Principal Internship

- 1) 11 weeks or 440 hours
 - a. 3 wks. 120 hours at the elementary level (k-6)
 - b. 2 wks. 80 hours at the middle level (7-9)
 - c. 3 wks. 120 hours at the high school level (9-12)
 - d. 3 wks. 120 hours at the Central Office; Summer School; before/after regular school session
 - e. There is an option to do some internship out of state in year round schools
 - f. Interns enroll in 1 or 2 hours of internship coursework along with each of the 4 core courses (School Organization; Personnel & Communication; Instruction; and Curriculum) for a total of 6 hours of Internship to complete the program.
- 2) Compressed Video Sessions

Attend two semesters of compressed video sessions to include 3 meetings each fall and spring semester

3) Internship Process

a. Contact your UW supervisor at the beginning your start semester to go over paperwork and internship requirements. DO NOT START your internship before having this conversation.

b. Before you start your internship hours:

- Complete internship paperwork and submit for approval to the UW Ed Leadership Dept. by the 30th of the first month of the start of your program this paperwork requires approval with signatures from your superintendent and from each of your mentors
- Acquire an internship permit from the Professional Teaching Standards Board before starting the internship a link to PTSB is included in the internship paperwork this can take up to 6 weeks to receive from PTSB and is good for two years from application date
- Outline a brief plan for the internship and share with your mentor and UW supervisor.
- Arrange a time for a telephone conversation with your UW supervisor, site mentor and your about the internship plan, **before starting any internship**.
- c. Internship activities will supplement coursework concepts presented in class will be applied to the internship setting.
- d. The internship hours for the elementary, middle school, and high school must be completed in full day increments.
- e. The days can be spread throughout the semester or in a concentrated block of time within the semester.
- 4) Students will be expected to complete an Internship Notebook of Activities
 - a. The activities are to be organized within the six ELCC Standards activities are listed in the Internship Packet
 - b. Each standard has a number of activities to be addressed for a total of 38 activities
 - c. Each activity needs to be documented by identifying the standard and the activity, describing the experience, and evaluation of the activity this can be completed in one page for each activity
 - d. The internship notebook of activities is to be completed and submitted to the UW Ed Leadership department office at the end of the program
- 5) Log of activities
 - a. Students are responsible for documenting internship hours on an activities log sheet this form is included in the paperwork
 - b. The log of activities needs to be sent to the UW Ed Leadership department office when 40 hours have been logged these can be faxed or mailed log sheets must be signed by the mentor
 - c. Students are expected to communicate frequently with their site mentor and UW supervisor about their experiences during the internship

1

Educational Leadership Program, Dept of Professional Studies, College of Education, University of Wyoming, Dept 3374, 1000E University Avenue Laramie, WY. 82071

Internship – Role of the Mentor

The principal internship should balance the needs of the intern and the needs of the school/district. The intern should approach a mentor with a written plan for internship, which can then be negotiated with the mentor, and the UW supervisor. The mentor is invited to contact the University of Wyoming internship coordinator at any time.

The internship experience ideally should expose the intern to a wide variety of school leadership contexts which he/she would not encounter as a classroom teacher.

Mentoring is the process by which an experienced person provides advice, support, and encouragement to a less experienced person. A mentor can provide encouragement, guidance, and support to the intern. Some of the most valuable things are to be a good listener, and share professional experiences, both positive and negative. Hallmarks of a successful mentor are a respect and appreciation for differences, confidentiality, and trust. The mentor can fulfill a variety of roles for the principal intern: guide, advocate, "critical friend", and reflective partner, all of which can be considered in light of the overall goals of the principal internship program, which are to prepare teachers for administrative roles in schools. The aim is to create a truly collegial relationship, inviting honesty, risk-taking, and self-reflection by the intern about the practice of school leadership.

Mentors may be asked by the intern to complete an internship assessment. In this case, the intern will provide the mentor with the assessment questionnaire, and a stamped and addressed envelope (Megan Fletcher, Dept. of Professional Studies: Educational Leadership, Dept 3374, University of Wyoming, 1000 E University Avenue, Laramie, WY, 82071).

Internship Checklist for Principal Interns

Intern:	UW Supervisor:	
Date Comp	leted:	
	Review expectations of Intern, Mentor, and UW Supervisor; and Syllabus Review prior to starting internship (this review must include the mentor, and UW supervisor via a face-to-face conference, telephone conf or WEN conference)	
	_ Internship Information Form	p. 4
	School-University Agreement for Internship in Education p. 6-9 One agreement form for each assignment Elementary (3 weeks or 120 hours) Middle school (2 weeks or 80 hours) High School (3 weeks or 120 hours) Other (3 weeks or 120 hours)	p. 5-8
	_ Intern Agreement	p. 9
http://ptsb.	_ Intern Permit-copy of permit sent to the Ed Leadership department office Application to apply for the permit is at state.wy.us/Licensure/AdditionalSchoolPersonnel/OneYearInternshipPermit/tab	oid/167/Default.aspx
	Pre-Internship Self Assessment	p. 10-12
	Log of Activities (to be faxed to UW Ed Leadership department office for every 40 internship hours completed, with signature of Mentor) Please use separate log sheets for each level of internship, and circle the Appropriate level at the top of each log sheet	p. 13
	_ Post-Internship Self Assessment	p. 14-16
	Intern Evaluation to be completed by all mentors:	
	vide each mentor with a stamped addressed envelope addressed to: UW - Dept E. Univ. Ave.; Laramie, WY 82071)	. of Ed. Leadership.; Dept
	_ Internship Completion Form	p. 20
	_ Internship Activities Table	p. 23-27
	_ Internship Activities Notebook	
	_ Internship completed as verified by: UW Inte	ernship Supervisor

Internship Information Form

Principal Programs

PLEASE COMPLETE THE FOLLOWING AND RETURN

PRIOR TO START OF INTERNSHIP

Name:	W ID Number:
SS #: (used o	nly for internal reporting)
Home Address:	
Home Phone: ()	UW E-mail:
School & District:	School Phone: ()
Position:	School Fax: ()
UW Program: Principal Preparation Master's (PPP)	
Principal Endorsement (PEP)	
Other	(i.e. internship only)

SCHOOL-UNIVERSITY AGREEMENT FOR INTERNSHIP IN EDUCATION ADMINISTRATION **ELEMENTARY EXPERIENCE**

<u>Intern</u>	
Intern Name	
Elementary Field Mentor	
Mentor Name	Mentor Position
School	District
School Address	
School Phone	School Fax
Mentor e-mail	
•	rate as possible. Send updates to plan dates to department office as they
Leadership program. I understand this properforming administrative activities in	ove named individual for acceptance into the Internship in Educational ogram will require the intern to spend time (full-time out of the classroom) the elementary school setting in order to fulfill the requirements of the with assistance and opportunities necessary to fulfill these requirements.
	Field Mentor Signature
	ermission to complete the requirements for the Internship in Educational e direction of the Elementary Field Mentor designated and The University
	Superintendent/Designate Signature
	Intern Signature
	UW Supervisor Signature

SCHOOL-UNIVERSITY AGREEMENT FOR INTERNSHIP IN EDUCATION ADMINISTRATION MIDDLE SCHOOL EXPERIENCE

Intern Name	
Middle School Field Mentor	
Mentor Name	Mentor Position
School	District
School Address	
School Phone	School Fax
Mentor e-mail	
	te as possible. Send updates to plan dates to department office as they
As the Field Mentor, I recommend the above Leadership program. I understand this progrerorming administrative activities in the	we named individual for acceptance into the Internship in Educational gram will require the intern to spend time (full-time out of the classroom) ne middle school setting in order to fulfill the requirements of the th assistance and opportunities necessary to fulfill these requirements.
	Field Mentor Signature
	mission to complete the requirements for the Internship in Educational direction of the Middle School Field Mentor designated and The
	Superintendent/Designate Signature
	Intern Signature
	UW Supervisor Signature

SCHOOL-UNIVERSITY AGREEMENT FOR INTERNSHIP IN EDUCATION ADMINISTRATION HIGH SCHOOL EXPERIENCE

<u>Intern</u>	
Intern Name	
High School Field Mentor	
Mentor Name	Mentor Position
School	District
School Address	
School Phone	School Fax
Mentor e-mail	
-	ossible. Send updates to plan dates to department office as they
As the Field Mentor, I recommend the above nam Leadership program. I understand this program w performing administrative activities in the high	ned individual for acceptance into the Internship in Educational will require the intern to spend time (full-time out of the classroom) a school setting in order to fulfill the requirements of the internship. opportunities necessary to fulfill these requirements.
	Field Mentor Signature
	n to complete the requirements for the Internship in Educational on of the High School Field Mentor designated and The University
	Superintendent/Designate Signature
	Intern Signature
	UW Supervisor Signature

SCHOOL-UNIVERSITY AGREEMENT FOR INTERNSHIP IN EDUCATION ADMINISTRATION OTHER EXPERIENCE

<u>Intern</u>	
Intern Name	
Other Field Experience Mentor	
Mentor Name	Mentor Position
School	District
School Address	
School Phone	School Fax
Mentor e-mail	
Specific Dates of Plan (Please be as accurate as pooccur):	ossible. Send updates to plan dates to department office as they
Leadership program. I understand this program w performing administrative activities in an "other	need individual for acceptance into the Internship in Educational will require the intern to spend time (full-time out of the classroon er" school setting in order to fulfill the requirements of the stance and opportunities necessary to fulfill these requirements.
	Field Mentor Signature
	n to complete the requirements for the Internship in Educational on of the Other Field Mentor designated and The University of
	Superintendent/Designate Signature
	Intern Signature
	UW Supervisor Signature

INTERN AGREEMENT FORM

The University of Wyoming Department of Educational Leadership

Leadership and t	t I am participating in an internship sponsored the School Die rules, regulations and policies of The Universion district.	strict. I recognize that during the internship I
Department of E I agree that if an	t during the internship I will be representing beducational Leadership. I will do nothing that y of my behavior is deemed improper and is cyoming or the cooperating school district, I w	will adversely affect the image of either unit. letermined to be detrimental to The
I understand that termination of th	t failure to abide by the policies and procedure internship.	es of the internship program will result in
I further agree th	nat I will:	
b. M. c. N. un pr. d. A	Avoid becoming involved in ideological disputation the confidentiality of records and interested to be in possession of or use any item which under the direction of a physician), alcohol, or roperty always dress professionally in accordance with lave obtained PTSB internship permit before	ernal matters at all times is considered a controlled substance (except firearm, while on school or university the the participating school district policies
	THIS AGREEMENT. THE NATURE, SCO VE BEEN EXPLAINED TO ME, AND I AC	
Intern name(Printed)		Date
Intern Signature		
UW Supervisor	Signature	

University of Wyoming Intern Self Evaluation - School Level (Pre)

Name	Date
1,01110	

Instructions: Please complete this self-evaluation at the start of the program

The following 40 items describe leadership knowledge, skills, and dispositions that you may have. Please rate the degree to which you feel prepared in each of the following areas was using a scale from 1 to 5, where:

- 1 = I am unprepared in leadership skills, knowledge, and dispositions on this item
- 2 = My preparation in leadership skills, knowledge, and dispositions on this item is rudimentary and requires further development;
- 3 = My preparation of in leadership skills, knowledge, and dispositions on this item is satisfactory;
- 4 = I am well prepared in leadership skills, knowledge, and dispositions on this item;
- 5 = I am very prepared in leadership skills, knowledge, and dispositions on this item.

Please note that this self-evaluation is so that you know where you are before the program, and so that we know what areas to concentrate on in our courses. It is not used to evaluate you!

I feel	1	2	3	4	5
1 - unprepared; 5 - very well prepared to					
1. Develop a school vision that supports success of all students.					
(1.1a, b)					
2. Use data-based research strategies that are focused on					
student learning to inform the vision. (1.2b)					
3. Communicate the vision to staff, parents, community and					
stakeholders. (1.2c)					
4. Develop processes that build shared commitment to the					
vision. (1.3b)					
5. Understand the role effective communication skills play in					
building a shared commitment to the vision. (1.4a)					
6. Design a system that uses data to monitor, evaluate, and					
revise the vision. (1.4b)					
7. Use assessment to capitalize on the benefits that diversity					
brings to the school community to improve school programs					
and culture. (2.1a)					
8. Apply effective learning principles to improve instructional					
practices and materials. (2.2a)					
9. Use technology to enrich curriculum and to assist staff in					
improving instruction. (2.2c)					
10. Assist school personnel in understanding and applying best					
practices for student learning. (2.3a)					
11. Use appropriate research strategies to promote an					
environment for improved student learning.					
(2.3c)					

12. Promote professional growth plans with teachers and other school personnel by using research-based strategies. (2.4b) 13. Implement personal professional growth plans that reflect a commitment to life-long learning. (2.4c) 14. Optimize the learning environment for all students by applying appropriate organization and management models. (3.1a) 15. Manage time and resources in ways that promote student achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	I feel	1	2	3	4	5
school personnel by using research-based strategies. (2.4b) 13. Implement personal professional growth plans that reflect a commitment to life-long learning. (2.4c) 14. Optimize the learning environment for all students by applying appropriate organization and management models. (3.1a) 15. Manage time and resources in ways that promote student achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	1 - unprepared; 5 - very well prepared to					
13. Implement personal professional growth plans that reflect a commitment to life-long learning, (2.4c) 14. Optimize the learning environment for all students by applying appropriate organization and management models. (3.1a) 15. Manage time and resources in ways that promote student achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	1					
commitment to life-long learning. (2.4c) 14. Optimize the learning environment for all students by applying appropriate organization and management models. (3.1a) 15. Manage time and resources in ways that promote student achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
14. Optimize the learning environment for all students by applying appropriate organization and management models. (3.1a) 15. Manage time and resources in ways that promote student achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
applying appropriate organization and management models. (3.1a) 15. Manage time and resources in ways that promote student achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
(3.1a) 15. Manage time and resources in ways that promote student achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	1 -					
15. Manage time and resources in ways that promote student achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	applying appropriate organization and management models.					
achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	15. Manage time and resources in ways that promote student					
consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	achievement. (3.1c)					
organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	16. Involve staff in using group process skills to build					
17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	consensus so that resources can be aligned with the					
environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	organizational vision. (3.2a)					
environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	17. Apply legal principles to promote equity and provide a safe					
planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	environment. (3.2c)					
19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	18. Use problem-solving skills and knowledge of strategic					
19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	planning to enhance learning and teaching. (3.3a)					
20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	learning. (3.3b)					
children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	20. Involve families as partners in the education of their					
21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	children based on the belief they have the best interests of their					
22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	children in mind. (4.1b)					
organizations. (4.1e) 23. Involve families and other stakeholders in school decision- making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	21. Collaborate with families and community members. (4.1c)					
23. Involve families and other stakeholders in school decision- making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	22. Develop methods of outreach aimed at various business					
making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	organizations. (4.1e)					
24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	23. Involve families and other stakeholders in school decision-					
health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	making processes. (4.1f)					
health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	24. Collaborate with community agencies to integrate					
25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	, -					
methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	_					
address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
29. Show respect for the rights of others with regard to	_					
	confidentiality and dignity. (5.1a)					

I feel	1	2	3	4	5
1 - unprepared; 5 - very well prepared to					
30. Combine impartiality, sensitivity to student diversity, and					
ethical considerations in interactions with others. (5.2a)					
31. Make and explain decisions based on ethical and legal					
principles. (5.3a)					
32. Understand educational theory and concepts					
appropriate to school contexts. (6.1a)					
33. Understand how the legal and political systems shape the					
school and community to provide opportunities for children					
and families. (6.1b)					
34. Understand laws that affect schools, particularly those that					
provide educational and social opportunities. (6.1d)					
35. Analyze and describe the cultural diversity in a school					
community. (6.1f)					
36. Demonstrate the ability to explain theories of change as					
well as their application to specific communities. (6.1h)					
37. Communicate with a school community about changes in					
the school's environment. (6.2a)					
38. Demonstrate the ability to engage students, parents,					
and other members of the community in advocating for					
adoption of improved policies and laws. (6.3a)					
39. Understand how legal, political, social, economic, and					
cultural systems can benefit students and their families. (6.3b)					
40. Advocate for policies and programs that promote					
equitable learning opportunities and success for all					
students. (6.3c)					

Principal Intern Log of Activities: EDAD 5580

	Time	ELCC				
Date	½ Hour to Hour Blocks (rounded to the ½ hour)	Standard & Sub Std.		Description of Act Brief Statement Describi		
Total Tim	ne:]	certify that, to	the best of my knowl	edge, the intern has complete	ed all of the above activities.	

University of Wyoming Intern Self Evaluation - School Level (Post)

Name	

Please complete this self-evaluation at the end of your internship

The following 40 items describe leadership knowledge, skills, and dispositions that you may have. Please rate the degree to which you feel prepared in each of the following areas was using a scale from 1 to 5, where:

- 1 = I am unprepared in leadership skills, knowledge, and dispositions on this item
- 2 = My preparation in leadership skills, knowledge, and dispositions on this item is rudimentary and requires further development;
- 3 = My preparation of in leadership skills, knowledge, and dispositions on this item is satisfactory;
- 4 = I am well prepared in leadership skills, knowledge, and dispositions on this item;
- 5 = I am very prepared in leadership skills, knowledge, and dispositions on this item.

Please note that this self-evaluation is so that you know where you after completing the program, and can see the progress you have made in different areas. It is not used to evaluate you!

I feel	1	2	3	4	5
1 - unprepared; 5 - very well prepared to					
1. Develop a school vision that supports success of all students.					
(1.1a, b)					
2. Use data-based research strategies that are focused on student					
learning to inform the vision. (1.2b)					
3. Communicate the vision to staff, parents, community and					
stakeholders. (1.2c)					
4. Develop processes that build shared commitment to the vision.					
(1.3b)					
5. Understand the role effective communication skills play in					
building a shared commitment to the vision. (1.4a)					
6. Design a system that uses data to monitor, evaluate, and revise					
the vision. (1.4b)					
7. Use assessment to capitalize on the benefits that diversity					
brings to the school community to improve school programs and					
culture. (2.1a)					
8. Apply effective learning principles to improve instructional					
practices and materials. (2.2a)					
9. Use technology to enrich curriculum and to assist staff in					
improving instruction. (2.2c)					
10. Assist school personnel in understanding and applying best					
practices for student learning. (2.3a)					
11. Use appropriate research strategies to promote an					
environment for improved student learning.					
(2.3c)					

1- unprepared; 5 - very well prepared to 12. Promote professional growth plans with teachers and other school personnel by using research-based strategies. (2.4b) 13. Implement personal professional growth plans that reflect a commitment to life-long learning. (2.4c) 14. Optimize the learning environment for all students by applying appropriate organization and management models. (3.1a) 15. Manage time and resources in ways that promote student achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to confidentiality and dienity. (5.1a)	I feel	1	2	3	4	5
school personnel by using research-based strategies. (2.4b) 13. Implement personal professional growth plans that reflect a commitment to life-long learning. (2.4c) 14. Optimize the learning environment for all students by applying appropriate organization and management models. (3.1a) 15. Manage time and resources in ways that promote student achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
13. Implement personal professional growth plans that reflect a commitment to life-long learning. (2.4c) 14. Optimize the learning environment for all students by applying appropriate organization and management models. (3.1a) 15. Manage time and resources in ways that promote student achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
commitment to life-long learning. (2.4c) 14. Optimize the learning environment for all students by applying appropriate organization and management models. (3.1a) 15. Manage time and resources in ways that promote student achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
14. Optimize the learning environment for all students by applying appropriate organization and management models. (3.1a) 15. Manage time and resources in ways that promote student achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
applying appropriate organization and management models. (3.1a) 15. Manage time and resources in ways that promote student achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
(3.1a) 15. Manage time and resources in ways that promote student achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
15. Manage time and resources in ways that promote student achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
achievement. (3.1c) 16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	· · · · · ·					
16. Involve staff in using group process skills to build consensus so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	<u> </u>					
so that resources can be aligned with the organizational vision. (3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	, ,					
(3.2a) 17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
17. Apply legal principles to promote equity and provide a safe environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	so that resources can be aligned with the organizational vision.					
environment. (3.2c) 18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	` '					
18. Use problem-solving skills and knowledge of strategic planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	17. Apply legal principles to promote equity and provide a safe					
planning to enhance learning and teaching. (3.3a) 19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
19. Creatively seek new resources to facilitate and improve learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	18. Use problem-solving skills and knowledge of strategic					
learning. (3.3b) 20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	planning to enhance learning and teaching. (3.3a)					
20. Involve families as partners in the education of their children based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	19. Creatively seek new resources to facilitate and improve					
based on the belief they have the best interests of their children in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	learning. (3.3b)					
in mind. (4.1b) 21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	20. Involve families as partners in the education of their children					
21. Collaborate with families and community members. (4.1c) 22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	based on the belief they have the best interests of their children					
22. Develop methods of outreach aimed at various business organizations. (4.1e) 23. Involve families and other stakeholders in school decision-making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	in mind. (4.1b)					
organizations. (4.1e) 23. Involve families and other stakeholders in school decision- making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	21. Collaborate with families and community members. (4.1c)					
23. Involve families and other stakeholders in school decision- making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	22. Develop methods of outreach aimed at various business					
making processes. (4.1f) 24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	organizations. (4.1e)					
24. Collaborate with community agencies to integrate health, social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	23. Involve families and other stakeholders in school decision-					
social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	making processes. (4.1f)					
social, and other services. (4.1g) 25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	24. Collaborate with community agencies to integrate health,					
25. Use appropriate assessment strategies and research methods to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
to accommodate diverse school and community dynamics. (4.2b) 26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
26. Provide leadership to programs serving students with special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
special and exceptional needs. (4.2c) 27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
27. Use school resources and social service agencies to serve the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
the community. (4.3b) 28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to						
28. Encourage communities to provide new resources to address emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to	9					
emerging student problems. (4.3c) 29. Show respect for the rights of others with regard to					1	
29. Show respect for the rights of others with regard to						
					1	
	confidentiality and dignity. (5.1a)					

I feel	1	2	3	4	5
1 - unprepared; 5 - very well prepared to					
30. Combine impartiality, sensitivity to student diversity, and					
ethical considerations in interactions with others. (5.2a)					
31. Make and explain decisions based on ethical and legal					
principles. (5.3a)					
32. Understand educational theory and concepts appropriate					
to school contexts. (6.1a)					
33. Understand how the legal and political systems shape the					
school and community to provide opportunities for children and					
families. (6.1b)					
34. Understand laws that affect schools, particularly those that					
provide educational and social opportunities. (6.1d)					
35. Analyze and describe the cultural diversity in a school					
community. (6.1f)					
36. Demonstrate the ability to explain theories of change as					
well as their application to specific communities. (6.1h)					
37. Communicate with a school community about changes in the					
school's environment. (6.2a)					
38. Demonstrate the ability to engage students, parents, and					
other members of the community in advocating for adoption					
of improved policies and laws. (6.3a)					
39. Understand how legal, political, social, economic, and					
cultural systems can benefit students and their families. (6.3b)					
40. Advocate for policies and programs that promote					
equitable learning opportunities and success for all students.					
(6.3c)					

University of Wyoming Mentor/Supervisor Evaluation for Internship

Intern'	s Name			Date	e	
Mentor	·/Supervisor's	Name				
Level:	Elementary	Middle	Secondary	Other	$\overline{\mathbf{U}}$	Please circle those that apply

Please note that your response to this survey is completely confidential. The intern will provide you with a stamped addressed envelope, which can be mailed directly to Megan Fletcher, Professional Studies Department - Ed Leadership Program, Dept 3374, 1000 E. University Avenue, Laramie, WY, 82071. Thank you very much for your time.

Instructions:

The following 40 items describe leadership knowledge, skills, and dispositions that the intern may have. Please rate the degree to which you feel the intern is prepared in each of the following areas was using a scale from 1 to 5, where:

- 1 = unprepared in leadership skills, knowledge, and dispositions;
- 2 = preparation in leadership skills, knowledge, and dispositions is rudimentary and requires further development;
- 3 = preparation of in leadership skills, knowledge, and dispositions is satisfactory;
- 4 = well prepared in leadership skills, knowledge, and dispositions;
- 5 = very well prepared in leadership skills, knowledge, and dispositions.

If you have not observed any of these items, please check the box NA

The intern can	1	2	3	4	5	NA
1 - not prepared; 5 - very prepared						
1. Develop a school vision that supports success of all						
students. (1.1a, b)						
2. Use data-based research strategies that are focused on						
student learning to inform the vision. (1.2b)						
3. Communicate the vision to staff, parents, community and						
stakeholders. (1.2c)						
4. Develop processes that build shared commitment to the						
vision. (1.3b)						
5. Understand the role effective communication skills play in						
building a shared commitment to the vision. (1.4a)						
6. Design a system that uses data to monitor, evaluate, and						
revise the vision. (1.4b)						
7. Use assessment to capitalize on the benefits that diversity						
brings to the school community to improve school programs						
and culture. (2.1a)						
8. Apply effective learning principles to improve instructional						
practices and materials. (2.2a)						
9. Use technology to enrich curriculum and to assist staff in						
improving instruction. (2.2c)						

The intern can	1	2	3	4	5	NA
1 - not prepared; 5 - very prepared						
10. Assist school personnel in understanding and applying						
best practices for student learning. (2.3a)						
11. Use appropriate research strategies to promote an						
environment for improved student learning.						
(2.3c)						
13. Implement personal professional growth plans that reflect						
a commitment to life-long learning. (2.4c)						
14. Optimize the learning environment for all students by						
applying appropriate organization and management models.						
(3.1a)						
15. Manage time and resources in ways that promote student						
achievement. (3.1c)						
16. Involve staff in using group process skills to build						
consensus so that resources can be aligned with the						
organizational vision. (3.2a)						
17. Apply legal principles to promote equity and provide a						
safe environment. (3.2c)						
18. Use problem-solving skills and knowledge of strategic						1
planning to enhance learning and teaching. (3.3a)						
19. Creatively seek new resources to facilitate and improve						
learning. (3.3b)						
20. Involve families as partners in the education of their						
children based on the belief they have the best interests of						
their children in mind. (4.1b)						
21. Collaborate with families and community members. (4.1c)						1
22. Develop methods of outreach aimed at various business						
organizations. (4.1e)						
23. Involve families and other stakeholders in school						
decision-making processes. (4.1f)						
24. Collaborate with community agencies to integrate						
health, social, and other services. (4.1g)						
25. Use appropriate assessment strategies and research	1					+
methods to accommodate diverse school and community						
dynamics. (4.2b)						
26. Provide leadership to programs serving students with						+
special and exceptional needs. (4.2c)						
						-
27. Use school resources and social service agencies to						
serve the community. (4.3b)	1					+
28. Encourage communities to provide new resources to						
address emerging student problems. (4.3c)	1					

The intern can	1	2	3	4	5	NA
1 - not evident; 5 - very evident						
29. Show respect for the rights of others with regard to						
confidentiality and dignity. (5.1a)						
30. Combine impartiality, sensitivity to student diversity, and						
ethical considerations in interactions with others. (5.2a)						
31. Make and explain decisions based on ethical and legal						
principles. (5.3a)						
32. Understand educational theory and concepts						
appropriate to school contexts. (6.1a)						
33. Understand how the legal and political systems shape the						
school and community to provide opportunities for children						
and families. (6.1b)						
34. Understand laws that affect schools, particularly those that						
provide educational and social opportunities. (6.1d)						
35. Analyze and describe the cultural diversity in a school						
community. (6.1f)						
36. Demonstrate the ability to explain theories of change						
as well as their application to specific communities. (6.1h)						
37. Communicate with a school community about changes in						
the school's environment. (6.2a)						
38. Demonstrate the ability to engage students, parents,						
and other members of the community in advocating for						
adoption of improved policies and laws. (6.3a)						
39. Understand how legal, political, social, economic, and						
cultural systems can benefit students and their families. (6.3b)						
40. Advocate for policies and programs that promote						
equitable learning opportunities and success for all						
students. (6.3c)						
Please add any further comments here.				•		
•						

UNIVERSITY OF WYOMING, COLLEGE OF EDUCATION DEPARTMENT OF EDUCATIONAL LEADERSHIP EDAD 5580 INTERNSHIP COMPLETION FORM

To be completed as a recap of internship

Name of Intern	Date Internship Completed	
School District/Agency where internship was performed _		
1. Elementary, 3 Weeks, 120 Hours		
Internship Supervising Administrator/Mentor		Signature
Position	Dates	
Site where internship was performed		
Grade Span	Total Elementary Hours	
2. Middle School, 2 Weeks, 80 Hours		
Internship Supervising Administrator/Mentor		Signature
Position	Dates	
Site where internship was performed		
Grade Span	Total Middle School Hours	
3. High School, 3 Weeks, 120 Hours		
Internship Supervising Administrator/Mentor		Signature
Position	Dates	
Site where internship was performed		
Grade Span	Total High School Hours	
4. Other Experience, 3 Weeks, 120 Hours		
Internship Supervising Administrator/Mentor		Signature
Position	_ Dates	
Site where internship was performed		
Grade Span	Total Other Hours	
	Total Internship Hours	
Department of Educational Leadership Signature		

Educational Leadership Program Internship Activities, Notebook, and Rubric (Principal Level)

Note: 3 activities are embedded in each core EDAD course.

Interns should complete all the 26 internship activities listed, type these up in report form as per the instructions below, and present in a notebook. When all activities are completed, please send the completed notebook to Megan Fletcher.

Each activity should be written up to include:

- **♣** The ELCC sub standard it addresses
- **4** Approach:
 - o The activity you did.
 - o How you set it up.
- **♣** Deployment:
 - o When and where you did the activity.
 - o Who you worked with.
 - o What you did.
- **4** Evaluation:
 - What went well.
 - What did not go so well.
 - What could have been done to improve the success of the activity.
 - o Reflection on your learning from the activity.

Notebooks will be graded on a scale of 0-3, where as defined by the rubric

0 = unacceptable

1= basic

2= proficient

3= distinguished.

Please note that a grade of 2 or above for the notebook is required to pass this class.

Internship Activities Notebook Rubric This is how your notebook with be evaluated.

	3	2	1	0
	Distinguished	Proficient	Basic	Unacceptable
ELCC Standard Element is listed	yes			No
Approach:	The activity is	The activity is	The activity is	The activity is
	described clearly.	described clearly.	described. Vague	described clearly.
	Precise details are	Details are provided	details are provided	No details are
	provided as to how	as to how the intern	as to how the intern	provided as to how
	the intern set this	set this activity up	set this activity up	the intern set this
	activity up			activity up
Deployment	The intern clearly	The intern details	The intern vaguely	The intern does not
	details	♣ when and	states	state
	when and	where the	♣ when and	♣ when and
	where the	activity took	where the	where the
	activity took	place	activity took	activity took
	place	the people	place	place
	the people	with whom	the people	the people
	with whom	s/he worked	with whom	with whom
	s/he worked	♣ what s/he did	s/he worked	s/he worked
F 1	what s/he did	TTTI	what s/he did	what s/he did
Evaluation	The intern reflects in	The intern reflects	The intern reflects in	The intern reflects in
	depth on	On Wile of word	on less than 3 points	on less than 2 points
	♣ What went	♣ What went	below	below What went
	well. ↓ What did not	well.	♣ What went	
		♣ What did not	well. ↓ What did not	wen. ♣ What did not
	go so well. ↓ What could	go so well. ↓ What could		
	have been	have been	go so well. ↓ What could	go so well. ♣ What could
	done to	done to	have been	have been
	improve the	improve the	done to	done to
	success of	success of	improve the	improve the
	the activity.	the activity.	success of	success of
	Learning	Learning	the activity.	the activity.
	from the	from the	↓ Learning	♣ Learning
	activity.	activity.	from the	from the
			activity.	activity
Presentation	Writing is free of	Few grammar and	Several grammar	Multiple grammar
	grammar and	spelling errors	and spelling errors	and presentation
	spelling errors			errors

Principal Internship Activities Grading Rubric (4 pages) – print off and send with internship notebook

Standard 1	Τ			
1.1 Develop a Vision	3	2	1	0
1.1 a. Analyze your school's vision and mission statement as it relates to the	1			
educational goals of the establishment. Reflect on the extent to which the				
vision and mission statements are being achieved, and suggest				
recommendations to improve the gap between theory and practice to				
promote the success of all students. [Fall video conference 1]				
1.2 Articulate a Vision	3	2	1	0
1.2 a. Using your own school's mission and vision statement, reflect on the				
leadership processes necessary to implement and support this vision. [Fall				
video conference 1]				
Standard 2	ı			1
2.1 Positive School Culture	3	2	1	0
2.1 a [embedded in 5030]				
Assess the culture in your school using multiple methods. In your write up				
describe what you did, what you found, and reflect on how you might implement				
context appropriate strategies that reflect the diversity of your school community				
to improve school programs and culture.				
2.2 Provide Effective Instructional Program	3	2	1	0
2.2 b. [embedded in 5010]	3	2	1	0
Interview persons involved in the implementation of a district school curriculum.				
In your write-up, describe the implementation process and note successes and				
concerns/problems with implementation. Evaluate the process used and make				
recommendations for improvement to fully accommodate learners' diverse needs.				
2.3 Apply Best Practice to Student Learning	3	2	1	0
2.3 a [embedded in 5040]				
Student assessment. Randomly select a group of students and elicit their				
recommendations for how to improve their preparation for tests and the ways in				
which they are tested. In your activity write-up, compile and critique the student				
recommendations, address the issue of student input into the assessment process,				
and discuss how as a school leader you might use this data with teachers to				
improve student learning.				
2.3 c. [embedded in 5040]				
Explore how a school other than your own uses data and research strategies				
to promote an environment for improved student achievement. Compare				
with your own school.				
2.4 Comprehensive Professional Growth Plans	3	2	1	0
2.4 comprehensive Professional Growth Plans 2.4 a/b. [embedded in 5040]	1		1	+0
Supervision of Instruction/Instructional Strategies: With the permission of the				
principal, observe one instructional assistant. Note duties, time, and experience in				
academic assistance to the students. Include in the activity write-up a summary of				
the observations and recommendations for well-planned, context-appropriate				
professional development to help improve student learning.				
Standard 3	1	1	1	
Dunium d J				

3.1 Manage the Organization	3	2	1	0
3.1 b.				
Meet with the head custodian to review job responsibilities and schedules of staff.				
Your write-up should include an evaluation of the needs and concerns of the				
person interviewed with respect to student learning and safety, as well as an				
action plan to focus on effective use of human resources in this area. [Fall video				
conference 2]				
3.1 c. [embedded in 5020]				
Analyze the school schedule with reference to subject area, time, and				
staffing; make recommendations for meeting student needs. Present these				
findings to the person in charge of scheduling to discuss their feasibility and				
merit. The analysis, recommendations and comments from the person				
responsible for scheduling should be included in the activity write-up.				
3.2 Manage Operations	3	2	1	0
3.2 b. [Embedded in 5030] Develop a communications plans for staff that				
includes opportunities for staff to develop their family and community				
collaboration skills.				
3.3 Manage Resources	3	2	1	0
3.3 a/2.2 c. Review the policy and budget for technology in the school.				
Address current and future needs that focus on technology to improve				
teaching and learning. [Fall video conference 2]				
3.3 c. Review the Technology Standards for Administrators (NETS 2009).				
http://www.iste.org/standards/nets-for-administrators.aspx				
Assess the compliance with these standards by leaders in your school. Write				
a plan for actions to meet these standards. [Fall video conference 2]				
Standard 4				
4.1 Collaborate with Families and Other Community Members	3	2	1	0
4.1a/b/f . Explore the ways in which the different schools in which you				
intern involve parents in their children's learning, as well as school decision-				
making, and evaluate the extent to which these initiatives succeed. [Fall				
video conference 3]				

4.2 a. Interview two diverse community leaders who reside in the school district. Focus on their perceptions of quality education, concerns and recommendations for school. Include summaries of the interview and your personal reflection. [Fall video conference 3] 4.2 c. Explore in the schools in which you intern how principals provide leadership to programs serving students with special and exceptional needs. [Spring video conference 1] 4.3 m. Kaplore how a school other than your own uses community resources, including youth services, and social services to support student achievement, solve school problems, and achieve school goals. Compare this school with your own school. [Spring video conference 2] 5.1 Acts with Integrity 5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 ats Fairly 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1	4.2 Degrand to Community Interests and Needs	3	2	1	Λ
school district. Focus on their perceptions of quality education, concerns and recommendations for school. Include summaries of the interview and your personal reflection. [Fall video conference 3] 4.2 c. Explore in the schools in which you intern how principals provide leadership to programs serving students with special and exceptional needs. [Spring video conference 1] 4.3 Mobilize Community Resources 4.3 a. Explore how a school other than your own uses community resources, including youth services, and social services to support student achievement, solve school problems, and achieve school goals. Compare this school with your own school. [Spring video conference 2] Standard 5 5.1 Acts with Integrity 5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 a fembedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors have on local schools. [Spring video conference 3]	4.2 Respond to Community Interests and Needs	3		1	0
concerns and recommendations for school. Include summaries of the interview and your personal reflection. [Fall video conference 3] 4.2 c. Explore in the schools in which you intern how principals provide leadership to programs serving students with special and exceptional needs. [Spring video conference 1] 4.3 Mobilize Community Resources 4.3 a. Explore how a school other than your own uses community resources, including youth services, and social services to support student achievement, solve school problems, and achieve school goals. Compare this school with your own school. [Spring video conference 2] 5.1 Acts with Integrity 5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. 5.1 acts Ethically 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects on families, communities, children, and lear					
4.2 c. Explore in the schools in which you intern how principals provide leadership to programs serving students with special and exceptional needs. [Spring video conference 1] 4.3 Mobilize Community Resources 4.3 a. Explore how a school other than your own uses community resources, including youth services, and social services to support student achievement, solve school problems, and achieve school goals. Compare this school with your own school. [Spring video conference 2] Standard 5 5.1 Acts with Integrity 5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 C. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3]	school district. Focus on their perceptions of quality education,				
4.2 c. Explore in the schools in which you intern how principals provide leadership to programs serving students with special and exceptional needs. [Spring video conference 1] 4.3 Mobilize Community Resources 4.3 a. Explore how a school other than your own uses community resources, including youth services, and social services to support student achievement, solve school problems, and achieve school goals. Compare this school with your own school. [Spring video conference 2] Standard 5 5.1 Acts with Integrity 5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. 5.1 acts Ethically 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 c. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3]	concerns and recommendations for school. Include summaries of the				
4.2 c. Explore in the schools in which you intern how principals provide leadership to programs serving students with special and exceptional needs. [Spring video conference 1] 4.3 Mobilize Community Resources 4.3 a. Explore how a school other than your own uses community resources, including youth services, and social services to support student achievement, solve school problems, and achieve school goals. Compare this school with your own school. [Spring video conference 2] Standard 5 5.1 Acts with Integrity 5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. 5.1 acts Ethically 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 c. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3]	interview and your personal reflection. [Fall video conference 3]				
provide leadership to programs serving students with special and exceptional needs. [Spring video conference 1] 4.3 Mobilize Community Resources 4.3 a. Explore how a school other than your own uses community resources, including youth services, and social services to support student achievement, solve school problems, and achieve school goals. Compare this school with your own school. [Spring video conference 2] Standard 5 5.1 Acts with Integrity 5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 C. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 c. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3]					
provide leadership to programs serving students with special and exceptional needs. [Spring video conference 1] 4.3 Mobilize Community Resources 4.3 a. Explore how a school other than your own uses community resources, including youth services, and social services to support student achievement, solve school problems, and achieve school goals. Compare this school with your own school. [Spring video conference 2] Standard 5 5.1 Acts with Integrity 5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 C. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 c. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3]	4.2.c. Explore in the schools in which you intern how principals				
exceptional needs. [Spring video conference 1] 4.3 Mobilize Community Resources 4.3 a. Explore how a school other than your own uses community resources, including youth services, and social services to support student achievement, solve school problems, and achieve school goals. Compare this school with your own school. [Spring video conference 2] Standard 5 5.1 Acts with Integrity 5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3]					
4.3 a. Explore how a school other than your own uses community resources, including youth services, and social services to support student achievement, solve school problems, and achieve school goals. Compare this school with your own school. [Spring video conference 2] Standard 5 5.1 Acts with Integrity 5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 C. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3]					
4.3 a. Explore how a school other than your own uses community resources, including youth services, and social services to support student achievement, solve school problems, and achieve school goals. Compare this school with your own school. [Spring video conference 2] Standard 5 5.1 Acts with Integrity 5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school		2	2	1	0
resources, including youth services, and social services to support student achievement, solve school problems, and achieve school goals. Compare this school with your own school. [Spring video conference 2] Standard 5 5.1 Acts with Integrity 5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 C. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school		3		1	0
student achievement, solve school problems, and achieve school goals. Compare this school with your own school. [Spring video conference 2] Standard 5 5.1 Acts with Integrity 5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 C. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school					
Compare this school with your own school. [Spring video conference 2] Standard 5 5.1 Acts with Integrity 5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 Understand the Larger Context 3 2 1 0 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school					
Standard 5 5.1 Acts with Integrity 5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 C. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3]	•				
Standard 5 5.1 Acts with Integrity 5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 C. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school	Compare this school with your own school. [Spring video conference				
5.1 Acts with Integrity 5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school	2]				
5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 3 2 1 0 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 3 2 1 0 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school	Standard 5				
5.1 a. Meet with a group of staff members to discuss their perspectives of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school	5.1 Acts with Integrity	3	2	1	0
of integrity with regard to confidentiality, dignity and honest interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 3 2 1 0 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 C. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school					
interactions employed by personnel in the school. Recommend policy changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 3 2 1 0 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 Understand the Larger Context 3 2 1 0 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school					
changes that might ensure increased ethical practices in this area. [Spring video conference 1] 5.2 Acts Fairly 5.3 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 Understand the Larger Context 6.1 C. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school					
Spring video conference 1 5.2 Acts Fairly					
5.2 Acts Fairly 5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 3 2 1 0 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school					
5.2 a [embedded in 5020] Examine the school/district discipline policy and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school		2	2	1	0
and in your write-up provide an analysis of its strengths and weakness. Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 C. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school		3		1	U
Describe how it demonstrates impartiality, sensitivity to student diversity, and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 5.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school					
and ethical considerations. Suggest how it could be improved so that it fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 3 2 1 0 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school					
fully addresses the areas above. 5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 C. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3]					
5.3 Acts Ethically 5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 C. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school					
5.3 a. [embedded in 5030] Review and analyze current policies and practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 3 2 1 0 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school	fully addresses the areas above.				
practices on Student Voice. Interview a sampling of students from various informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 3 2 1 0 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school	5.3 Acts Ethically	3	2	1	0
informal groups and assess different perspectives on how to effectively increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 3 2 1 0 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school	5.3 a. [embedded in 5030] Review and analyze current policies and				
increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school	practices on Student Voice. Interview a sampling of students from various				
increase the rights of students to respect, dignity and honesty. Include recommended actions in your activity write-up. Standard 6 6.1 Understand the Larger Context 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school	informal groups and assess different perspectives on how to effectively				
Standard 6 6.1 Understand the Larger Context 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school					
Standard 6 6.1 Understand the Larger Context 3 2 1 0 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school					
6.1 Understand the Larger Context 6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school	·		1	Į.	1
6.1 c. Interview the guidance counselors, social workers or others about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school		3	2	1	0
about the most prevalent causes of poverty and other disadvantages and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school			-	1	
and their effects on families, communities, children, and learning in one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school					
one of your intern sites. [Spring video conference 3] 6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school					
6.1 e. Describe the economic factors that shape your local community and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school	g · · · · · · · · · · · · · · · · · · ·				
and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school	one of your intern sites. [Spring video conference 3]				
and the effects economic factors have on local schools. [Spring video conference 3] 6.1 f. Analyze and describe the cultural diversity in one of the school					
conference 3]6.1 f. Analyze and describe the cultural diversity in one of the school					
6.1 f. Analyze and describe the cultural diversity in one of the school					
	conference 3]				
communities in which you intern. [Spring video conference 2]	6.1 f. Analyze and describe the cultural diversity in one of the school				
	communities in which you intern. [Spring video conference 2]				

6.1 g . Discuss with a principal how community norms and values relate to the leadership role in one of your intern schools. [Spring video conference 2]				
6.2 Respond to the Larger Context	3	2	1	0
6.2 a [embedded in 5010] Current Issues Affecting Teaching and Learning: Compile a list of current issues that affect teaching and learning; use the research literature and perspectives from administrators, teachers, students, parents, and community members in compiling the list. Your write up should include the issues identified by each source, and your reflection on the degree of importance/urgency of each issue. Include recommendations on how these issues might be addressed in ways that acknowledge input from each stakeholder group.				
6.3 Influence the Larger Context	3	2	1	0
6.3 b. Explore in a school other than your own the activities and policies that benefit low socio-economic status students and their families. In your write-up describe the context of the school, as well as comment on the polices and activities. [Spring video conference 3]				

^{3 =} Distinguished – exceeds stated expectations

Link to full set of ELCC Standards (please print this):

http://www.npbea.org/ELCC/ELCCStandards%20_5-02.pdf

^{2 =} Proficient - meets expectations

^{1 =} Basic - needs improvement in several areas

^{0 =} Unsatisfactory - unacceptable