support resources are defined including federal and state compensatory education funding, community resources, and volunteers.

•
Mid-term exam. Demonstrate knowledge of budget management functions.

EDL 660 Fieldwork Experience in Educational Leadership
•
Participate in the design and implementation of a budget priority setting process with the faculty or school site council. Include necessary budget materials and demonstrates how you were able to make student learning the top priority.
10(d)
Each candidate can identify and address barriers to accomplishing the

vision.

In EDL 610 Educational Leadership in PreK-12 Educational Organizations, and in EDL 660 Fieldwork Experience in Educational Leadership the candidate learns how to use the vision and belief system to identify and address barriers by forging and sustaining cohesion among the stakeholders. S/he provides stakeholders with relevant up-to-date information and facilitates the interpretation of data to make sound choice among courses of action to attain the vision. Evidence of this ability is observed in the fieldwork during staff meetings, grade level and department meetings, parent and community meetings.

Assessment

EDL 610 Leadership in PreK-12 Educational Organizations
•
Develop a charter school. Write a three-month work plan that includes the key tasks to be completed as you work toward creating your charter school. In your introduction, list the challenges you see in accomplishing your vision as well as the assets you believe will aid in accomplishing the vision. How will you build support among key constituencies for your school? Who are your most likely allies? Who might be unlikely allies with whom you could collaborate?

EDL 660 Fieldwork Experience in Educational Leadership:

•
Develop a survey to assess school staff, parents and community members regarding the barriers that exist to accomplishing the school vision of increased student achievement. Assess the data and propose a yearlong plan to the principal and staff with timelines to alleviate those barriers along with a budget for the required human and monetary resources required to achieve the goals.

10(e)
Each candidate is able to shape school programs, plans, and activities to

ensure integration, articulation, and consistency with the vision.

In EDL 610 Leadership in PreK-12 Educational Organizations and in EDL 660 Fieldwork Experience in Educational Leadership, the candidate learns how to facilitate data analysis and long range planning to develop a strategic plan to ensure integration, articulation, and consistency with the vision. Additionally, using student data to influences programs and plans consistent with the vision is taught in EDL 630 Curriculum Design and Management.

Assessment

EDL 610 Educational Leadership in PreK-12 Educational Organizations

•
Using these data (your present school's student achievement data) as a baseline develop a plan for how you would meet the charter school vision to increase student achievement in your charter School.
EDL 660 Field Experience in Educational Leadership

•
Shadow a principal for three consecutive days. One session should be at a

level other than the one in which you teach. Keep a journal. For each visit, write a 2-3 page reflections by addressing the following questions: 1) On what activities did the principal spend his/her time? 2)Which activities do you feel directly

affected student achievement?

EDL 630 Curriculum Design and Management.

•
This PBL is designed for...you to learn and experience a collaborative approach to planning curricular and instructional change to bring about higher student achievement. You will examine a real school's student achievement data (your choice of school) and use it as part of your planning for change consistent with the school’s overall vision.

10(f)
Each candidate is able to use the influence of diversity to improve teaching

and learning.

In EDL 640 Educational Leadership in School Community Relations, the candidate learns to implement a range of strategies to address the needs, goals, and aspirations of diverse stakeholders to improve teaching and learning. Opportunities are also provided for candidates to discuss and reflect on the positive influence of diversity in implementing the vision. In EDL 660 Fieldwork Experience in Educational Leadership candidates research and develop a list of strategies for using the influence of diversity within the student population, staff, or community to improve teaching and learning.

Assessment

EDL 640 Educational Leadership in School Community Relations
•
(In your PBL plan for Silvermine Elementary) How will parents, families and community members be involved in multicultural educational programming? Develop strategies for using the strength of diverse school and community members to accomplish the goal of higher student achievement.
EDL 660 Field Experience in Educational Leadership

•
What should a principal know about issued related to cultural diversity. Compile an annotated bibliography of no fewer than 15 resources and a list of the top ten ideas you garnered from your research. Develop a handout to use with teachers and leaders at your school.
	Standard 11: Student Learning and Professional Growth

	Each candidate is able to promote the success of all students by advocating, nurturing, and sustaining a school culture and instructional program conducive to student learning and staff professional growth.

School culture consists of a deeply embedded set of values and beliefs that manifest themselves in the behaviors of all members of the school community. Site leaders can influence the culture of their school by their everyday actions and communication. Candidates are taught that as site instructional leaders they must focus their efforts on shaping a culture into a powerful standards-based learning environment for all students by ensuring that all members of the community maintain high expectations for every student. Faculty in all of the leadership courses emphasize the need for the leader to create and sustain a school culture that puts student learning and staff professional growth at the forefront of the instructional program.

Matrix Illustrating Course Objectives Supporting

Program Standard 11

	 Standard Element
	Educational Leadership in PreK-12 Educational Organizations
	Principles of Educational Administration

	\Curriculum Design and Management
	Seminar in Instructional Improvement and Evaluation

	Commuication, Problem Soving, Decision Making
	School Community Relations

	Field Experience in Leadership

	Platform Statement

	
	EDL

610
	EDL 600
	EDL 630
	EDL 652
	EDL 655
	EDL 640
	EDL

660
	

	11(a)
	
	
	X
	X
	
	
	X
	

	11(b)
	
	
	X
	X
	
	
	X
	

	11(c)
	
	
	X
	
	
	
	X
	

	11(d)
	X
	X
	
	
	
	
	X
	X

	11(e)
	
	
	
	X
	
	
	X
	

	11(f)
	X
	X
	
	
	X
	X
	X
	

	11(g)
	
	X
	
	
	X
	X
	X
	

	11(h)
	
	
	X
	
	
	
	X
	

	11(i)
	
	
	
	X
	
	X
	X
	

	11(j)
	X
	
	X
	X
	
	
	X
	

Assessment, both formative and summative, occurs in all the courses listed above and in the fieldwork. Candidates conduct instructional walk-throughs in a variety of classrooms; interview principals; gather and analyze data; promote reflective dialogue; collaborate to create professional growth plans with teachers for student learning; and create staff professional growth plans that support the learning of all students. These efforts plus their work in EDL 660 Field Experience in Educational Leadership, help students learn to create a school culture with high academic standards. In the fieldwork, candidates observe the supervising principal, practice, and eventually lead staff, students, and others in creating and advocating a nurturing school culture. For example, candidates may lead the discussion on student achievement in a parent group meeting. Candidates will discuss the school’s plan for moving students forward and how parents can support this effort.

11(a) Each candidate understands and is able to create an accountability system of

 teaching and learning based on student learning standards.

In EDL 630 Curriculum Design and Management, candidates research and review standards-based accountability systems, examine standards based instructional programs, and learn to make decisions on the use of materials which are standards based, and which can be used effectively by all students. School improvement plans are developed as evidence of their understanding of the importance of alignment of curriculum, instruction and assessment in increasing student achievement. In EDL 652 Seminar in Instructional Improvement and Evaluation, candidates develop a system for observing and providing feedback to teachers on their practice and incorporate all of these elements when collaborating to develop a system-wide process for teacher evaluation as part of their coursework. In EDL 660 Field Experience in Educational Leadership, candidates observe their supervising principal create and adapt accountability systems that best meet the needs of all students

Assessment:

EDL 630, Curriculum Design and Management,

•
Interview one principal to determine his/her approach used to insure the monitoring and delivery of the curriculum. Find out how they provide support through professional development. Examine their knowledge of state-adopted learning materials and the CA Content Standards.

EDL 652 Instructional Improvement and Evaluation
•
 Using a Problem Based Learning (PBL) approach, you will develop, with a team, a quality accountability system of appraisal to improve instructional programs and to drive long-term professional development of all staff.

EDL 660 Field Experience in Educational Leadership

•
Prepare and conduct test data dis-aggregation workshop/seminar for school/grade level/subject area staff. Include a section of teaching teachers to use the technology needed to do this on their own. Show planning document (power point) and materials used.

11(b)
Each candidate is able to use research and site-based data to design, implement, support, evaluate and improve instructional programs and to drive professional development of staff.

Students have a variety of opportunities to research site-based data and analyze and discuss findings In EDL 630 Curriculum Design and Management, candidates use research and authentic site-based assessment data to design and plan implementation of school improvement plans. In EDL 652 Instructional Improvement and Evaluation,
candidates practice using data collected from classroom walk-through visitations to plan professional development. In addition they use data collected in formal teacher evaluations for professional development. Candidates practice using the data to design, implement, support, and evaluate programs to drive staff professional development. In

EDL 660 Field Experience in Educational Leadership candidates assist the supervising principal in evaluating the instructional program, setting benchmarks, and determining progress. They also learn that there must be continual monitoring and assessment to ensure that the professional development program is focused on student and teacher needs.

Assessment

EDL 630 Curriculum Design and Management

•
Interview one principal to determine his/her approach used to insure the monitoring and delivery of the curriculum. Find out how they provide support through professional development. Examine their knowledge of state-adopted learning materials and the CA Content Standards.

EDL 652 Instructional Improvement and Evaluation

•
Using a Problem Based Learning (PBL) approach, you will develop, with a team, a quality accountability system of appraisal to improve instructional programs and to drive long-term professional development of all staff.
EDL 660 Field Experience in Educational Leadership

•
Go on line to the County Department of Education (CDE), download the most recent test results for one grade level and analyze the strengths and weaknesses of that particular grade level in a report to your administrator.

•
Using a professional development assessment instrument, ask five teachers to review the professional development program in their school or grade level or department, assess the data, and develop 3 objectives based on the school’s growth plan.
11(c)
Each candidate utilizes multiple assessment measures to evaluate student learning to drive an ongoing process of inquiry focused on improving the learning of all students and all subgroups of students.
In EDL 630 Curriculum Design and Management, candidates have many opportunities to utilize multiple assessment measures such as API, AYP, CST data, and CAT 6 data, teacher monitoring records, other assessments such as the Development Reading Analysis, and the Independent Reading Inventory to determine alignment of the written curriculum to assessment.
Assessment

EDL 630 Curriculum Design and Management
•
Gather 10 artifacts from one’s teaching and calibrate with the district curriculum or CA Content Standards. Develop a chart or matrix to illustrate your analysis of the results of your calibration. Include in your paper how you might use the results to evaluate and promote improved instruction and increased student achievement through constructive conversations with your staff

EDL 660 Field Experience in Educational Leadership

•
Prepare and conduct test data dis-aggregation workshop/seminar for school/grade level/subject area staff. Include a section of teaching teachers to use the technology needed to do this on their own. Show planning document (power point) and materials used.
11(d)
Each candidate knows how to shape a culture where high expectations for all

students and for all subgroups of students is the core purpose.

In EDL 610 Leadership in PreK-12 Educational Organizations, professors assists candidates in understanding school culture, how to shape it, and the importance of high expectations for all subgroups of students. In his/her Platform, candidate’s develop a develop beliefs and values that guide everyday action. They must address their expectations for students and for teachers in helping develop a culture that has high expectations for all students. Faculty members guide their writing to ensure they address such issues. In EDL 660 Field Experience in Educational Leadership, candidates observe the site supervisor develop and shape a school culture with the expectation that high expectations exist for all students. The candidates practice and develop their own leadership voice to support the school’s culture and the vision that all students, including all subgroups, can learn and be successful.

Assessment

EDL 610 Leadership in PreK-12 Educational Organizations

•
(In your PBL include:) A description of the students you will serve; the admissions criteria you will use; the steps you will take to achieve racial/ethnic balance within your community; and your plan for having high expectations and supporting limited English learners low achieving students, special education students as well as students who are academically high achievers.
EDL 660 Field Experience in Educational Leadership
•
Walk a Mile in the Principal’s Shoes. On two separate occasions, shadow a principal for three consecutive days. One session should be at a level other than the one in which you teach. Keep a journal. For each visit, write a 2-3 page reflections by addressing the following questions:

Which activities do you feel directly affected student achievement?

What activities affected helped sustain a culture of high student achievement for all students.

Platform

•
In your platform statement, address each of the following areas:
· My educational values and beliefs (including my philosophy of education, my philosophy of leadership and my beliefs about teachers and learners)

· My personal mission statement

· My vision of an effective school

11(e)
Each candidate is able to guide and support the long-term professional development of all staff consistent with the ongoing effort to improve the learning of all students relative to state-adopted academic performance standards for students.

In EDL 652 Instructional Improvement and Evaluation, candidates develop skills in observing in classrooms and collecting data on instruction using state-adopted academic performance standards. They assess the quality of classroom instruction as they conduct instructional walk-throughs as a group and then individually in their schools The instructor provides guidance and feedback as students develop an action plan to support the professional development of staff. In EDL 660 Field Experience in Educational Leadership, candidates observe in classrooms, confer with teachers, and monitor students’ growth in the academic performance standards.

Assessment

EDL 655 Instructional Improvement and Evaluation

•
Using a Problem Based Learning (PBL) approach, you will develop, with a team, a quality accountability system of appraisal to improve instructional programs and to drive long-term professional development of all staff. The document your team submits should include the following elements....

EDL 660 Field Experience in Educational Leadership
•
Research four literature sources on effective reading improvement practices and discuss with a site-reading expert, disaggregate your school reading scores, and recommend appropriate staff development based on addressing any achievement gaps over the next several years.

11(f)
Each candidate promotes equity, fairness, and respect among all members of

the school community.

In EDL 610 Leadership in PreK-12 Educational Organizations, faculty include instruction on the promotion of equity, fairness, and respect as he/she teaches about the importance of including all stakeholders in the development of the vision for the school and assists candidates in beginning their own educational vision of the ideal school. The issue of inclusion and transparency are also developed as candidates develop their written constitution in their Platform. In EDL 660 Field Experience in Educational Leadership, candidates observe their principal model communication skills using equity, fairness and respect with all members of the school community. Candidates practice these skills, and examine ways in actions and communication to promote equity, fairness and respect throughout the school community. In EDL 640 Educational Leadership in School Community Relations candidates gain awareness about the diverse members of the school community and learn how to incorporate the contributions of all in assessing school direction and in planning and evaluating progress toward the school goals. In EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making, candidates learn about communication processes, the importance of decision-making involving all stakeholders as well as other group process skills that will give them the skills to promote fairness and respect during group problem solving or meetings.

Assessment
EDL 610 Leadership in PreK-12 Educational Organizations

•
(In your charter school proposal address the following)... How will you build support among key constituencies for your school? Who are your most likely allies? Who might be unlikely allies with whom you could collaborate?

EDL 640 Educational Leadership in School Community Relations
•
(In your PBL prepare a three year action plan that addresses:) how your school will nurture lifelong respect and compassion in students for themselves an other human beings regardless of race, ethnic origin, social class, disability, religion and sexual orientation.

EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making
•
In your plans to hire the new principal for BMS address the following: Committee Composition –who are the stakeholders that you should include in the planning and why? What process did you use in selecting the committee.

EDL 660 Field Experience in Educational Leadership

•
 Design and deliver a staff in-service for improving school-community relations. Delineate ideas for developing community, business, and or civic partnerships to better serve the students at your school.
	11(g)
 Each candidate is able to provide opportunities for parents and all other

 members of the school community to develop and use skills in collaboration,

 leadership, and shared responsibility.

In EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making, candidates practice including all stakeholders in a group decision-making process. In EDL 640 Educational Leadership in School Community Relations, candidates include parents and community members in group processes to accomplish a shared goal of addressing issues of multicultural education at their school. In EDL 660, Field Experience in Educational Leadership, candidates observe their principal model and use skills in collaboration, leadership, and shared responsibilities with all stakeholder groups. With the guidance of the supervising principal and university supervisor, students develop and use their own skills to communicate with parents and other members of the school community. As they practice these skills, candidates lead parent involvement activities and professional development activities.

Assessment

EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making
•
In your plans to hire the new principal for BMS address the following: Committee Composition –who are the stakeholders that you should include in the planning and why? What process did you use in selecting the committee?
EDL 640 Educational Leadership in School Community Relations
•
(In your PBL prepare a three year action plan that addresses:) How will parents, families and community members be involved in multicultural educational programming? Develop strategies for using the strength of diverse school and community members to accomplish the goal of higher student achievement.
EDL 660 Field Experience in Educational Leadership

•
With a parent, jointly coordinate a parent volunteer program . Develop a mission and vision statement with this group along with a plan for measurable projects to be accomplished over a one-year period.

	11(h) Each candidate knows and is able to support the use of state-adopted learning

 materials and a wide array of learning strategies to support student learning.

In EDL 630 Curriculum Design and Management candidates learn how to analyze, select and implement state adopted learning materials and a variety of learning strategies to support student learning. Under the supervision of the supervising principal, candidates examine the data from their field experience school, determine student needs, select the appropriate materials and plan professional development for teachers using a variety of strategies to support student learning. In EDL 660 Field Experience in Educational Leadership, candidates spend time collecting dis-aggregating and analyzing data from student achievement information in order to make plans to better serve students.

Assessment:

EDL 630 Curriculum Design and Management
•
Study Project C: Gather 10 artifacts from one’s teaching and calibrate with the district curriculum or CA Content Standards. Develop a chart or matrix to illustrate your analysis of the results of your calibration. Include in your paper how you might use the results to evaluate and promote improved instruction and increased student achievement through constructive conversations with your staff.

EDL 660 Field Experience in Educational Leadership
•
Lead a group of teachers to design multiple learning strategies to meet differentiated learning styles in helping students to better achieve a district standard utilizing state adopted learning materials.

•
Prepare and conduct test data dis-aggregation workshop/seminar for school/grade level/subject area staff. Show planning and materials used.

11(i)
Each candidate coordinates the design, implementation and evaluation of instructional programs that serve the diverse learning styles and needs of all students and lead in the continual development and improvement of those

In EDL 652 Instructional Improvement and Evaluation, candidates learn to coordinate the design, implementation and evaluation of instructional programs. An emphasis on understanding and meeting the needs of diverse populations is taught in is EDL 640 Educational Leadership in School Community Relations. In the EDL 660 Field Experience in Educational Leadership, candidates analyze program efficacy and with the supervising principal, determine the best manner to implement instructional programs through professional development. They also participate in activities that lead to better meeting the needs of all learners.

Assessment:

EDL 652 Seminar in Instructional Improvement and Evaluation

•
Using a Problem Based Learning (PBL) approach, you will develop, with a team, a quality accountability system of appraisal to improve instructional programs and to drive long-term professional development of all staff
EDL 640 Educational Leadership in School Community Relations
•
A three-year draft plan for addressing the important components of the multicultural problem at Silvermine Middle School. The plan should include sample activities, the sequence in which you intend to proceed with them, and a rationale for the selection of the sequence.

EDL 660 Field Experience in Educational Leadership

•
Lead a group of teachers to design multiple learning strategies to meet differentiated learning styles in helping students to better achieve a district standard utilizing state adopted learning materials.

•
Research four literature sources on effective reading improvement practices and discuss with a site reading expert, disaggregate your school reading scores, and recommend appropriate staff development based on addressing any achievement gaps over the next several years.

11(j)
Each candidate utilizes technological tools to manage and evaluate instructional programs and promote and support the use of technology in instruction and learning
Candidates are expected to use technology several times in presentations that are part of the required activities under each standard. In addition, candidates create PBLs and other projects in most academic courses and receive feedback from the instructor on the degree to which the project uses technology to manage instruction. In EDL 610 Leadership in PreK-12 Educational Organizations, candidates are required to develop a video documenting the vision of a school. They also must go online to participate in a self analysis of leadership skills. Candidates have opportunities to practice the use of technology in instruction and learning through the use of smart boards, document projectors, and web based programs that use technology to support instruction. In EDL 660 Field Experience in Educational Leadership, candidates develop artifacts to show mastery of required activities. In some cases, they create spreadsheets to monitor the progress of target students, use videotape to record and analyze their professional leadership skills as they present professional development to a group of teachers or use the internet to do research on needed issues.

Assessment:

EDL 610 Leadership in PreK-12 Educational Organizations

•
Develop a one-minute video that could be used in a campaign to entice parents to send students to your school or to attract teachers. Needs to be creative. Use sound and imagery to get your vision across

•
Presentation skills: Use effective presentation skills such as organization, use of visuals voice quality, opportunity for audience dialogue and questions. The use of creativity and varied instructional methods, including technology, is expected; presentations are not to be lectures.
EDL 660 Field Experience in Educational Leadership

•
Analyze at least three school web sites in your district. prepare a written report to your principal about how his/her site appears to be parent and community friendly and how it appears to meet the needs of those constituents.

•
Go on line to County Department of Education, download the most recent test results for one grade level and analyze the strengths and weaknesses of that particular grade level in a report to your administrator.

•
Observe, compare, and contrast technologically driven master scheduling and manual scheduling. Develop write up for the school staff on your findings with recommendations.

Standard 12: Organizational Management for Student Learning
Each candidate promotes the success of all students by ensuring management of the organization, operations, and resources for a safe, efficient, and effective learning environment.

Today’s schools must be managed and led in informed, responsible ways. An effective management system stems from a thorough understanding of the mission and function of the school’s organization and it is designed to achieve the mission of the school and to promote the success of all students. Schools are organizations within organizations, and thus organizational theory and dynamics are essential understandings for school administrators. Candidates are introduced to organizational theory and management within several courses and in the fieldwork in the Preliminary Administrative Services Credential program. The program ensures that candidates use management to create and sustain a safe, efficient, and effective learning environment.

The following courses address the elements in Standard 12

Matrix Illustrating Course Objectives Supporting

Program Standard 12

	 Standard Element
	Educational Leadership in PreK-12 Educational Organizations
	Principles of Educational Administration

	Curriculum Design and Management
	Seminar in Instructional Improvement and Evaluation

	 Communication, Problem Solving, Decision Making
	School Community Relations

	Field Experience in Educational Leadership

	Platform Statement

	
	EDL

610
	EDL 600
	EDL 630
	EDL 652
	EDL 655
	EDL 640
	EDL

660
	

	12(a)
	
	
	X
	X
	
	
	X
	

	12(b)
	
	X
	
	
	
	
	X
	

	12(c)
	
	X
	
	
	
	
	X
	

	12(d)
	
	X
	
	
	
	
	X
	

	12(e)
	
	X
	
	
	X
	
	X
	

	12(f)
	
	
	
	
	X
	
	X
	

	12(g)
	
	X
	
	X
	
	X
	X
	

	12(h)
	
	
	
	X
	X
	
	X
	

	12(i)
	
	
	
	
	X
	X
	X
	

	12(j)
	
	
	X
	
	X
	
	X
	

Assessment occurs in each academic course by the instructor and through regular conversation with the site supervising principal, in discussions during the course of the program, and is made formal by incorporating the Assessment of Student Progress at the beginning of the program, mid-program and again at the conclusion of the program. Throughout, students are provided feedback and coaching to improve their performance.

12(a)
Each candidate is able to monitor and supervise faculty and staff at the site, and manage and evaluate the instructional program.

Strategies and processes for monitoring and supervising faculty and staff are taught in

EDL 652 Instructional Improvement and Evaluation. Candidates practice observing teachers and developing professional development plans. The course also emphasizes guiding and monitoring the instructional program. In this class, they also learn to review data on student performance and to make decisions about teacher improvement and program improvement. Students use an observation instrument to gather data from classroom observations. They analyze the data and practice giving feedback. Particular attention is paid to teachers needing assistance. Candidates learn to write follow-up memoranda and growth plans that link changes in teacher behavior to student performance. Students also practice skills needed in monitoring, tracking teacher performance, and in meeting timelines related to the bargaining agreement.

EDL 630, Curriculum Design and Management, emphasizes the alignment of teaching with the curriculum and the management and evaluation of the instructional program. Students interview a principal to determine the administrator’s approach to monitoring and delivering the curriculum. They also participate in walk-through activities in a school with the instructor to analyze the match between what is taught and what the State Content Standards say should be taught.

In EDL 660 Field Experience in Educational Leadership, students observe their supervising principals monitoring and evaluating classified and certificated staff. As they are able and ready, they are given opportunities to supervise and evaluate certain classified staff employees, and they “practice” with teachers’ permission, evaluating certificated staff.

Assessment:

EDL 652 Instructional Improvement and Evaluation

•
Informal Teacher Observations and Reflection: You are to observe at least three teachers on three different occasions. The first time will be with minimal structure. The second time, you will take notes as you observe for about 15 minutes. The third observation will be a structured walk-through of 4 to 5 minutes followed by a constructive feedback conversation with the teacher. Write a single 1-2-page paper that is a reflection on these experiences: 1) your progress as a data collector, 2) your learning as an observer, and 3) your reaction to the feedback conversation.

EDL 630 Curriculum Design and Management

•
Interview one principal to determine his/her approach used to insure the monitoring and delivery of the curriculum. Find out how they provide support through professional development. Examine their knowledge of state-adopted learning materials and the CA Content Standards.

EDL 660 Field Experience in Educational Leadership

•
Become familiar with all modules of the BITSA program and develop a resource to share with new teachers about the support available to them.

12(b)
Each candidate can establish school operations, patterns, and processes that support student learning.

An important part of student learning in a preliminary credential program is establishing operations, patterns, and processes that support student learning. In EDL 600, Principles of Educational Administration candidates learn about school procedures that enable the school to function efficiently. They are introduced to disciplinary models, legal procedures, working with unions and organizational management issues. In EDL 660, Field Experience in Educational Leadership candidates observe teaching and learning, under the direction of the supervising principal, and practice various processes for analyzing data and making decisions about teacher practice and student performance. Students learn how principals establish processes for observing teachers, meeting with teachers, arranging time for teachers to meet together, and planning and implementing staff development. They also observe the workings of the school from the management standpoints of scheduling, financial obligations, and legal issues in particular due process regarding special populations of students.
Assessment:

EDL 600 Principles of Educational Administration

•
Learning group case study problems: Use the statutory and constitutional principles governing student management systems to forge positive, nurturing solutions to student management systems for all students.
EDL 660 Field Experience in Educational Leadership

•
Analyze and document the school operations, patterns and processes at your school that interfere with, and that support student learning. Make recommendations (letter to the principal) for making them more supportive of increased learning.

12(c)
Each candidate understands and is able to manage legal and contractual policies, agreements and records in ways that foster a professional work environment and secure privacy and confidentiality for all students and staff.

In EDL 600 Principles of Educational Administration, candidates learn about privacy, records, and employment law and documentation. They are introduced to collective bargaining agreements and their responsibilities under those agreements. Candidates learn about privacy law and how to manage access to student records; they review legal and contractual agreements for which principals are responsible. In EDL 660 Field Experience in Educational Leadership, candidates, working under the direction of the supervising principal, learn first-hand how a school leader manages legal and contractual policies and agreements, such as the district’s collective bargaining agreements, and come to understand the need for maintaining privacy and confidentiality when they are working with issues such as special education students, English language learners, students with disciplinary issues, and teachers and staff who may not be performing to the expected standards.

Assessment:

EDL 600 Principles of Educational Administration

•
Complete a written exam to demonstrate knowledge and understanding of the laws, regulations, and policies governing public school operations including laws for special needs students and laws regulating student and staff confidentiality

•
Review a section of your district policies and administrative regulations in one of these areas, Certificated Personnel 4100-4118, Students 5131-5138, Students 5144-5145.9, or Instruction 6141-6154. Select two policies from these designated series of policies and create a summary of the policies and administrative regulations. Identify the rights, responsibilities and roles expressed in the policies and, if possible cite examples of how those policies are implemented in your school. Create a report to the class in which you pose a hypothetical situation to the class (case study), based upon the policies, for discussion and resolution.

EDL 660 Field Experience in Educational Leadership

•
Walk a Mile in the Principal’s Shoes: Which activities do you feel directly affected student achievement? Which activities allowed caused you to understand legal and contractual issues such as confidentiality for students and staff?

12(d)
Each candidate demonstrates the ability to coordinate and align fiscal, faculty, staff, volunteer, community and material resources to support the learning of all students and all groups of students.

In EDL 600 Principles of Educational Administration, candidates participate in a learning activity to teach candidates how to identify highest priority student performance problems, create appropriate interventions, and coordinate all resources to support learning for all students. They are also asked to develop a budget priority plan which helps them learn how all resources need to come to play in helping increase student learning. They learn to use appropriate processes to accomplish this by developing plans and using a case study approach. In the fieldwork experience, EDL 660, Field Experience in Educational Leadership, candidates observe the supervising principal aligning fiscal, material, and human resources to ensure that student learning is achieved. They also develop plans to work with site councils and parent volunteers in areas that will involve using resources of various kinds to accomplish the given task.

Assessment:

EDL 600 Principles of Educational Administration
•
Design a plan for identifying highest priority student performance problems, creating appropriate interventions to address the problems, and coordination human and fiscal resources to support learning for all groups of students.

•
(In the report from your school board visit, include reflections on) Actions taken (or lack thereof) to ensure the equitable distribution of resources and support for all subgroups of students.
EDL 660 Field Experience in Educational Leadership

•
Develop a survey to assess school staff, parents and community members regarding the barriers that exist to accomplishing the school vision of increased student achievement. Assess the data and propose a yearlong plan to the principal and staff with timelines to alleviate those barriers along with a budget for the required human and monetary resources required to achieve the goals.

12(e)
Each candidate demonstrates the ability to sustain a safe, efficient, clean, well-maintained, and productive school environment that nurtures student learning and supports the professional growth of teachers and support staff.

EDL 600 Principles of Educational Administration, helps prepare students for the challenging responsibility of sustaining a school that is safe, well-maintained, clean, efficient, and productive. Using projects and specific assignments, candidates learn how to implement changes within a school setting, develop a school culture that is conducive to personal and professional growth, design a staff development program that is appropriate to the needs of adult learners, and improve teaching effectiveness. In, EDL 660, Field Experience in Educational Leadership, candidates experience, under supervision, the challenges of providing a safe and secure environment for all members of the school community. They listen to teaches staff, parents and community members to come up with ways to make the school a more inviting place for all.

Assessment:

EDL 600 Principles of Educational Administration

•
Complete a written exam to demonstrate a knowledge and understanding of the roles and work of site administrators related to creating a safe productive school environment that nurtures student learning and supports the growth of the professional staff

EDL 660 Field Experience in Educational Leadership

•
Using a school climate instrument, assess faculty and staff’s opinions regarding how your school could develop a more efficient, safer environment to nurture the academic and social growth of students as well as the professional growth of teachers and staff. Analyze the data, set goals for a one year plan and share with principal and staff members.

12(f)
Each candidate is able to utilize the principles of systems management, organizational development, problem solving, and collaborative decision-making techniques fairly and effectively.

ED 655 Educational Leadership: Communication, Problem Solving, Decision Making, provides instruction in systems management, organizational development, collaborative decision-making and problem solving. Their reading centers on solving problems and using a systems approach to knowing the difference between dilemmas and problems. The Leadership case study offers students an opportunity to gain new understanding and to practice new skills in these areas. They work together to solve a problem (selecting a new principal), resolve conflicts, develop an action plan for approaching this realistic school-based problem, and present the plan. Students in the fieldwork class, EDL 660, Field Experience in Educational Leadership, observe and practice, under the principal’s supervision, the way systems are managed and how groups of people solve problems and make decisions.

Assessment:

ED 655 Educational Leadership: Communication, Problem Solving, Decision Making
•
Prepare a 1 1/2-2-page double spaced reflection of your reading of Cuban’s book. Or prepare a practical one-page document (handout) that you could use with staff or parents using the ideas from this book.

•
(In your PBL, describe...) The decision making process of the team; the process of developing norms; and, describe how the committee decided to decide.

EDL 660 Field Experience in Educational Leadership
•
Chair a committee of parents and teachers to develop a plan of action for working with students in the Below Basic and Far Below Basic students in your school.

12(g)
Each candidate is able to utilize effective and positive nurturing practices in establishing student behavior management systems.

EDL 600, Principals of Educational Administration, provides candidates with the necessary background in establishing student behavior management systems. Covered in the course are Parent Rights; Attendance, Truancy, and Safety; Privacy and Records; Special Education Law, Student Discipline and Due Process. Students practice working with behavior management systems and individual students and families as they participate in EDL 660, Field Experience in Educational Leadership. Under the direction of the supervising principal, they learn skills for being effective, positive, and nurturing school leaders when dealing with students, parents, and staff. In EDL 640, Educational Leadership in School Community Relations, candidates work with families and other community stakeholders in identifying the kind of school that would be most nurturing for their diverse students.

Assessment:

EDL 600 Principals of Educational Administration

•
Given a case study, use the statutory and constitutional principles governing student management systems to forge positive, nurturing solutions to student management systems.

EDL 660 Field Experience in Educational Leadership

•
Interview an assistant principals and a principal regarding their views on effective practices in managing student behavior. Write a 2 page reflective piece that addresses their focus and make suggestions on how administrators might be more positive and/or nurturing in their approach to discipline for all students.

EDL 640 Educational Leadership in School Community Relations
•
Develop a list of strategies to help faculty and staff be more sensitive and nurturing in their approach to student learning and student management issues for diverse populations.
12(h)
Each candidate demonstrates the ability to utilize successful staff recruitment, selection and induction approaches, and understand the collective bargaining process, including the role of administrator and the union.

In EDL 652 Instructional Improvement and Evaluation, candidates learn about recruitment, selection, and induction, and they are introduced to the administrator’s role in collective bargaining. In EDL 660, Field Experience in Educational Leadership, students work with the principal on recruitment, sit on selection committees, and assist in the induction of new employees. The principal, as site supervisor, helps them to understand the site administrator’s responsibilities under the collective bargaining agreements. In addition, the university supervisor works closely with the candidate in understanding and demonstrating skill in the personnel practices necessary for an effective school principal.

Assessment:

EDL 652 Instructional Improvement and Evaluation

•
Using a Problem Based Learning (PBL) approach, you will develop...

3.
A model staff recruitment, selection and induction process. (include procedures and forms for each component of the system)

4.
A teacher or administrator appraisal system (include procedures and forms for each component of the system)

EDL 660 Field Experience in Educational Leadership

•
Observe/ participate in teacher/staff interview for one position.

Write a memo to the principal outlining how you feel the process could have been improved given your research in EDL 652.

12(i)
Each candidate is able to effectively evaluate and use a wide range of technologies, including assistive technologies when appropriate, to support instruction and effective school administration.

In EDL 655 Communication, Problem Solving, & Decision Making, candidates are introduced to various technologies to help the administrative and teaching function of the school operate more efficiently. They explore the use of technology to increase effectiveness of school operations and to assess, analyze, and plan for future student growth. Students use technology to do research, class presentations, and class assessments. Each student also will be expected to maintain an electronic portfolio of accomplishments and learning.

In EDL 660, Field Experience in Educational Leadership, candidates use technology in their work on a regular basis to assist in instructional support and to complete administrative tasks. In EDL 640 Educational Leadership in School Community Relations, candidates research and learn how to meet the needs of student who may need individualized programs including assistive technologies to support the core instructional program. Candidates are also expected to maintain artifacts to demonstrate their learning in a (Task Stream –company name) Electronic Portfolio. This is a college wide expectation, which, will start in the fall of 2005 with some classes. Professors will grade a candidate’s work directly on their electronic submissions.

Assessment:

EDL 655 Communication, Problem Solving, Decision Making
•
(In your Selection of a Principal Case Study): Develop a recruitment packet, which contains the following iii) Describe at least three new technology application available at this school and their role in supporting instruction and administration.

EDL 640 Educational Leadership in School Community Relations
•
(Your three year plan for Silvermine School should include): A list of strategies for better serving language diverse populations and disabled learners in the classroom including a list of assisted technologies used for various physically or learning disabled students.

EDL 660 Field Experience in Educational Leadership

•
Go on line to CDE, download the most recent test results for one grade level and analyze the strengths and weaknesses of that particular grade level in a report to your administrator.

•
Observe, compare, and contrast technologically driven master scheduling and manual scheduling. Develop write up for the school staff on your findings with recommendations

•
Analyze at least three school web sites in your district. Analyze and prepare a written report to your principal about how his/her site appears to be parent and community friendly and how it appears to meet the needs of those constituents.

12(j)
Each candidate is able to effectively use technology to manage multiple types of databases within a school and to use data to improve instruction.
In EDL 660 Field Experience in Educational Leadership candidates observe the supervising principal using technology to manage data and to improve instruction. This includes the use of multiple types of databases to gather, organize, and disaggregate data about student learning, attendance, and behavior. Candidates work with accountability data as they consider professional development to improve instruction. Supervising principals expect students to observe and then to practice using the many databases that are used in the school. In ED 655 Educational Leadership: Communication, Problem Solving, Decision Making, the Case Study involving selection of a principal requires that candidates use various databases to garner information on their school. In EDL 630, Curriculum Design and Management candidates use test score databases to chart progress on student achievement and make decisions for improving the educational program. They also use databases to evaluate their schools rankings and whether or not teachers re working on the CA Content Standards and at the appropriate level.

Assessment:

EDL 630 Curriculum Design and Management

•
Examine two different curriculum guides used in your district and critique using criteria in the class and information you learned from the “Deep Alignment” text. The guide checklists are to be attached to the report. Include in your paper any databases used and the purposes for utilizing multiple assessment measures to evaluate student learning, implementing curriculum, and integration and articulation of curriculum throughout the grades.

ED 655 Educational Leadership: Communication, Problem Solving, Decision Making
•
(In your plan to select a new principal): Develop a recruitment packet, which contains the following: i) A summary and analyses of all pertinent school data in order to give candidates a good picture of what is happening at your school.

EDL 660 Field Experience in Educational Leadership

•
Go on line to CDE, download the most recent test results for one grade level and analyze the strengths and weaknesses of that particular grade level in a written report to your administrator.
•
Prepare and conduct test data dis-aggregation workshop/seminar for school/grade level/subject area staff. Include a section of teaching teachers to use the technology needed to do this on their own. Show planning document (power point) and materials used
Standard 13: Working with Diverse Families and Communities

Each candidate promotes the success of all students by collaborating with families

and community members, responding to diverse community interests and needs,

and mobilizing community resources
All of the courses in the Preliminary Administrative Services Credential program provide readings, information and strategies for promoting the success of all students by collaborating with all stakeholders. In EDL 660 Field Experience in Educational Leadership, students observe the supervising principal working with PTA, parent involvement groups, local partnerships, and community groups. They learn to collaborate with and respond to diverse community needs and interests. All of the leadership program instructors emphasize the importance of developing a collaborative relationship with parents and community members to improve student achievement.

Matrix Illustrating Course Objectives Supporting

Program Standard 13

	 Standard Element
	Educational Leadership in PreK-12 Educational Organizations
	Principles of Educational Administration

	Curriculum Design and Management
	Seminar in Instructional Improvement and Evaluation

	Communication, Problem Solving, Decision Making
	School Community Relations

	Field Experience in Educational Leadership

	Platform Statement

	
	EDL

610
	EDL 600
	EDL 630
	EDL 652
	EDL 655
	EDL 640
	EDL

660
	

	13(a)
	X
	
	
	
	
	X
	X
	

	13(b)
	
	
	
	
	
	X
	X
	

	13(c)
	
	X
	
	
	
	X
	X
	

	13(d)
	
	X
	
	
	
	X
	X
	X

	13(e)
	
	
	
	
	
	X
	X
	

	13(f)
	X
	
	
	
	X
	
	X
	

	13(g)
	
	
	
	
	
	X
	X
	

	13(a) Each candidate is able to incorporate information about family and

 community expectations into school decision making and activities.

In EDL 610, Educational Leadership in PreK-12 Educational Organizations, through the required PBL, candidates learn how to form committees that represent all constituents including family and community members. Inclusion is for the purpose of rendering voice to all stakeholders in the process of developing school programs. In EDL 640, Educational Leadership in School Community Relations, and specifically in the PBL of that class also, candidates learn and practice leadership skills as they develop strategies and methods for incorporating information about family and community expectations into school decision-making and activities. In EDL 660, Field Experience in Educational Leadership, students observe the supervising principal planning and conducting such parent involvement activities as a parent visitation program or a back-to-school night in order to provide parents, family and community members with the opportunity to be heard and the strategies to better deal with students at home and in community situations.

Assessment:

EDL 610 Educational Leadership in PreK-12 Educational Organizations

•
Develop a proposal for creating a charter school. Your plan should minimally include the following dimensions: A list of all the stakeholders you will involve in the development of your school to insure that the voices of all stakeholders will be heard.

EDL 640 Educational Leadership in School Community Relations,

•
(In your case study about Silvermine), how will parents, families and community members be involved in multicultural educational programming? Develop strategies for using the strength of diverse school and community members to accomplish the goal of higher student achievement.

EDL 660 Field Experience in Educational Leadership

•
Chair a committee of parents and teachers to develop a plan of action for working with students in the Below Basic and Far Below Basic students in your school.

	13(b)
Each candidate recognizes the goals and aspirations of diverse

 family and community groups.

In EDL 640 Educational Leadership in School Community Relations, the candidate demonstrates through oral and written communication that s/he is open to learning and responding to the goals and aspirations of diverse family and community groups. The case study gives students the opportunity to develop plans for involving all stakeholders in school decisions. In addition, candidates conduct a home visit with a student from a diverse background and are expected to discuss and write about their experience. In EDL 660 Field Experience in Educational Leadership, candidates observe the supervising principal demonstrating through words and actions that they value the contributions of the diverse religions, cultures, races, and ethnic groups in the school community. Candidates practice communicating effectively with and responding to the goals and aspirations of diverse family and community groups, as they work with parents and others in the school community. For example, candidates write articles for the school newsletter and conduct parent conferences and community meetings and analyze web site for suitability and friendliness to diverse parents and community members.

EDL 640 Educational Leadership in School Community Relations
•
Visit a home where the student in the school is culturally, socio-economically, and ethically different from you. Write a report on the home visit and share with classmates your impressions and learnings from the visit.

EDL 660 Field Experience in Educational Leadership,

•
Develop a survey to assess school staff, parents and community members regarding the barriers that exist to accomplishing the school vision of increased student achievement. Assess the data and propose to the principal and staff a yearlong plan with timelines to alleviate those barriers along with a budget for the required human and monetary resources required to achieve the goals.
	13(c)
Each candidate values diverse community stakeholder groups and treats all

 with fairness and with respect.

In EDL 640, Educational Leadership in School Community Relations, candidates read, discuss, and reflect, particularly during the case study, on ways to appreciate and respond to the diverse cultures in the school community. In EDL 660, Field Experience in Educational Leadership, students observe the supervising principal demonstrate through words and actions that s/he values diverse community groups. Students, in class and in the fieldwork, practice communication skills that demonstrate they value and respect diverse community stakeholder groups. In EDL 600, Principles of Educational Administration, candidates develop plans for identifying highest priority student performance problems that must address the needs of all community stakeholders.
Assessment:

EDL 640 Educational Leadership in School Community Relations
•
In your case study include: b) A list of beliefs about the relationship between schools and populations of students from language diverse populations. c) How will parents, families and community members be involved in multicultural educational programming? Develop strategies for using the strength of diverse school and community members to accomplish the goal of higher student achievement.
EDL 660 Field Experience in Educational Leadership
•
Chair a committee of parents and teachers to develop a plan of action for working with students in the Below Basic and Far Below Basic students in your school.

EDL 600 Principles of Educational Administration

•
Design a program-driven site budget development process in which: Teacher, parent, and staff suggestions are incorporated into the budget planning and decision-making process.

•
Design a plan for identifying highest priority student performance that insures that: Teacher, parent, and staff suggestions are incorporated into the curriculum decision-making and budget planning process.

	13(d)
Each candidate demonstrates the ability to support the equitable success of

 all students and all subgroups of students through the mobilization and

 leveraging of community support services.

Through various study projects in the program, candidates demonstrate to the faculty that they understand how community support services may be mobilized to support success for all students and all subgroups. Starting with the Platform, candidates are encouraged to develop a set of beliefs that address this issue through defining their values and beliefs about students, teachers, leaders and the attainment of a school vision. In EDL 600 Principles of Educational Administration, candidates learn to coordinate the resources of all human and fiscal nature to accomplish equitable programs for all students. In EDL 640 Educational Leadership in School Community Relations, candidates develop a plan to increase student achievement by involving parents and community members in the decision-making. The PBL in EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making requires that candidates also look at using community groups to achieve the desired outcome. And, in EDL 660 candidates are given several scenarios that require that they marshal the community in developing more effective ways to support the learning of all students.

Assessment:

EDL 640 Educational Leadership in School Community Relations
•
Develop strategies for using the strength of diverse school and community members to accomplish the goal of higher student achievement.

EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making
•
In your case study on Principal Selection Committee Composition –who are the stakeholders you will include on this committee? and why? What process did you use in selecting the committee to guarantee that all stakeholders are represented?

EDL 600 Principles of Educational Administration

•
Design a plan for identifying highest priority student performance problems, creating appropriate interventions to address the problems, and coordination human and fiscal resources to support learning for all groups of students.
EDL 660 Field Experience in Educational Leadership

•
Develop a survey to assess school staff, parents and community members regarding the barriers that exist to accomplishing the school vision of increased student achievement. Assess the data and propose to the principal and staff a yearlong plan with timelines to alleviate those barriers along with a budget for the required human and monetary resources required to achieve the goals.

	13(e) Each candidate knows how to strengthen the school through the establishment

 of community partnerships, business, institutional, and civic partnerships.

EDL 640, Educational Leadership in School Community Relations, and ED 655 Educational Leadership: Communication, Problem Solving, Decision Making, candidates learn to incorporate the community and its various businesses and organizations into the ongoing renewal of the school. These understandings are taught through readings, the Problem-Based Learning activities and fieldwork activities. In EDL 660, Field Experience in Educational Leadership, students observe the supervising principal and learn strategies for strengthening the school through the establishment of partnerships. Candidates work with business and community partnerships to support student achievement and develop strategies for their school staffs to establish meaningful partnerships to benefit all students.

Assessment:

EDL 660 Field Experience in Educational Leadership
•
Design and deliver a staff in-service for improving school-community relations. Delineate ideas for developing community, business, and or civic partnerships to better serve the students at your school.

EDL 640 Educational Leadership in School Community Relations
•
A list of beliefs about the relationship between schools and populations of students from language diverse populations including the need for business and civic partnerships.

ED 655 Educational Leadership: Communication, Problem Solving, Decision Making
•
Develop a recruitment packet, which contains the following:

ii) A description of one of the schools business or civic partnerships, how it was developed and how it helps sustain increased student achievement.

	13(f) Each candidate is able to effectively communicate information about the

 school on a regular and predictable basis through a variety of media and

 modes.

Through a Problem-Based Learning experience in, ED 655 Educational Leadership: Communication, Problem Solving, Decision Making, candidates learn the importance of communicate effectively through various media and modes. In EDL 610, Educational Leadership in PreK-12 Educational Organizations, candidates are introduced to ways in which they must communicate the school vision to all constituents. In EDL 660, Field Experience in Educational Leadership, students learn and are assessed on their ability to effectively communicate information about the school on a regular basis. Students regularly provide information for the school newsletter, the school bulletin, the school website, and in some cases the school television channel. They create invitations for family and community meetings. Candidates discuss educational issues with media representatives as the opportunity arises. In all classes, candidates are expected to use verbal and written skills to communicate their thinking about issues in each class.

Assessment:

EDL 610, Educational Leadership in PreK-12 Educational Organization

•
Develop a one-minute video that could be used in a campaign to entice parents to send students to your school or to attract teachers. Needs to be creative. Use sound and imagery to get your vision across.

•
Make a thirty-minute (30) presentation to the Districts Board of Governors (School Board). Allow for a 10-minute questioning period at the conclusion of your presentation. Your presentation should address key aspects of the proposal as well as any others deemed relevant.
ED 655 Educational Leadership: Communication, Problem Solving, Decision Making

•
Send a letter to the superintendent delineating your plan. Ask for a short audience (10 minutes) to share your plan with the district administrative cabinet. Use technology in your presentation

•
In your plan for selection of a new principal, include the communication process used with all stakeholders.

•
Final exam: Candidate will develop a letter to a new staff about your vision and plans for your new job as principal. This letter will be self assessed and peer assessed. You will also be asked to make an oral presentation of this written work, which will also be peer assessed.

EDL 660 Field Experience in Educational Leadership

•
Write a news release for a successful happening at your school and send it in for publication to the local newspaper or school newsletter.

•
Develop a plan with strategies and timelines for communicating the school vision to faculty staff and community for a period of one school year.

	13(g)
Each candidate is able to facilitate parent involvement and parent education

activities that support students’ success.

In EDL 640, Educational Leadership in School Community Relations, candidates work through the problem-based learning experience to gain understanding of parent involvement and parent education in particular working parents of English Language and disabled learners. In EDL 660, Field Experience in Educational Leadership, candidates work with the supervising principal to develop parent involvement and parent education activities that support students’ success. Candidates plan and implement parent information and parent involvement activities that enable parents to learn strategies to support their child’s learning at home. .

Assessment:

EDL 640 Educational Leadership in School Community Relations
•
Visit a home where the student in the school is culturally, socio-economically, and ethically different from them. Candidates write a report on their home visit and share with their classmates their impressions and learnings from the visit.

EDL 660 Field Experience in Educational Leadership
•
Plan parent visitation program / back-to-school night OR Prepare a parent newsletter/ staff bulletin.

•
Chair a committee of parents and teachers to develop a plan of action for working with students in the Below Basic and Far Below Basic students in your school.

•
With a parent, jointly coordinate a parent volunteer program. Develop a mission and vision statement with this group along with a plan for measurable projects to be accomplished over a one-year period.

Standard 14: Personal Ethics and Leadership Capacity

Each candidate promotes the success of all students by modeling a personal code of ethics and developing professional leadership capacity.

The San Diego State University Preliminary Administrative Services Credential Program develops leaders who are ethical, skilled, knowledgeable, and who view themselves as lifelong learners, always working to improve as leaders.

In various courses, the elements of Standard 14 are found. The elements are assessed in those courses, formatively, and are also ultimately assessed using the Assessment of Student Progress Rubric (ASP Rubric) at the completion of the program (see Appendix J).

Assessment occurs through regular conversation with the site supervisor and in monthly discussions with the university supervisor during the course of the program, and is made formal by incorporating the Assessment of Student Progress at the beginning of the program, at mid-program, and again at the conclusion of the program. Throughout, students are provided feedback and coaching to improve their performance.
Matrix Illustrating Course Objectives Supporting

Program Standard 14

	 Standard Element
	Educational Leadership in PreK-12 Educational Organizations
	Principles of Educational Administration

	Curriculum Design and Management
	Seminar in Instructional Improvement and Evaluation

	 Commuication, Problem Soving, Decision Making
	School Community Relations

	Field Experience in Educational Leadership

	Platform Statement

	
	EDL

610
	EDL 600
	EDL 630
	EDL 652
	EDL 655
	EDL 640
	EDL

660
	

	14(a)
	X
	X
	
	
	X
	X
	X
	

	14(b)
	X
	X
	
	
	X
	
	X
	

	14(c)
	
	
	
	X
	
	X
	X
	

	14(d)
	
	
	
	
	X
	
	X
	

	14(e)
	X
	X
	
	
	
	
	X
	X

	14(f)
	
	
	
	X
	X
	
	X
	X

	14(g)
	X
	
	
	
	
	
	X
	

	14(h)
	X
	
	
	
	
	
	X
	

	14(i)
	
	
	X
	
	
	
	X
	

	14(j)
	X
	
	
	
	X
	
	X
	X

	14(k)
	
	X
	
	
	
	
	X
	

14(a)
Each candidate demonstrates skills in shared decision-making, problem solving, change management, planning, conflict management, and evaluation, and fosters and develops those skills in others.

ED 655 Educational Leadership: Communication, Problem Solving, Decision Making, and EDL 600 Principals of Educational Administration, provide instruction in planning, change management, problem solving, collaborative decision-making and conflict management. Problem-based learning activities and case studies offer the students an opportunity to practice skills in these areas and receive feedback. In EDL 610 Educational Leadership in PreK-12 Educational Organizations, candidates read and research about change as well as develop a project investigating the comfort level of teachers and parents with certain change issues. In EDL 660, Field Experience in Educational Leadership, candidates observe the supervising principal demonstrate skills in shared decision-making, planning, leading change, and conflict management. The candidates practice fostering and developing those skills in others as they work with staff and parent/community members in their schools.

Assessment:

ED 655 Educational Leadership: Communication, Problem Solving, Decision Making

•
Develop minutes of your first meeting, which speaks to the committee’s ability to maintain and support fairness and respect among members. In class activity: role-play this committee meeting demonstrating use of conflict resolution skills, decision-making and problem solving skills.

EDL 610 Educational Leadership in PreK-12 Educational Organizations

•
(In your charter school plan), How will you build support among key constituencies for your school? Who are your most likely allies? Who might be unlikely allies with whom you could collaborate?

•
(In your charter school plan), How will you approach the issue of change? Which model or models will serve to guide your work?

EDL 600 Principals of Educational Administration
•
Identify and describe a process for bringing information about parents and community groups into the school’s decision-making process.

•
Identify and describe a process for bringing information about parents and community groups into the school’s decision-making.
EDL 660 Field Experience in Educational Leadership

•
Observe and do a written critique of a disciplinary session with special education students.

•
Walk a Mile in the Principal’s Shoes: In your shadowing experience, relate one example demonstrating how a principal resolved conflict with a student, teacher parent or community member.

14(b)
Each candidate models personal and professional ethics, integrity, justice, and fairness and expects the same behaviors from others.

Candidates are expected to model personal and professional ethics in all their classes. An emphasis on personal ethics and integrity is found in EDL 610 Educational Leadership in PreK-12 Educational Organizations. Candidates are asked to study the characteristics of leaders and determine how those characteristics play out in typical school scenarios. Candidates investigate ethical issues and come up with solutions that fir their values and beliefs. If problems arise as to a candidate’s lack of ethics, integrity, justice, or fairness, during his/her participation in the program, the instructor or university supervisor notifies the department chair, who arranges for a meeting with the candidate or places the issue on the department agenda for discussion and resolution of the issue. In EDL 660, Field Experience in Educational Leadership, candidates are observed daily by their supervising principal and at least monthly by the university supervisor. If examples of inappropriate behavior/practice occur, the principal works directly with the candidate. In addition, the supervising principal and university supervisor monitor the candidates to see that they expect the same behaviors from others.

Assessment:

EDL 610 Educational Leadership in PreK-12 Educational Organizations

•
Using the Leadership Profile Inventories, do a self-analysis and have 4 peers do an analysis of your leadership abilities. Using this data from the LPI, write a reflection on your learning and develop a growth plan with at least five measurable objectives to be accomplished over the next five years.

EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making
•
(In selecting a principal) Develop minutes of your first meeting, which should speak to the committee’s ability to maintain and support fairness and respect among members.

EDL 660 Field Experience in Educational Leadership

•
Walk a Mile in the Principal’s Shoes: Relate at least one moral dilemma the principal faced and how his/her decision demonstrated integrity and justice for those involved.
	14(c)
Each candidate demonstrates the ability to make and communicate decisions based upon relevant data and research about effective teaching and learning, leadership, management practices, and equity.

In EDL 652 Seminar in Instructional Improvement and Evaluation, candidates are required to do research on teaching and learning to help them better evaluate what is and should be happening in classrooms. A team of candidates also must research school practices for recruitment, selection, induction as well as supervision and evaluation to then to plan and develop model processes for a school. In EDL 660, Field Experience in Educational Leadership, candidates observe teaching and learning, under the direction of the site supervisor, and practice various processes for analyzing data and making decisions about teacher practice and student performance. They learn by observing how principals establish management processes for using data and research and how the principal communicates that information to staff, parents, and community. EDL 640 Educational Leadership in School Community Relations emphasizes the need for all stakeholders to be current in their knowledge and understanding of issues of equity.

Equity for all—from gender equity through equity for all students regardless of language, ethnicity, or socioeconomic status—is a high priority for candidates in the program and is the core of the learning in this class.

Assessment:

EDL 652 Seminar in Instructional Improvement and Evaluation

•
Your team will act as a district committee to study teacher or administrator recruitment, selection, induction and appraisal/evaluation as it relates to instructional improvement, evaluation, and professional development of teacher. You will examine laws, collective bargaining processes, research, literature, and district/site-based data. The plan will support the use of technology in instruction and learning. Students will write up their findings and recommendations and present their plan to a group of educators (class members) for their consideration
EDL 660 Field Experience in Educational Leadership

•
Research four literature sources on effective reading improvement practices and discuss with a site-reading expert, disaggregate your school reading scores, and recommend appropriate staff development based on addressing any achievement gaps over the next several years.

EDL 640 Educational Leadership in School Community Relations
•
Develop an annotated bibliography of books/articles (at least 2 books) the principal could assign faculty/staff/community members that focus on disabled student rights, cultural diversity and increasing parent and community involvement.
14(d)
Each candidate is able to utilize technology to foster effective and timely communication to all members of the school community.

In ED 655 Educational Leadership: Communication, Problem Solving, Decision Making, students are expected to use technology to develop effective and timely communication to members of the school community. This occurs in a case study assignment. In EDL 660, Field Experience in Educational Leadership, candidates use technology in their work on a regular basis to assist in instructional support and to complete administrative tasks. Specifically, candidates assume responsibility for communication with the school community and, under the guidance of the supervising principal, develop communications for faculty, staff, parents, and community members. Depending on the school situation, students write the parent newsletter, develop the staff bulletin, or create and keep current the school website, all of which require the use of technology. In some instances, candidates coordinate the use of in-house television programs to deliver information to the school community.

Assessment:

ED 655 Educational Leadership: Communication, Problem Solving, Decision Making

•
(In the plan for selecting a principal): Describe at least three new technology applications available at this school and their role in supporting instruction and administration.

•
(In the plan for selecting a principal): The communication process used with all stakeholders

EDL 660 Field Experience in Educational Leadership

•
Develop a plan with strategies and timelines for communicating the school vision to faculty staff and community for a period of one school year.

•
Analyze at least three school web sites in your district. Analyze and prepare a written report to your principal about how his/her site appears to be parent and community friendly and how it appears to meet the needs of those constituents.

	14(e)
Each candidate is able to reflect on personal leadership practices and recognize their impact and influence on the performance of others.

The Educational Platform requires that candidates develop a personal statement of their beliefs about education and leadership. Using a set of protocols, they reflect and write over several months, receiving feedback on their work throughout the process. Attention is paid to how the platform provides candidates with a sense of their own beliefs and suggests that adherence to their espoused values through their theories-in-use will provide others with a consistent and well-thought-out set of values and beliefs. The final platform is submitted in ED 655 Educational Leadership: Communication, Problem Solving, Decision Making and is also used as part of the student’s preparation for the final interview. Both these activities are part of the final assessment. In EDL 610 Educational Leadership in PreK-12 Educational Organizations, candidates write a reflective analysis of leadership skills using Leadership Profile Instrument to assess leadership skills and develop growth plan. In EDL 660, Field Experience in Educational Leadership, candidates shadow two separate principals at different school levels. Observing principals in action helps then realize the impact those leaders have on students, staff, and parents on a daily basis.

Assessment:

Platform

•
Your platform needs to address the following area:

Philosophy of education (basic beliefs about the purpose of education and the importance of schools to society)

Philosophy of leadership (What is effective leadership, what’s the relation of management to leadership, how can purposeful leadership be sustained? What must leaders do in order to assure accountability of all constituents?)

EDL 610 Educational Leadership in PreK-12 Educational Organizations

•
Using the LPI inventories, do a self-analysis and have 4 peers do an analysis of your leadership abilities. Using this data from the LPI, write a reflection on your learning and develop a growth plan with at least five measurable objectives to be accomplished over the next five years.
EDL 660 Field Experience in Educational Leadership
•
Walk a Mile in the Principal’s Shoes: in your reflections, compare and contrast the leadership styles of the two principals.
ED 655 Educational Leadership: Communication, Problem Solving, Decision Making
	14(f)
Each candidate demonstrates the ability to encourage and inspire others to higher levels of performance, commitment, and motivation.

In the various courses where problem-based learning activities are used such as EDL 652, Instructional Improvement and Evaluation, students have the opportunity to illustrate their ability to encourage and inspire others to higher levels of performance by working in small groups to accomplish a common task. In addition, in EDL 660, Field Experience in Educational Leadership candidates have many opportunities to encourage and inspire faculty and staff—sometimes in small groups, sometimes individually, and occasionally, the entire staff. They provide leadership for meetings, lead curriculum and staff development sessions, and work with individual teachers and small groups to encourage higher levels of commitment and motivation. In one of their last classes, EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making, candidates begin to look forward to the challenge of being a school leader. They again examine their values and beliefs and practice sharing their visions in order to inspire others to join them in making their vision become a reality.

Assessment:

Platform

•
(In developing the platform, candidates must focus on the following and assure their platform meets this requirement): The platform is to be part of the visionary process a candidate would need to develop if he/she were to move a school system beyond its current status. It is part of a candidate’s personal vision of their ideal school.

EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making
•
The final exam will consist of an activity in which you will be asked to develop a letter to a new staff stating your vision for a new school with short and long range plans for getting your vision accomplished.

EDL 652 Seminar in Instructional Improvement and Evaluation

•
You are to conduct one complete evaluation exercise. Your finished product should demonstrate your ability to monitor and supervise staff at the site, and manage and evaluate the instructional program. Include: narrative description of process taken to build trust and comfort zone and including questions (asked to inspire the teacher to higher levels of performance) and teacher responses,

EDL 660 Field Experience in Educational Leadership

•
Select one new teacher or recent hire, observe instruction, converse with the teacher before and after the observation(s), mentor and encourage the teacher to higher levels of performance. Write a reflection of your work as an instructional coach, including the suggestions or advice you believe will help elevate the teacher’s level of performance.
•
With a parent, jointly coordinate a parent volunteer program. Develop a mission and vision statement with this group along with a plan for measurable projects to be accomplished over a one-year period.

	14(g)
Each candidate knows how to sustain personal motivation, commitment, energy, and health by balancing professional and personal responsibilities.

The program is rigorous and students come to understand, through working with their instructors, the supervising principal, and the university supervisor that they will be successful only if they learn to manage their time, their health, and their energy, finding a balance between personal and professional responsibilities. This sense of personal responsibility is embedded throughout the program and can be found in each course and is particularly emphasized in EDL 610 Educational Leadership in PreK-12 Educational Organizations. In the EDL 660, Field Experience in Educational Leadership, the supervising principal works with the student to find that sense of balance. In addition, the university supervisor and the EDL 610 instructor spend time talking with the student about learning to delegate, finding time for oneself and family, taking care of one’s health, and being good to oneself before one can be good to others.

Assessment:

EDL 610 Educational Leadership in PreK-12 Educational Organizations

•
Keep reflective journal entries for each class/week of the semester.
•
Using the data from the LPI, write a reflection on your learning and develop a growth plan with at least five measurable objectives to be accomplished over the next five years.

EDL 660, Field Experience in Educational Leadership

•
Walk a Mile in the Principal’s Shoes: Interview both principals you shadowed regarding their strategies to maintain balance in their daily activities. In a two-page reflection share your findings, assess your present assignment and come up with at least two ways you stay committed and motivated while maintaining a healthy balance between work and personal life.

	14(h)
Each candidate engages in professional and personal development.

In addition to academic courses in the program, candidates are expected to continue to attend professional development opportunities provided by their district and/or the County Office of Education. Students are also encouraged to participate with their supervising principal in district-sponsored principal professional development activities. Through the cohort format, students come to know each other and their faculty well. The program is therefore organized such that students become support systems for each other throughout their time together and often times beyond. While this is not formalized, a sense of caring for others permeates the program, and students work to help their peers succeed. In EDL 610 Educational Leadership in PreK-12 Educational Organizations, candidates take several personal and professional assessment inventories and plan professional goals for themselves.
Assessment:

EDL 610, Educational Leadership in PreK-12 Educational Organizations

•
Using the LPI inventories, do a self-analysis and have 4 peers do an analysis of your leadership abilities. Using this data from the LPI, write a reflection on your learning and develop a growth plan with at least five measurable objectives to be accomplished over the next five years

EDL 660, Field Experience in Educational Leadership

•
Create a resume and develop a personal and professional growth plan for what you will undertake in the 2-3 years following receipt of your credential, (whether or not you choose to seek an administrative position)

	14(i)
Each candidate demonstrates knowledge of the curriculum and the ability to integrate and articulate programs throughout the grades

EDL 630, Curriculum Design and Management, emphasizes the integration of curriculum, supervision, and leadership and expects students to articulate and integrate programs throughout the grades. Students complete study projects in which they must illustrate deep alignment to the curriculum and calibrate teaching to the district curriculum or the CA content standards. As part of EDL 660, Field Experience in Educational Leadership students, under the leadership of the supervising principal, work with various grade levels and departments, helping teachers to utilize data on student performance and incorporate that data into the their teaching.

Assessment:
EDL 630 Curriculum Design and Management

•
Interview one principal to determine his/her approach used to insure the monitoring and delivery of the curriculum. What databases do they use to monitor and assess learning? Find out how they provide support through professional development. Examine their knowledge of state-adopted learning materials and the CA Content Standards.

•
Examine two different curriculum guides used in your district and critique using criteria in the class and information you learned from the “Deep Alignment” text. The guide checklists are to be attached to the report. Include in your paper any databases used and the purposes for utilizing multiple assessment measures to evaluate student learning, implementing curriculum, and integration and articulation of curriculum throughout the grades.
EDL 660, Field Experience in Educational Leadership

•
Research four literature sources on effective reading improvement practices and discuss with a site reading expert, disaggregate your school reading scores, and recommend appropriate staff development based on addressing any achievement gaps over the next several years.

•
Prepare and conduct test data dis-aggregation workshop/seminar for school/grade level/subject area staff. Include a section of teaching teachers to use the technology needed to do this on their own. Show planning document (power point) and materials used.

14(j)
Each candidate knows how to use the influence of a position of leadership to enhance the educational program rather than for personal gain.

Embedded throughout the program and emphasized particularly in EDL 610, Educational Leadership, and EDL 660 Field Experience in Educational Leadership, is the expectation that candidates come to understand the principal’s role as one of leadership. Serving as a school administrator is akin to a mission: there is no place in school leadership for personal gain. All instructors reinforce this belief and the university supervisor and the supervising principal ensure that students understand its importance and practice it daily. Leaders make decisions based on what’s best for kids...not teachers, staff or school administrators. Some of these issues are assessed as candidates write a letter of intent to participate in the program. It also gets elaborated in a Platform. Statement and assessed as candidates participate in a mock interview at the conclusion of their program. On their final exam in EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making, candidates are to write a letter to sell themselves and their vision to the staff of a school to which they have just been assigned.

Assessment:

Letter of Intent (Part of application packet)

•
A letter of intent which will determine whether the candidate (1) is an effective communicator, (2) is enthusiastic towards the future of public education, (3) is sensitive to diversity and to meeting the needs of all learners, (4) is committed to continuous quality improvement, (5) understands the role of educational leaders needed in the State of California, and (6) is anxious to learn the skills and acquire the knowledge needed to fill this role, and (7) is committed to lifelong learning.

Platform

•
Your platform needs to address the following area:

Philosophy of education (basic beliefs about the purpose of education and the importance of schools to society)

Philosophy of leadership (What is effective leadership, what’s the relation of management to leadership, how can purposeful leadership be sustained? What must leaders do in order to assure accountability of all constituents?)

EDL 610 Educational Leadership in PreK-12 Educational Organizations

•
(In your charter school plan): What are some key assumptions about learning and assessment that you will need to consider as you create a new school? Your proposed charter school must have as its focus “building leadership capacity”. Use Lambert’s book as a resource.
EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making
•
Final Exam: The final exam will consist of an activity in which you will be asked to develop a letter to a new staff stating your vision for a new school with short and long range plans for getting your vision accomplished.

EDL 660 Field Experience in Educational Leadership

•
Chair a committee of parents and teachers to develop a plan of action for working with students in the Below Basic and Far Below Basic students in your school.
	14(k)
Each candidate protects the rights and confidentiality of students and staff.

Course content in EDL 600 Principles of Educational Administration, includes Privacy and Records, Student Discipline and Due Process for students and staff. Candidates learn about privacy law and how to manage access to student records; they review legal and contractual agreements for which principals are responsible. In the EDL 660, Field Experience in Educational Leadership candidates observe the supervising principal protect the rights and confidentiality of students and staff in testing, staff evaluations, suspensions and expulsions.

Assessment:
EDL 600 Principles of Educational Administration

•
Complete a written exam to demonstrate knowledge and understanding of the laws, regulations, and policies governing public school operations including laws for special needs students and laws regulating student and staff confidentiality.

•
Learning group case study problems: Use the laws, regulations, and court rulings related to student and staff confidentiality to generate solutions to case study problems

EDL 660 Field Experience in Educational Leadership

•
Walk a Mile in the Principal’s Shoes. On two separate occasions, shadow a principal for three consecutive days. One session should be at a level other than the one in which you teach. Keep a journal. For each visit, write a 2-3 page reflections by addressing the following questions: Which activities caused you to understand legal and contractual issues such as confidentiality regarding students and/or staff?

•
Attend an expulsion/ suspension hearing. Before the event, interview administrator to gain background information, determine due process, procedural requirements and confidentiality issues. Write a reflection of your experiences.

	Standard 15: Political, Social, Economic, Legal and Cultural Understanding

Each candidate promotes the success of all students by understanding responding to and influencing the larger political, social, economic, legal, and cultural context.

Successful administrators must understand the role of public education in developing and promoting a democratic society. They must learn to support the school system in making sound policy that will benefit students by supporting improvement in teaching and learning. In the San Diego State University Preliminary Administrative Services Credential program, candidates learn to participate as a member of a team and draw upon the knowledge and experience of their faculty as well as their own knowledge to support the school system in making sound policy. In EDL 660, EDL 660, Field Experience in Educational Leadership, candidates have multiple opportunities to observe the supervising principal responding to the larger political, legal and cultural context to improve student learning. They also attend meetings of various groups with the principal to learn about policy, to invite constructive criticism, and to generate two-way conversations to promote the success of all students.

Assessment occurs in each academic course by the instructor and through regular conversation with the site supervisor and in monthly discussions with the university supervisor during the course of the program, and is made formal by incorporating the Assessment of Student Progress at the beginning of the program, at mid-program, and again at the conclusion of the program.
Matrix Illustrating Course Objectives Supporting

Program Standard 15

	 Standard Element
	Educational Leadership in

PreK-12 Educational Organizations
	Principles of Educational

Administration

	Curriculum Design and

Management
	Seminar in Instructional

Improvement and Evaluation

	Communiction, Problem Solving,Decision Making
	School Community Relations
	Field Experience in Educational Leadership

	Platform Statement

	
	EDL

610
	EDL

600
	EDL

630
	EDL

652
	EDL

655
	EDL

640
	EDL

660
	

	15(a)
	X
	X
	
	
	X
	
	X
	X

	15(b)
	
	X
	
	X
	
	X
	X
	

	15(c)
	
	X
	
	
	X
	X
	X
	

	15(d)
	
	X
	
	
	
	
	X
	

	15(e)
	
	X
	
	
	
	
	X
	

	15(f)
	
	X
	X
	
	
	
	X
	

	15(a)
Each candidate understands their role as a leader of a team and is able to

 clarify the roles and relationships of individuals within the school.

In EDL 600 Principles of Educational Administration, candidates work in learning groups to study various educational problems including using laws, regulations and court rulings related to students and staff to understand and clarify the roles and relationships of individuals within the school. In EDL 610 Educational Leadership in PreK-12 Educational Organizations, candidates develop their Educational Platform in which they describe their vision of teachers, leaders, and learners. Both courses teach and emphasize the importance of the leader in influencing, motivating and guiding the staff and community to achieve success for all students. EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making emphasizes group development processes therefore candidates learn how to facilitate groups such as advisory committees or task forces. In EDL 660 Field Experience in Educational Leadership, the candidate observes the supervising principal perform as the leader of the school team. The candidate also observes the roles and responsibilities of staff within the school, and through this observation and discussion with school staff, the candidate is able to understand the roles and responsibilities of these staff members, while building professional relationships with them. In the academic courses, students are assessed on the study group learning and the educational platform activities using a rubric created by the instructors to assess the extent to which the candidate is knowledgeable about the role of the site leader and the roles and responsibilities of members of the school community, including the Site Leadership Team.

Assessment:

Platform

•
A platform needs to address the following area:

Vision of learners (What do you believe about how children learn and what is the leader’s role in promoting this learning?)

Vision for teachers (What are your views about the teachers role in promoting student achievement? How can leaders support the work of teachers? How does staff growth and development get accomplished?)
EDL 600 Principles of Educational Administration

•
Complete a written exam to: 1) Demonstrate a knowledge and understanding of the roles and work of site administrators related to creating a safe productive school environment that nurtures student learning and supports the growth of the professional staff.
•
Design a program-driven site budget development process in which priorities for allocation are set by key site leaders.
•
Formal School Board Meeting Report: The report must contain the following components: a) An analysis of the work of the administrators and the board members to influence policies that benefit students and support teachers. B) A description of the interactions of administrators, community-interest groups, and the board members relating to policy.

EDL 610 Educational Leadership in PreK-12 Educational Organizations

•
 From your readings develop a 2 page reflection about the role of the leader in developing a school where the primary focus is improved student achievement.
EDL 660 Field Experience in Educational Leadership

•
Chair a committee of parents and teachers to develop a plan of action for working with students in the Below Basic and Far Below Basic students in your school.
•
Lead a group of teachers to design multiple learning strategies to meet differentiated learning styles in helping students to better achieve a district standard utilizing state adopted learning materials.

EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making

•
In class activity: role-play this committee meeting demonstrating use of various leadership roles such as conflict resolution skills, decision-making and problem solving skills
15(b)
Each candidate is able to ensure that the school operates consistently within the parameters of federal, state, and local laws, policies, regulations, statutory and fiscal requirements

In EDL 600, Principles of Educational Administration, candidates investigate and study and the legal requirements for school leaders relating to students, staff, budgets, contracts, special education law, No Child Left Behind legislation, and union bargaining agreements. Students review and become familiar with the policies and bargaining agreements of their school districts. EDL 640 Educational Leadership for School Community Relations introduces candidates to particular laws and regulations pertaining to English language students or special education students. EDL 660, Field Experience in Educational Leadership gives candidates the practical experience in working within the guidelines of the many laws and regulations of the state and federal government.

Assessment:

EDL 600 Principles of Educational Administration

•
Review a section of your district policies and administrative regulations in one of these areas, Certificated Personnel 4100-4118, Students 5131-5138, Students 5144-5145.9, or Instruction 6141-6154. Select two policies from these designated series of policies and create a summary of the policies and administrative regulations. Identify the rights, responsibilities and roles expressed in the policies and cite examples of how those policies are implemented in your school. Create a report to the class in which you pose a hypothetical situation to the class (case study), based upon the policies, for discussion and resolution.
•
Use the laws, regulations, and court rulings related to student and staff confidentiality to generate solutions to case study problems

•
Complete a written exam to demonstrate knowledge and understanding of the laws, regulations, and policies governing public school operations including laws for special needs students and laws regulating student and staff confidentiality
EDL 640 Educational Leadership in School Community Relations
•
A list of any federal, state or local laws or regulations pertaining to providing services to students of diverse populations including special education students that you will need to be knowledgeable about prior developing your plan.
EDL 660 Field Experience in Educational Leadership

•
Review your teacher collective bargaining contract and analyze several articles that you believe serve to foster a professional work environment that supports improved student learning. Then meet with your union representative and your principal separately to discuss how they perceive the union contract supports a professional work environment that supports increased learning. Summarize your findings, and also comment on any contract articles that you believe actually discourage a professional work environment that is supportive of maximizing student achievement and state why.

•
Attend an expulsion/ suspension hearing. Before the event, interview administrator to gain background information, determine due process, procedural requirements and confidentiality issues. Write a reflection of your experiences.

	15(c)
Each candidate demonstrates responsiveness to diverse community and

 constituent views and groups and generates support for the school by two-way

 communication with key decision makers in the school community.

In ED 655 Educational Leadership: Communication, Problem Solving, Decision Making, candidates study, learn and use strategies for effectively communicating with all stakeholder groups. In EDL 640, Educational Leadership in School Community Relations, the candidate develops strategies for generating support for the school and the school’s programs to support student learning in particular for students of diversity. Candidates observe the supervising principal communicating with school board members and community and parent groups. Candidates practice communicating with these key decision makers in the school community.

Assessment:

EDL 600 Principles of Educational Administration

•
Design a plan for identifying highest priority student performance problems to include a description of how: Teacher, parent, and staff suggestions are incorporated into the curriculum decision-making and budget planning process.

•
Identify and describe a process for bringing information about parents and community groups into the school’s decision-making.

EDL 655 Educational Leadership: Communication, Problem Solving, Decision Making
•
Committee Composition –who are the stakeholders you will include on this committee? and why? What process did you use in selecting the committee to guarantee that all stakeholders are represented?

EDL 640 Educational Leadership in School Community Relations
•
How will parents, families and community members be involved in multicultural educational programming? Develop strategies for using the strength of diverse school and community members to accomplish the goal of higher student achievement.

EDL 660 Field Experience in Educational Leadership
•
With a parent, jointly coordinate a parent volunteer program. Develop a mission and vision statement with this group along with a plan for measurable projects to be accomplished over a one-year period.

	15(d)
Each candidate knows how to work with the governing board and district and local leaders to influence policies that benefit students and support the improvement of teaching and learning.

In EDL 600 Principles of Educational Administration, candidates study and discuss the roles and relationships of the State Board of Education, County Board of Education, local school boards, superintendents and site and central office administrators. In, EDL 660, Field Experience in Educational Leadership, the candidate observes the supervising principal communicating with these governing bodies to influence policies that support the improvement of teaching and learning. Candidates are expected to attend local Board of Education meetings and administrator meetings to further their understanding of the influence of these groups.

Assessment:

EDL 600 Principles of Educational Administration
•
In a report about your attendance at a school board meeting provide: A description of the interactions of administrators, community-interest groups, and the board members relating to policy.
•
Design a plan for identifying highest priority student performance problems: (Please describe how) Teacher, parent, and staff suggestions are incorporated into the curriculum decision-making and budget planning process.

EDL 660 Field Experience in Educational Leadership
•
Develop a survey to assess school staff, parents and community members regarding the barriers that exist to accomplishing the school vision of increased student achievement. Assess the data and propose to the principal and staff a yearlong plan with timelines to alleviate those barriers along with a budget for the required human and monetary resources required to achieve the goals.

	15(e)
Each candidate knows how to influence and support public policies

that ensure the equitable distribution of resources and support for all the subgroups of students.

In EDL 600 Principles of Educational Administration, candidates study and discuss strategies for influencing public policies that have a direct impact on the school’s instructional programs. Candidates study state and federal organizations that influence educational policy. They are encouraged to join and work with such organizations as a means of ensuring the equitable distribution of resources for all subgroups of students. In EDL 660 Field Experience in Educational Leadership, candidates observe the supervising principal using the knowledge and understanding of policy development at the state and local levels to further important education goals for his/her school or district. In both the academic course and the fieldwork, candidates practice facilitating dialogue on policy with board of education members, leadership faculty members, and district and site leaders.

Assessment:

EDL 600 Principles of Educational Administration

•
Write a formal School Board Meeting Report that must contain the following components a) An analysis of the work of the administrators and the board members to influence policies that benefit students and support teachers.
•
Design a program-driven site budget development process that describes... A variety of resources, including federal and state compensatory education funding, community resources, and volunteers.

•
Design a plan for identifying highest priority student performance problems, creating appropriate interventions to address the problems, and coordination human and fiscal resources to support learning for all groups of students.
EDL 660 Field Experience in Educational Leadership

•
Write a news release for a successful happening at your school and send it in for publication to the local newspaper or school newsletter.

•
With a parent, jointly coordinate a parent volunteer program. Develop a mission and vision statement with this group along with a plan for measurable projects to be accomplished over a one-year period.

	15(f) Each candidate is able to welcome and facilitate constructive conversations

 about how to improve student learning and achievement.

In EDL 630, Curriculum Design and Management, and in EDL 652, Instructional Improvement and Evaluation the emphasis on student outcomes as the focus of instruction allows candidates to learn and understand effective instruction and curriculum alignment. With those skills, they are able to welcome and encourage constructive conversations about student learning and achievement. In the problem-based learning activities in both classes, it is expected that students will engage in such conversations and be able to facilitate them effectively as they answer questions in front of a panel of judges of their peers. In EDL 660, Field Experience in Educational Leadership, candidates observe the supervising principal work with and receive recommendations and feedback from his/her staff, supervisor, superintendent, and/or school board members. The candidate observes the supervising principal using the feedback to create a better learning environment to improve student learning. Candidates meet with these officials and others who visit the school (such as CCR and WASC teams) and engage in constructive conversations on improving student learning and achievement.

Assessment:

EDL 630, Curriculum Design and Management

•
Gather 10 artifacts from one’s teaching and calibrate with the district curriculum or CA Content Standards. Develop a chart or matrix to illustrate your analysis of the results of your calibration. Include in your paper how you might use the results to evaluate and promote improved instruction and increased student achievement through constructive conversations with your staff.

EDL 652 Instructional Improvement and Evaluation
•
Members of your team will act as a district committee to study teacher or administrator recruitment, selection, induction and appraisal/evaluation as it relates to instructional improvement, evaluation, and professional development of teachers. Students will write up their findings and recommendations and present their plan to a group of educators (class members) for their consideration.

EDL 660 Field Experience in Educational Leadership

•
Lead a group of teachers to design multiple learning strategies to meet differentiated learning styles in helping students to better achieve a district standard utilizing state adopted learning materials.

•
Chair a committee of parents and teachers to develop a plan of action for working with students in the Below Basic and Far Below Basic students in your school.

PAGE
69

