ELPS 606

PRINCIPAL INTERNSHIP IN EDUCATIONAL LEADERSHIP

INTERNSHIP PORTFOLIO

PROCEDURES AND REQUIREMENTS

UNIVERSITY OF NORTHERN COLORADO

COLLEGE OF EDUCATION

EDUCATIONAL LEADERSHIP AND POLICY STUDIES PROGRAM

PREPARED BY

EDUCATIONAL LEADERSHIP FACULTY

EFFECTIVE DATE: Interns Starting Summer 2016

21

Revised April 2016

ELPS 606

INTERNSHIP PORTFOLIO

Preface

This document is designed to guide the prospective principal intern and the field intern supervisor through the requirements of the internship. You are expected to:

1.	Read this document in its entirety before proceeding.

2.	Follow the "Timeline and Checklist of Internship Requirements” on pages 9-10.

3.	Contact the principal(s) you will be working with.

4.	Know what you must do by reading this document thoroughly and working with your university 	
	internship supervisor and take responsibility for your own internship.

An orientation session will be held each semester for on-campus students and off-campus/online students will be provided an orientation on the internship at the beginning of their program. If you have any questions, contact the person supervising interns on campus during the semester in which you are enrolled if you are an on-campus student or the person supervising your cohort’s internship for all Extended Campus students.

We hope you have an internship that is a productive learning experience. It is one of the experiences you will find invaluable upon assuming a school leadership position.

ELPS 606

INTERNSHIP PROCEDURES AND REQUIREMENTS

Introduction

This section answers questions about the general procedures and requirements for an internship in educational leadership. This document is intended to be used as a guide and may be altered by a faculty member if a given situation requires such modification.

What is an internship?

An internship is an opportunity for the intern to supervise and provide leadership to adults and children in an appropriate organizational setting. It is an opportunity to apply and further develop administrative knowledge and skills under the guidance of an educational leadership faculty member and a competent administrator. An internship is more than "shadowing" someone meaning the intern should seek opportunities to engage in meaningful work at the school district level

Why an internship?

The internship is a learning experience for anyone in Educational Leadership and Policy Studies and essential for anyone obtaining a principal license. It is designed to enhance skill development and knowledge application. An internship is required for the principal license in Colorado. The internship must be completed in a P-12 setting.

What is the content of the internship?

You must demonstrate knowledge and skill in seven licensure standards: A principal must demonstrate (1) strategic leadership, (2) instructional leadership (3) school culture and equity leadership, (4) human resource leadership, (5) managerial leadership, (6) external development leadership, and (7) leadership of student growth.

You are expected to complete at least three performance competencies for each standard (see pages 11-23).

How many internship credit hours do I need?

This question is best answered by consulting your program advisor and your plan of study. The principal license program requires a total of six (6) semester hours, of ELPS 606. Each semester credit hour requires a minimum of 60 clock hours of work at the field site for a total of 360 clock hours over the course of your principal license program. For the principal license, interns are expected to complete their fieldwork at all levels of P-12 schools.

Internship credit hours vary from one (1) to six (6) in a given semester. Consult your plan of study and advisor to determine the number of credit hours you need in any given semester.

Can the internship be waived?

The Educational Leadership and Policy Studies program faculty may waive the internship requirement if the student can meet the requirements set forth in the answer to the question, "What is the content of the internship?" The basic criteria for waivers are:

The student must provide evidence, verified by an employer, that he/she had the equivalent of at least 360 clock hours of work supervising and leading adults in the seven licensure standard areas (see pages 11-23). The experience must be described and verified in writing by an employer. An employer is construed to mean an immediate supervisor or a person who has direct knowledge of the described experiences. For example, a job description; a signed, satisfactory performance evaluation; and a list of activities the student has completed related to at least three competencies for each standard are appropriate evidence to submit for a waiver.

If you plan to request a waiver, first meet with your program advisor. If you are seeking a degree, you will need to substitute the ELPS 606 hours in your plan of study with two additional three (3) credit hour classes.

How is an internship experience established?

Work with your Educational Leadership and Policy Studies intern supervisor to determine the content of the internship, a proposed internship site, and field supervisor (site school administrator). For licensure, a field supervisor must meet certain criteria listed on page 8 of this document.

You will meet with your field supervisor and plan activities to gain experience in at least three competency areas for each of the seven standard. You will submit this plan to the university internship supervisor for approval during the first semester you are enrolled in the internship. Once the plan is approved by the university internship supervisor, you will complete these activities (also called objectives in this document) throughout the duration of your Educational Leadership and Policy Studies program.

How do I register for internship credit?

Register for the section of internship appropriate for your program. For example, on-campus students will register for on-campus sections of ELPS 606. Off-campus/online students will register for the ELPS 606 offered for their cohort.

Who can serve as your field supervisor?

K-12 field supervisors (school site administrators) must meet national accreditation standards. The field supervisor must hold a valid principal license and have a minimum of three (3) years of experience at that level.

ELPS 606

MATERIALS TO SUBMIT
You must submit the following items to the university supervisor in a portfolio on a flash drive at the end of your internship. (The flash drive will be retained by the program.) If the items are completed satisfactorily, you will receive credit for the internship experience.

 		Intern site diversity statement (see page 6)

________		Internship progress reports (one for each semester enrolled in ELPS 606) (see page 24)

 		Your evaluation of the internship experience (see pages 25-26).

		Field supervisor's evaluation report of your internship performance. This report certifies 	
		that you completed the internship experience (see pages 27-29).

		Your internship log. This log should be updated on a weekly basis and detail the tasks you 		performed during the week. A suggested template can be found on the ELPS Forms page. 	 		(http://www.unco.edu/cebs/elps/forms.htm)

________		A reflection of what you accomplished and learned for each standard.

		Your final internship report. The report must address the following items:

		Internship objectives* achieved and what was learned as a result of your 	
		Involvement for each standard. Provide examples of why things went well.

				Internship objective(s)* NOT achieved with a rationale for omission for each 	
		standard.

		Internship objective(s)* achieved for each standard which were not part of 	
		your approved plan and what was learned as a result of your participation.

		Statement of what you would do differently (with rationale) if you repeated 	
		the same internship experience.

		Copies of products or artifacts produced through internship activities organized according to the seven standards.

		A narrative evaluation of your field supervisor's internship supervisory 	
		performance. The major questions are: Should another intern be placed 	
		with this field supervisor? Why or why not?

________		Completed A Leader’s Journey self-reflection document. (On ELPS Forms 		website listed above.)

_________	Program Completer Survey (at the end of this document)

*Internship objectives are the activities completed to demonstrate experience with at least three competencies for each standard.

													
	Name						Date

													
	Internship Site					Field Supervisor's Name

ELPS 606

	INTERNSHIP SITE DIVERSITY

From the School Report card and/or other school information, please provide the following information regarding the student population at the site(s) of your internship:

Primary Site

_____Percentage of female students

_____Percentage of male students

_____Percentage of students eligible for free or reduced lunch

_____Percentage of Caucasian/White (not Hispanic) students

_____Percentage of African American/Black (not Hispanic) students

_____Percentage of Asian or Pacific Island students

_____Percentage of Hispanic students

_____Percentage of Native American students

Secondary Site

_____Percentage of female students

_____Percentage of male students

_____Percentage of students eligible for free or reduced lunch

_____Percentage of Caucasian/White (not Hispanic) students

_____Percentage of African American/Black (not Hispanic) students

_____Percentage of Asian or Pacific Island students

_____Percentage of Hispanic students

_____Percentage of Native American students

Please list your data source: __

	ELPS 606

	INTERN DATA SHEET

Directions: Please complete all entries given below.

Name: 						Student Number: 			

Home mailing address:

Street or P.O. Box: 									

City: 					State: 			Zip: 			

Home Phone No.: () 			E-Mail Address:				

Primary internship site mailing address:

Street: 									

City: 					State: 			Zip: 			

Site Phone No.: () 			

Field supervisor's Name: 									

Position title: 											

E-mail address: 										

LEVEL OF INTERNSHIP EXPERIENCE

		Elementary

		Middle Level

		Secondary

ELPS 606

FIELD SUPERVISOR CERTIFICATION

An important part of study in Educational Leadership and Policy Studies at UNC is the opportunity for students to learn in field settings with an experienced administrator. We appreciate your willingness to work with an intern. Please respond to the questions below.

1. Name of school and district: 	

2. Title:

3. What type of license do you hold in Colorado?

4. How many years have you been a principal or administrator?

5. What other administrative experience have you had, if any?

										
	Field Supervisor Signature					Date
	

Timeline and Checklist of Internship Requirements
Note: Since students follow various timelines for their internships, due dates are not included in the table below. Consult with your university supervisor (i.e., your instructor) for the internship regarding due dates for each of these requirements.
FIRST SEMESTER
	Requirement
	Due
	Date Completed

	Communicate with your university supervisor to learn about the internship experience and all requirements.
	
	

	Read the entire Internship Portfolio Procedures and Requirements document and maintain a copy for your reference throughout the internship.
	
	

	Complete the self-assessment of knowledge and experience in “A Leader’s Journey” in the first blank column of the document. You will revisit this document at the end of the internship to reflect on your growth with respect to each of the listed leadership capacities in the second blank column.
	
	

	Secure the commitment of a field supervisor (e.g., your principal) and familiarize him/her with the goals of the internship experience. Provide the contact information of your university supervisor so that your field supervisor may pose any questions or seek clarification.
	
	

	In collaboration with you field supervisor, make a list of proposed internship activities/objectives for each of the Colorado Principal Standards for at least three competencies per standard.
	
	

	Schedule an initial site visit (or phone/video conference call, depending on your location), as per your university supervisor’s instructions. The visit/call should include you, your field supervisor, and your university supervisor. Consult with all parties to ensure a mutually convenient time.
	
	

	Begin keeping a log of your internship activities and hours and collecting relevant artifacts, following the instructions in this document. See template provided on the ELPS Forms webpage.
	
	

	Complete all initial paperwork listed below and submit to your university supervisor:
	
	

	Level of Internship (for both primary and secondary site)
	
	

	Internship Site Diversity
	
	

	Intern Data Sheet (Note: maintain a copy of this document. Should your university supervisor change in subsequent semesters, you will need to provide him/her with the same information).
	
	

	Any special directions for getting to the school site (parking, where to check in, etc.).
	
	

	 Field Supervisor Certification
	
	

	Schedule and complete your first site visit/call.
	
	

INTERVENING SEMESTER(S) (Note: This applies only to students who are completing the internship over the course of three semesters.)
	Requirement
	Due
	Date Completed

	Schedule and complete your site visit/call for the semester.
	
	

FINAL SEMESTER
	Requirement
	Due
	Date Completed

	Schedule and complete final site visit/call.
	
	

	Complete the self-assessment in “A Leader’s Journey,” reflecting on your growth in each area since your self-assessment at the start of the internship. Follow your university supervisor’s specific instructions regarding how to complete this activity.
	
	

	Complete and submit to your university supervisor your electronic Internship Portfolio. This includes all items listed on page five of this document.
	
	

	ELPS 606

	PERFORMANCE COMPETENCIES AND ACTIVITIES

INTERN:							

FIELD SUPERVISOR:						

Standard I: Principals demonstrate strategic leadership

Performance Competencies: Activities to be implemented:

1.1. Vision, Mission and Strategic Goals:
Principals develop the vision, mission, values,
beliefs and goals of the school, collaboratively
determining the processes used to establish these
attributes, and facilitate their integration into the
life of the school community. Principals engage all
stakeholders in building a shared vision of student
learning outcomes for the school community that
reflects the State of Colorado’s definition of school
readiness, and Colorado’s definition of postsecondary
and workforce readiness, including student readiness
for global citizenship. They ensure that the school’s
mission and strategic goals all directly support this vision
of student success, in a way that is aligned with district
priorities.

1.2. School Improvement Plan: Principals ensure
that the unified improvement plan provides the
structure for the vision, values, goals, and changes
necessary for improved achievement and developmental
outcomes for all students, and provides for tracking of
progress based on data. Principals ensure that the school
improvement plan is an actionable, meaningful plan that
includes the implementation of strategies to identify and
support student engagement, healthy development, attendance
and successful completion of school for all students. The plan
should be reviewed frequently and revised to adjust strategies
 based on progress toward goals. The principal shall ensure
 that any school improvement plans are aligned with and
mutually supportive of each other and existing district plans.

1.3. Leading Change: Principals collaboratively
develop a vision and implementation strategies
for improvements and changes which result in
 improved achievement and developmental outcomes
for all students. Principals demonstrate the ability to
effectively manage organizational change, developing
and fostering a collaborative culture that inspires innovation,
creativity, and continuous school improvement. They
model self-awareness, reflective practice, transparency
and ethical behavior. Principals analyze organizational
practices and make changes as necessary based on a
review of data. They understand the implications of changes
for the school community, and demonstrate flexibility and
adaptability. Principals can clearly define and communicate
challenges to all stakeholders in their school community and
can implement problem-solving strategies to seek positive
solutions to school challenges.

1.4. Distributive Leadership: Principals create and
utilize processes to distribute leadership and decision
making throughout the school. Where appropriate, they
involve staff, parent/guardians and students in decisions
about school governance, curriculum and instruction.
Principals build internal capacity by creating opportunities
for staff to demonstrate leadership, by assuming decision
-making roles both inside and outside of the school.

				 ELPS 606

	PERFORMANCE COMPETENCIES AND ACTIVITIES

2. Standard II: Principals demonstrate instructional leadership

Performance Competencies: Activities to be implemented:

2.1. Curriculum, Instruction, Learning,
and Assessment: Principals enable school-wide
conversations about standards for curriculum,
instruction, assessment, and data on student
learning based on research and best practices,
and ensure that the ideas developed are integrated
into the school’s curriculum and instructional
approaches. Principals demonstrate current knowledge
of research in teaching, learning and child development,
and ensure that their schools provide a comprehensive
education that promotes cognitive, physical, mental,
social emotional health and growth. They ensure that
 an age-appropriate curriculum consistent with the
Colorado Academic Standards is taught and monitored
through effective formative assessment practices, and
 the use of summative assessments. They engage staff in
developing knowledge about student development,
curriculum, instruction, assessment, and analysis and
use of data in order to establish and achieve high
expectations for students. Principals ensure high
expectations for all students, including students
identified as gifted, students with disabilities, and
students considered “at risk” of school failure.

2.2. Instructional Time: Principals create processes
and schedules which maximize instructional,
collaborative, and preparation time. They ensure
that teachers and other adults working with students
have time, structures, opportunities and the expectation
of planning, working, reflecting and celebrating
together to improve instructional practice.

2.3. Implementing High-Quality Instruction:
Principals support teachers through feedback
and appropriate professional development in
order to ensure that rigorous, relevant, and
appropriate instruction and learning experiences,
aligned across P-20, are delivered to and for all
students. They demonstrate current knowledge of
best practices in PK-20 instruction and assessment,
and are able to monitor delivery of high-quality
instruction. They encourage and support teachers in
utilizing research-based methods to develop and
employ multiple instructional approaches; developing
personalized learning opportunities for diverse learners;
planning lessons that allow students to apply and
demonstrate learning connections in creative and
meaningful ways; integrating technology and
formative assessment practices into instruction
to increase student engagement and learning; and
using multiple methods of progress monitoring to
 track student learning and adjust instruction as
needed. Principals ensure that the school’s structures
and daily schedules are supportive these instructional
goals. They are good listeners and coaches and are
able to give and receive feedback.

2.4. High Expectations for All Students: Principals
hold all staff accountable for setting and achieving
rigorous performance goals for all students, and
empower staff to achieve these ambitious student
outcomes. Principals make available to the school
community, as appropriate, data about student
performance. Principals actively engage the school
community to interpret and respond to available data
on student achievement and other performance
indicators. Principals collect and analyze available
data regularly to monitor progress and make appropriate
adjustments designed to improve performance outcomes.
Principals ensure that data are turned into meaningful
information that can be used by teachers, students and
parents/guardians to identify goals, implement
evidence-based strategies, monitor and evaluate
the impact of instructional programs, and promote
organizational learning.

2.5. Instructional Practices: Principals demonstrate
a rich knowledge of effective instructional practices, as
identified by research on best practices, in order to support
and guide teachers in data-based decision making
regarding effective practices to maximize student success.

				
ELPS 606	

	PERFORMANCE COMPETENCIES AND ACTIVITIES

3. Standard III: Principals Demonstrate School Cultural and Equity Leadership

Performance Competencies: Activities to be implemented:

3.1. Intentional and Collaborative School
Culture: Principals articulate and model a
clear vision of the school’s culture, and involve
 students, families, and staff in creating a climate
that supports it. Principals articulate a strong and
clear vision for the school’s culture, and foster broad
ownership among the school community for that vision.
Principals deploy school structures in a manner the
supports the culture. They build relationships that
create a trusting, collaborative, innovative, respectful
and supportive school culture where teachers want
to work, students want to learn and all families feel
welcomed and empowered to help their students
succeed.

3.2. Commitment to the Whole Child: Principals
value the cognitive, physical, mental, social, and
emotional health and growth of every student.
Principals build a school culture that supports
comprehensive education that promotes cognitive,
physical, mental, social and emotional health and
growth of students. They engage school and community
-based resources to support students and their families.

3.3. Equity Pedagogy: Principals demonstrate
a commitment to a diverse population of students
by creating an inclusive and celebratory school
culture, and provide direction in meeting the
needs of diverse student talents, experiences,
and challenges. Principals ensure that all adults
 in the school have high expectations for all
students, and believe that all students can reach
those high expectations. They support the use of
a variety of teaching styles designed to meet the
diverse needs of individual students. Students’
individual backgrounds are valued as a resource,
and principals advocate for approaches to instruction
and behavioral supports that build on student strengths.

3.4. Efficacy, Empowerment, and a Culture
of Continuous Improvement: Principals and
their leadership team foster a school culture
that encourages continual improvement through
innovation, risk-taking, and an honest assessment
of outcomes. Principals foster a school culture which
supports and celebrates ongoing efforts at improvement
through innovation and risk-taking. They facilitate
candid discussions with the school community about
student achievement and other performance indicators.
They recognize the achievements of individuals and the
school as a whole while acknowledging areas needing
improvement by modeling self-awareness, transparency
and ethical behavior.

	ELPS 606

	PERFORMANCE COMPETENCIES AND ACTIVITIES

4. Standard IV: Principals Demonstrate Human Resource Leadership

Performance Competencies: Activities to be implemented:

4.1. Professional Development/Learning
Communities: Principals ensure that the
school is a professional learning community
that provides opportunities for collaboration,
fosters teacher learning, and develops teacher
leaders in a manner that is consistent with local
structures, contracts, policies, and strategic plans.
Principals communicate regularly about the changing
context for teaching and learning, and create a
collaborative culture and overall structure for on-going
learning that fosters teacher learning and develops
teacher leaders.

4.2. Recruiting, Hiring, Placing, Mentoring,
and Recommendations for Dismissal of Staff:
Principals establish and effectively manage
processes and systems that ensure a high-quality,
high-performing staff, including an overall count
and percentage of effective teachers that reflects
the school’s improvement priorities. Principals
include in their professional development plan
explicit reference to the ways in which they
intend to address the counts and percentages of
effective teachers in the building. They recruit,
retain and support high quality and effective
teachers and staff, and implement a systemic process
for comprehensive, effective, and research-based
professional development, coaching and mentoring
that is differentiated for adults to support student
learning. As appropriate, principals create school-wide
structures that ensure that teacher candidates and
other educator interns provide support for students,
and increase embedded professional learning
opportunities for experienced educators in the
school. They demonstrate the ability to dismiss
staff members who are ineffective or otherwise
unsatisfactory after plans for professional improvement
and support have proven unsuccessful.

4.3. Teacher and Staff Evaluation: Principals
evaluate staff performance using the district’s
educator evaluation system in order to ensure
that teachers and other staff are evaluated in a
fair and equitable manner with a focus on
improving performance and, thus, student
achievement. They implement a systemic process
for evaluation of all staff members that leads to
the continuous improvement of performance.
For teachers, this includes the provision of
frequent and timely feedback and supports.
Principals recognize and celebrate quality
teachers, and provide professional development
coaching for teachers needing support in order to
improve instruction and student learning outcomes.

	ELPS 606

	PERFORMANCE COMPETENCIES AND ACTIVITIES

5. Standard V: Principals Demonstrate Managerial Leadership

Performance Competencies: Activities to be implemented:

5.1. School Resources and Budget: Principals
establish systems for marshaling all available
school resources to facilitate the work that
needs to be done to improve student learning,
achievement, and healthy development for all
students. They implement effective operational
systems to use time, personnel, technology and
resources to support student learning. Within the
parameters of the district and economic environment,
principals ensure that all school operation systems
are managed according to principles of business
management, budgeting and accounting practices.

5.2. Conflict Management and Resolution:
Principals effectively and efficiently manage
the complexity of human interactions and
relationships, including those among and
between parents/guardians, students, and
staff. They demonstrate awareness of potential
problems and areas of conflict within the school,
and create processes to resolve areas of conflict
which allows diverse interests to be heard and
respected. Using a creative problem solving approach,
principals resolve conflicts to ensure the best
interest of students and the school.

5.3. Systematic Communication: Principals
facilitate the design and utilization of
various forms of formal and informal
communication with all school stakeholders.
Principals communicate the school’s distinctive
learning environment and student learning results
in an open and transparent manner, in order
to attract parent and community support.

5.4. School-wide Expectations for Students
and Staff: Principals understand the importance
of clear expectations, structures, rules, and
procedures for students and staff. They promote
cultural competence among teachers, staff and
students, and foster respects for individual needs
and differences among students, staff and families.
Principals design and implement a plan for proactive
student discipline that addresses discrimination,
harassment and bullying, and safeguards the values
of democracy, equity, citizenship, patriotism, and
diversity among students, staff and parents/guardians.

5.5. Supporting Policies and Agreements: Principals
familiarize themselves with state and federal laws,
and district and board policies, including
negotiated agreements, and establish processes
to ensure they are consistently met.

5.6. Ensuring an Orderly and Supportive Environment:
Principals ensure that the school provides an orderly and
supportive environment that fosters a climate of safety,
[bookmark: _GoBack]respect, and well-being.

	ELPS 606

	PERFORMANCE COMPETENCIES AND ACTIVITIES

6. Standard VI: Principals Demonstrate External Development Leadership

Performance Competencies: Activities to be implemented:

6.1. Family and Community Involvement
and Outreach: Principals design structures
and processes which result in family and
community engagement, support, and
ownership of the school. They create a culture
of engagement and communication with families
and community to build relationships that support
students and families to improve student learning,
achievement and healthy development, and school
performance. Principals engage parents/guardians
in understanding and taking part in activities to
improve their student’s learning, and partner with
school- and community-based resources to support
students and their families. They build and sustain
school-community partnerships with businesses
and other civil and social organizations to ensure
multiple learning opportunities for students.

6.2. Professional Leadership Responsibilities:
Principals strive to improve the profession by
collaborating with their colleagues, district
leadership, and other stakeholders to drive
the development and successful implementation
of initiatives that better serve students, teachers,
and schools at all levels of the education system.
They ensure that these initiatives are consistent
with federal and state laws, district and board
policies, and negotiated agreements where applicable.
Principals act as leaders in the field to influence
local/district/state or national decisions that have
an effect on student learning. They are aware of
federal and state laws, and district and board
policies including negotiated agreements, and
ensure that the protocols and processes they
adopt in their schools are consistent with these
requirements. As necessary they advocate for
changes that better serve students, teachers
and schools. They establish and maintain
systems to protect the confidentiality of student
records and family communications.

6.3. Advocacy for the School: Principals
develop systems and relationships to leverage
the district and community resources available
to them both within and outside of the school
in order to maximize the school’s ability to
serve the best interests of students and families.
Principals look for ways to leverage and develop
district and community resources at their disposal,
and to advocate for what they need to meet the
needs of their schools. They understand and work
collaboratively within the governance structure of
the school, including with district leadership and
the local school board, where consistent with local
district practice, in order to improve governing
relationships and develop clarity about each body’s
roles and responsibilities in educating students.

ELPS 606

	PERFORMANCE COMPETENCIES AND ACTIVITIES

7. Standard VII: Principals Demonstrate Leadership around Student Growth

Performance Competencies: Activities to be implemented:

7.1. Student Academic Achievement and
Growth: Principals take responsibility for
ensuring all students are progressing toward
post-secondary and workforce readiness by
high school graduation. Principals prepare
students for success by ensuring mastery of
Colorado Academic Standards, including 21st
century skills.

7.2. Student Growth and Development:
Principals take responsibility for facilitating
the preparation of students with the skills,
dispositions, and attitudes necessary for success
in post-secondary education, work, and life,
including democratic and civic participation.

7.3. Use of Data: Principals use evidence to evaluate
the performance and practices of their schools, in
order to continually improve attainment of student
growth.

ELPS 606

	INTERNSHIP PROGRESS REPORT

Intern:						 Field Supervisor:				

Internship Site:				 Date:					

1.	Update on intern’s progress:

2.	Points/issue discussed:

3.	Area(s) of redirection or modifications of activities/objectives:

4.	Impression of field supervisor's adequacy in providing a good internship experience:

5. Overall impression:

							
 Signature of University Supervisor

ELPS 606

EVALUATION OF INTERNSHIP BY INTERN

Field Supervisor's Name: 				 Internship Site:				

Duration of Internship: From				 	To 				
Date				Date

1.	After completing the internship, please rate yourself on the performance standards listed below using the following scale:

 0 = not experienced during internship
 1 = need much more work
 2 = need more work
 3 = performance was adequate
 4 = performance was strong

a. The intern behaves ethically and is knowledgeable about how
to create an environment that encourages and develops responsibility,	0 1 2 3 4
ethics, and citizenship, in self and others, and set the direction for a
school community committed to and focused on learning			

b. The intern acknowledges, and addresses in planning, the internal 	0 1 2 3 4
and external factors affecting the school and the learning process.	

c. The intern is knowledgeable about the elements of planning;
plan implementation; and organizational change, and time 		0 1 2 3 4
management.								

d. The intern is knowledgeable about all requisite Colorado
model content standards and knows and is able to demonstrate 		0 1 2 3 4
effective instructional and assessment methodologies and strategies.	

e. The intern is knowledgeable about instruction, especially as
related to the Colorado Model Content Standards and closing the 	0 1 2 3 4
achievement gap.							

f. The intern is knowledgeable about the appraisal of instructors, 		0 1 2 3 4
as related to student learning.						

g. The intern is knowledgeable about national, state, and local 		0 1 2 3 4
district personnel policies.						

h. The intern is knowledgeable about the design of a positive
learning environment focused on student achievement and
characterized by appropriate and acceptable standards of student 	0 1 2 3 4
conduct and effective behavior management strategies.			

i. The intern is knowledgeable about the principles and practices
for the fiscal management of schools or school districts. A
principal should be an ethical business manager, responsible for 		0 1 2 3 4
the fiscal health of the school and entrepreneurial about locating
non-state revenue sources to provide enhancements to the
instructional process.							

j. The intern is knowledgeable about how to assure a safe learning
 environment in a secure, well-maintained facility.			0 1 2 3 4

k. The intern is knowledgeable about effective communication,
decision-making, and interpersonal problem-solving and
conflict-resolution strategies.						0 1 2 3 4

2.	Please list two or three (or more) strengths of your internship.

3.	Please describe two or three (or more) weaknesses of your internship.

4.	Please state two or three (or more) ideas to strengthen the internship.

5.	In your opinion, are there other administrative and leadership experiences you need before assuming an administrative position? Yes	 	 No		

If yes, briefly describe:

6.	Anything else you would like to add?

											
	Signature of Student						 Date

ELPS 606

INTERN PERFORMANCE EVALUATION BY FIELD SUPERVISOR

Directions: Please complete this form, discuss the evaluation with the intern, and send it directly to: Intern Supervisor, Educational Leadership and Policy Studies, Room 418 McKee Hall, Campus Box 103, University of Northern Colorado, Greeley, CO 80639. If you feel comfortable sharing this evaluation directly with the intern, you can also have them upload to their portfolio. Thank you.

Intern's Name											

Internship Site											

Duration of Internship: From				 To 					
Date					Date

1.	Did the intern achieve his/her internship performance competencies? Yes	 No	

	a.	If you marked "No," which competencies were not met?

	b.	In your opinion, these competencies were not met because:

2.	If other competencies were achieved which were not on the intern's plan, briefly describe:

3.	In your opinion, are there other administrative and leadership experiences this intern should have before assuming an administrative position? Yes	 No	

If yes, briefly describe:

4.	At the completion of the internship, please rate the intern on the performance standards listed below using the following scale:

 0 = not experienced during internship
 1 = need much more work
 2 = need more work
 3 = performance was adequate
 4 = performance was strong

a. The intern behaves ethically and is knowledgeable about how
to create an environment that encourages and develops responsibility,	0 1 2 3 4
ethics, and citizenship, in self and others, and set the direction for a
school community committed to and focused on learning			

b. The intern acknowledges, and addresses in planning, the internal 	0 1 2 3 4
and external factors affecting the school and the learning process.	

c. The intern is knowledgeable about the elements of planning; 		0 1 2 3 4
plan implementation; and organizational change, and time
management.								

d. The intern is knowledgeable about all requisite Colorado
model content standards and knows and is able to demonstrate 		0 1 2 3 4
effective instructional and assessment methodologies and strategies.	

e. The intern is knowledgeable about instruction, especially as
related to the Colorado Model Content Standards and closing the 	0 1 2 3 4
achievement gap.							

f. The intern is knowledgeable about the appraisal of instructors, 		0 1 2 3 4
as related to student learning.						

g. The intern is knowledgeable about national, state, and local 		0 1 2 3 4
district personnel policies.						

h. The intern is knowledgeable about the design of a positive
learning environment focused on student achievement and		0 1 2 3 4
characterized by appropriate and acceptable standards of student
conduct and effective behavior management strategies.			

i. The intern is knowledgeable about the principles and practices
for the fiscal management of schools or school districts. A
principal should be an ethical business manager, responsible for 		0 1 2 3 4
the fiscal health of the school and entrepreneurial about locating
non-state revenue sources to provide enhancements to the
instructional process.							

j. The intern is knowledgeable about how to assure a safe learning	0 1 2 3 4
 environment in a secure, well-maintained facility.			

k. The intern is knowledgeable about effective communication,
decision-making, and interpersonal problem-solving and 			0 1 2 3 4
conflict-resolution strategies.						

5.	In your opinion, what is the intern's overall administrative potential (circle one of the following)?
		Weak	Limited		Adequate	Strong
Why do you feel this way?

6.	In your opinion, what were two or three (or more) strengths of this internship experience?

7.	In your opinion, what were two or three (or more) weaknesses of this internship experience?

8.	In your opinion, what are two or three (or more) ideas for strengthening the administrative internship?

												
Signature of Field Supervisor					 Date

Please complete the following survey and turn in with your other portfolio materials. We appreciate your feedback to constantly improve our program.
	Survey of Educational Leadership Program Completers
Educational Leadership and Policy Studies Program
UNIVERSITY OF NORTHERN COLORADO

Please indicate your opinion of how well the program supported your learning and/or prepared you to meet the following standards.

	ELCC STANDARD

	[1] was not present	 [2] was minimal 	 [3] was acceptable 	 [4] was strong 		 [5] was exceptional

	ELCC Standard 1.0: A building-level education leader applies knowledge that promotes the success of every student by collaboratively facilitating the development, articulation, implementation, and stewardship of a shared school vision of learning through the collection and use of data to identify school goals, assess organizational effectiveness, and implement school plans to achieve school goals; promotion of continual and sustainable school improvement; and evaluation of school progress and revision of school plans supported by school-based stakeholders.

	1.1 Understand and can collaboratively develop, articulate, implement, and steward a shared vision of learning for a school.
	
 [1] [2] [3] [4] [5]

	1.2 Understand and can collect and use data to identify school goals, assess organizational effectiveness, and implement plans to achieve school goals.
	

 [1] [2] [3] [4] [5]

	1.3 Understand and can promote continual and sustainable school improvement.
	
 [1] [2] [3] [4] [5]

	1.4 Understand and can evaluate school progress and revise school plans supported by school stakeholders.

	
 [1] [2] [3] [4] [5]

	ELCC Standard 2.0: A building-level education leader applies knowledge that promotes the success of every student by sustaining a school culture and instructional program conducive to student learning through collaboration, trust, and a personalized learning environment with high expectations for students; creating and evaluating a comprehensive,
rigorous and coherent curricular and instructional school program; developing and supervising the instructional and leadership capacity of school staff; and promoting the most effective and appropriate technologies to support teaching and learning within a school environment.

	2.1 Understand and can sustain a school culture and instructional program conducive to student learning through collaboration, trust, and a personalized learning environment with high expectations for students.
	

 [1] [2] [3] [4] [5]

	2.2 Understand and can create and evaluate a comprehensive, rigorous, and coherent curricular and instructional school program.
	
 [1] [2] [3] [4] [5]

	2.3 Understand and can develop and supervise the instructional and leadership capacity of school staff.
	
 [1] [2] [3] [4] [5]

	ELCC Standard 3.0: A building-level education leader applies knowledge that promotes the success of every student by ensuring the management of the school organization, operation, and resources through monitoring and evaluating the school management and operational systems; efficiently using human, fiscal, and technological resources in a school environment; promoting and protecting the welfare and safety of school students and staff; developing school capacity for distributed leadership; and ensuring that teacher and organizational time is focused to support high-quality instruction and student learning.

	3.1 Understand and can monitor and evaluate school management and operational systems.
	
 [1] [2] [3] [4] [5]

	3.2 Understand and can efficiently use human, fiscal, and technological resources to manage school operations.
	
 [1] [2] [3] [4] [5]

	3.3 Understand and can promote school-based policies and procedures that protect the welfare and safety of students and staff within the school.
	
 [1] [2] [3] [4] [5]

	3.4 Understand and can develop school capacity for distributed leadership.
	
 [1] [2] [3] [4] [5]

	3.5 Understand and can ensure teacher and organizational teacher and organizational time focuses on supporting high-quality school instruction and student learning.
	
 [1] [2] [3] [4] [5]

	ELCC Standard 4.0: A building-level education leader applies knowledge that promotes the success of every student by collaborating with faculty and community members, responding to diverse community interests and needs, and mobilizing community resources on behalf of the school by collecting and analyzing information pertinent to improvement of the school’s educational environment; promoting an understanding, appreciation, and use of the diverse cultural, social, and intellectual resources within the school community; building and sustaining positive school relationships with families and caregivers; and cultivating productive school relationships with community partners.

	4.1 Understand and can collaborate with faculty and community
members by collecting and analyzing information pertinent to the improvement of the school’s educational environment.
	
 [1] [2] [3] [4] [5]

	4.2 Understand and can mobilize community resources by promoting
an understanding, appreciation, and use of diverse cultural, social, and intellectual resources within the school community
	
 [1] [2] [3] [4] [5]

	4.3 Understand and can respond to community interests and needs by building and sustaining positive school relationships with families and caregivers.
	 [1] [2] [3] [4] [5]

	4.4 Understand and can respond to community interests and needs by
building and sustaining productive school relationships with community partners.
	
 [1] [2] [3] [4] [5]

	ELCC Standard 5.0: A building-level education leader applies knowledge that promotes the success of every student by acting with integrity, fairness, and in an ethical manner to ensure a school system of accountability for every student’s academic and social success by modeling school principles of self-awareness, reflective practice, transparency, and ethical behavior as related to their roles within the school; safeguarding the values of democracy, equity, and diversity within the school; evaluating the potential moral and legal consequences of decision making in the school; and promoting social justice within the school to ensure that individual student needs inform all aspects of schooling.

	5.1 Understand and can act with integrity and fairness to ensure a school system of accountability for every student’s academic and social success.
	
 [1] [2] [3] [4] [5]

	5.2 Understand and can model principles of self-awareness, reflective practice, transparency, and ethical behavior as related to their roles within the school.
	
 [1] [2] [3] [4] [5]

	5.3 Understand and can safeguard the values of democracy, equity, and diversity within the school.
	 [1] [2] [3] [4] [5]

	5.4 Understand and can evaluate the potential moral and legal consequences of decision making in the school.
	
[1] [2] [3] [4] [5]

	5.5 understand and can promote social justice within the school to ensure that individual student needs inform all aspects of schooling.
	
[1] [2] [3] [4] [5]

	ELCC Standard 6.0: A building-level education leader applies knowledge that promotes the success of every student by understanding, responding to, and influencing the larger political, social, economic, legal, and cultural context through advocating for school students, families, and caregivers; acting to influence local, district, state, and national decisions affecting student learning in a school environment; and anticipating and assessing emerging trends and initiatives in order to adapt school-based leadership strategies.

	6.1 Understand and can advocate for school students, families, and caregivers.
	
[1] [2] [3] [4] [5]

	6.2 Understand and can act to influence local, district, state, and national decisions affecting student learning in a school environment.
	
[1] [2] [3] [4] [5]

	6.3 Understand and can anticipate and assess emerging trends and initiatives in order to adapt school-based leadership strategies.
	
 [1] [2] [3] [4] [5]

	ELCC Standard 7.0: A building-level education leader applies knowledge that promotes the success of every student through a substantial and sustained educational leadership internship experience that has school-based field experiences and clinical internship practice within a school setting and is monitored by a qualified, on-site mentor.

	7.1 Substantial Field and Clinical Internship Experience: The program provides significant field experiences and clinical internship practice for candidates within a school environment to synthesize and apply the content knowledge and develop professional skills identified in the other Educational Leadership Building-Level Program Standards through authentic, school-based leadership experiences.
	

 [1] [2] [3] [4] [5]

	7.2: Sustained Internship Experience: Candidates are provided at least six-months of concentrated internship that includes field experiences within a school-based environment.
	
 [1] [2] [3] [4] [5]

	7.3 Qualified On-Site Mentor: An on-site school mentor who has demonstrated experience as an educational leader within a school and is selected collaboratively by the intern and program faculty with training by the supervising institution.
	

 [1] [2] [3] [4] [5]

Please provide narrative feedback to the following questions about the Educational Leadership Program:
1. Please comment on the content of the courses taken in the Educational Leadership Program.

2. Please comment on the instructional strategies used in the Educational Leadership Program.

3. Please provide feedback on the internship component of the Educational Leadership Program.

4. To what degree to you feel the ELPS program prepared you for assuming a K-12 administrative position

