

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

Print Candidate Name: _____ Signature: _____

Date: _____ Building/District: _____

Total points for each core competency: A-M		Pre-assessment	Post-assessment
A. Leadership	=		
B. Organizational Management	=		
C. Diversity Leadership	=		
D. Policy and Law	=		
E. Political Influence and Governance	=		
F. Communication	=		
G. Community Relations	=		
H. Curriculum Planning and Development	=		
I. Instructional Management	=		
J. Human Resource Management	=		
K. Values and Ethics of Leadership	=		
L. Judgment and Problem Analysis	=		
M. Safety and Security	=		
Core Competencies A-M Total Points (max 78)	=		

Total points for each Superintendent Subp: A-E		Pre-assessment	Post-assessment
A. Policy and Law	=		
B. Political Influence and Governance	=		
C. Communication	=		
D. Organizational Management	=		
E. Judgment and Problem Analysis	=		
Superintendent Subp A-E Total Points (max 30)	=		

Total points for each Principal Subp: A-C		Pre-assessment	Post-assessment
A. Instructional Leadership	=		
B. Monitor Student Learning	=		
C. K-12 Leadership	=		
Principal Subp A-C Total Points (max 18)	=		

Total points for each Director of Special Education Subp: A-C		Pre-assessment	Post-assessment
A. Policy and Law	=		
B. Organizational Management	=		
C. Resource Allocation	=		
Director of Special Education Subp A-C Total Points (max 18)	=		

Total points for each Community Education Director Subp: A-B		Pre-assessment	Post-assessment
A. Community Education Concepts	=		
B. Community Capital	=		
Community Education Director Subp A-B Total Points (max 12)	=		

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

Completed by: Print Candidate Name: _____ Signature: _____

Date: _____ Building/District: _____

<p>Subp. 1. Core Leadership Competencies for all Minnesota Administrative Licenses A person who serves as a Superintendent, Principal, Director of Special Education, and/or Director of Community Education will demonstrate competence in the following core areas:</p>	Degree of Evidence:					
	Insufficient		Moderate		Exemplary	
	1	2	3	4	5	6
A. Leadership						
1. demonstrate leadership by collaboratively assessing and improving culture, and climate;	Reflections:					
2. demonstrate leadership by providing purpose and direction for individuals and groups;						
3. model shared leadership and decision-making strategies;						
4. demonstrate an understanding of issues affecting education;						
5. through a visioning process, formulate strategic plans and goals with staff and community;						
6. set priorities in the context of stakeholder needs;						
7. serve as a spokesperson for the welfare of all learners in a multicultural context;						
8. understand how education is impacted by local, state, national, and international events;						
9. demonstrate the ability to facilitate and motivate others;						
10. demonstrate the ability to implement change or educational reform.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 1. Core Leadership Competencies for all Minnesota Administrative Licenses A person who serves as a Superintendent, Principal, Director of Special Education, and/or Director of Community Education will demonstrate competence in the following core areas:</p>	Degree of Evidence:					
	Insufficient		Moderate			Exemplary
	1	2	3	4	5	6
B. Organizational Management						
1. demonstrate an understanding of organizational systems;	Reflections:					
2. define and use processes for gathering, analyzing, managing and using data to plan and make decisions for program evaluation;						
3. plan and schedule personal and organizational work, establish procedures to regulate activities and projects, and delegate and empower others at appropriate levels;						
4. demonstrate the ability to analyze need and allocate personnel and material resources;						
5. develop and manage budgets and maintain accurate fiscal records;						
6. demonstrate and understanding of facilities development, planning and management;						
7. understand and use technology as a management tool.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 1. Core Leadership Competencies for all Minnesota Administrative Licenses A person who serves as a Superintendent, Principal, Director of Special Education, and/or Director of Community Education will demonstrate competence in the following core areas:</p>	Degree of Evidence:					
	Insufficient		Moderate			Exemplary
	1	2	3	4	5	6
C. Diversity Leadership						
1. demonstrate an understanding and recognition of the significance of diversity, and respond to the needs of diverse learners;	Reflections:					
2. create and monitor a positive learning environment for all students;						
3. create and monitor a positive working environment for all staff;						
4. promote sensitivity of diversity throughout the school community;						
5. demonstrate the ability to adapt educational programming to the needs of diverse constituencies.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 1. Core Leadership Competencies for all Minnesota Administrative Licenses A person who serves as a Superintendent, Principal, Director of Special Education, and/or Director of Community Education will demonstrate competence in the following core areas:</p>	Degree of Evidence:					
	Insufficient		Moderate			Exemplary
	1	2	3	4	5	6
D. Policy and Law						
1. develop, adjust, and implement policy to meet local, state, and federal requirements and constitutional provisions, standards, and regulatory applications;	Reflections:					
2. recognize and apply standards of care involving civil and criminal liability for negligence, harassment, and intentional torts;						
3. demonstrate an understanding of state, federal, and case law governing general education, special education, and community education.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 1. Core Leadership Competencies for all Minnesota Administrative Licenses A person who serves as a Superintendent, Principal, Director of Special Education, and/or Director of Community Education will demonstrate competence in the following core areas:</p>	Degree of Evidence:					
	Insufficient		Moderate		Exemplary	
	1	2	3	4	5	6
E. Political Influence and Governance						
1. exhibit an understanding of school districts as a political system, including governance models;	Reflections:					
2. demonstrate the ability to involve stakeholders in the development of educational policy;						
3. understand the role and coordination of social agencies and human services;						
4. demonstrate the ability to align constituencies in support of priorities and build coalitions for programmatic and financial support.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 1. Core Leadership Competencies for all Minnesota Administrative Licenses A person who serves as a Superintendent, Principal, Director of Special Education, and/or Director of Community Education will demonstrate competence in the following core areas:</p>	Degree of Evidence:					
	Insufficient		Moderate			Exemplary
	1	2	3	4	5	6
F. Communication						
1. formulate and carry out plans for internal and external communications;	Reflections:					
2. demonstrate facilitation skills;						
3. recognize and apply an understanding of individual and group behavior in normal and stressful situations;						
4. facilitate teamwork;						
5. demonstrate an understanding of conflict resolution and problem solving strategies;						
6. make presentations that are clear and easy to understand						
7. respond, review, and summarize information for groups						
8. communicate appropriately (speaking, listening, and writing) for different audiences— students, teachers, parents, community, and other stakeholders;						
9. understand and utilize appropriate communication technology.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 1. Core Leadership Competencies for all Minnesota Administrative Licenses A person who serves as a Superintendent, Principal, Director of Special Education, and/or Director of Community Education will demonstrate competence in the following core areas:</p>	Degree of Evidence:					
	Insufficient		Moderate		Exemplary	
	1	2	3	4	5	6
G. Community Relations						
1. articulate organizational purpose and priorities to the community and media;	Reflections:					
2. request and respond to community feedback;						
3. demonstrate the ability to build community consensus;						
4. relate political initiatives to stakeholders, including parental involvement programs;						
5. identify and interact with internal and external publics;						
6. understand and respond to the news media;						
7. promote a positive image of schools and the school district;						
8. monitor and address perceptions about school-community issues;						
9. demonstrate the ability to identify and articulate critical community issues which may impact local education.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 1. Core Leadership Competencies for all Minnesota Administrative Licenses A person who serves as a Superintendent, Principal, Director of Special Education, and/or Director of Community Education will demonstrate competence in the following core areas:</p>	Degree of Evidence:					
	Insufficient		Moderate			Exemplary
	1	2	3	4	5	6
H. Curriculum Planning and Development for the Success of All Learners						
1. demonstrate the ability to enhance teaching and learning through curriculum assessment and strategic planning for all learners, including pre-K, elementary, middle, junior high school, high school, special education and adult levels;	Reflections:					
2. demonstrate the ability to provide planning and methods to anticipate trends and educational implications;						
3. demonstrate the ability to develop, implement, and monitor procedures to align, sequence, and articulate curriculum and validate curricular procedures;						
4. demonstrate the ability to identify instructional objectives and use valid and reliable performance indicators and evaluative procedures to measure performance outcomes;						
5. appropriately use learning technologies;						
6. demonstrate an understanding of alternative instructional designs, curriculum, behavior management, and assessment accommodations and modifications;						
7. demonstrate an understanding of the urgency of global competitiveness.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 1. Core Leadership Competencies for all Minnesota Administrative Licenses A person who serves as a Superintendent, Principal, Director of Special Education, and/or Director of Community Education will demonstrate competence in the following core areas:</p>	Degree of Evidence:					
	Insufficient		Moderate		Exemplary	
	1	2	3	4	5	6
I. Instructional Management for the Success of All Learners						
1. demonstrate an understanding of research of learning and instructional strategies;	Reflections:					
2. describe and apply research and best practices on integrating curriculum and resources to help all learners achieve at high levels;						
3. demonstrate the ability to utilize data for instructional decision making;						
4. demonstrate the ability to design appropriate assessment strategies for measuring learner outcomes;						
5. demonstrate the ability to implement alternative instructional designs, curriculum, behavior management, and assessment accommodations and modifications;						
6. demonstrate the ability to be responsive to the needs, interests and abilities of gifted and talented students;						
7. demonstrate the ability to identify appropriate school structures and resources for gifted and talented students;						
8. demonstrate the ability to appropriately use technology to support instruction.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 1. Core Leadership Competencies for all Minnesota Administrative Licenses A person who serves as a Superintendent, Principal, Director of Special Education, and/or Director of Community Education will demonstrate competence in the following core areas:</p>	Degree of Evidence:					
	Insufficient		Moderate			Exemplary
	1	2	3	4	5	6
J. Human Resource Management						
1. demonstrate knowledge of effective personnel recruitment, selection, and retention;	Reflections:					
2. demonstrate an understanding of staff development to improve the performance of all staff members;						
3. demonstrate the ability to select and apply appropriate models for supervision and evaluation;						
4. describe and demonstrate the ability to apply the legal requirements for personnel selection, development, retention, and dismissal;						
5. demonstrate understanding of management responsibilities to act in accordance with federal and state constitutional provisions, statutory and case law, regulatory applications toward education, local rules, procedures and directives governing human resource management;						
6. demonstrate understanding of labor relations and collective bargaining;						
6. demonstrate understanding of the administration of employee contracts, benefits, and financial accounts.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 1. Core Leadership Competencies for all Minnesota Administrative Licenses A person who serves as a Superintendent, Principal, Director of Special Education, and/or Director of Community Education will demonstrate competence in the following core areas:</p>	Degree of Evidence:					
	Insufficient		Moderate			Exemplary
	1	2	3	4	5	6
K. Values and Ethics of Leadership.						
1. demonstrate understanding of the role of education in a democratic society;	Reflections:					
2. demonstrate understanding of and model democratic value systems, ethics, and moral leadership;						
3. demonstrate the ability to balance complex community demands in the best interest of learners; and						
4. help learners grow and develop as caring, informed citizens;						
5. demonstrate understanding and application of the Minnesota Board of School Administrators Code of Ethics for Administrators.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 1. Core Leadership Competencies for all Minnesota Administrative Licenses A person who serves as a Superintendent, Principal, Director of Special Education, and/or Director of Community Education will demonstrate competence in the following core areas:</p>	Degree of Evidence:					
	Insufficient		Moderate			Exemplary
	1	2	3	4	5	6
L. Judgment and Problem Analysis						
1. identify the elements of a problem situation by analyzing relevant information, framing issues, identifying possible causes, and reframing possible solutions;		Reflections:				
2. demonstrate adaptability and conceptual flexibility;						
3. assist others in forming opinions about problems and issues,						
4. reach logical conclusions by making quality, timely decisions based on available information;						
5. identify and give priority to significant issues;						
6. demonstrate understanding of and utilize appropriate technology in problem analysis;						
7. demonstrate understanding of different leadership and decision-making strategies, including but not limited to collaborative models, and model appropriately their implementation.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 1. Core Leadership Competencies for all Minnesota Administrative Licenses A person who serves as a Superintendent, Principal, Director of Special Education, and/or Director of Community Education will demonstrate competence in the following core areas:</p>	Degree of Evidence:					
	Insufficient		Moderate		Exemplary	
	1	2	3	4	5	6
M. Safety and Security						
1. demonstrate the ability to develop and implement policies and procedures for safe and secure educational environments;	Reflections:					
2. demonstrate the ability to formulate safety and security plans to implement security procedures including an articulated emergency chain of command, safety procedures required by law, law enforcement assistance, communication with the public, and evacuation procedures;						
3. demonstrate the ability to identify areas of vulnerability associated with school buses, buildings, and grounds and formulate a plan to take corrective action;						
4. demonstrate understanding of procedural predictabilities and plan variations where possible;						
5. demonstrate the ability to develop plans that connect every student with a school adult, eliminate bullying and profiling and implement recommended threat assessment procedures.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 2. Superintendent Competencies A person who serves as a Superintendent will demonstrate all core competencies as described in Subpart 1 as well as competence in the following specific areas: A-E</p>	Degree of Evidence:					
	Insufficient		Moderate		Exemplary	
	1	2	3	4	5	6
A. Policy and Law						
1. demonstrate an understanding of the role policy plays in school district governance and administration;	Reflections:					
2. demonstrate knowledge of statutory regulations affecting School Board meetings, communications, procedures, and practices;						
3. demonstrate an understanding of the roles and responsibilities of the School Board.						
Total points: _____ (out of 6 pts.)						

B. Political Influence and Governance						
1. demonstrate an understanding of the role the political process plays in public education and the connection between them;	Reflections:					
2. demonstrate understanding of how to interact with local and state government;						
3. demonstrate understanding of the roles played by other community leaders in the school district.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 2. Superintendent Competencies A person who serves as a Superintendent will demonstrate all core competencies as described in Subpart 1 as well as competence in the following specific areas: A-E</p>	Degree of Evidence:					
	Insufficient		Moderate		Exemplary	
	1	2	3	4	5	6
C. Communication						
1. demonstrate knowledge of cultivating positive relationships between and with School Board members;	Reflections:					
2. demonstrate understanding of the importance communication leadership between school district and its community.						
Total points: _____ (out of 6 pts.)						

D. Organizational Management						
1. demonstrate knowledge of factors that affect school finance, including sources of revenue, expenditure classifications, generally acceptable accounting principles, and local, state, and federal finance calculations.	Reflections:					
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 2. Superintendent Competencies A person who serves as a Superintendent will demonstrate all core competencies as described in Subpart 1 as well as competence in the following specific areas: A-E</p>	Degree of Evidence:					
	Insufficient		Moderate		Exemplary	
	1	2	3	4	5	6
E. Judgment and Problem Analysis						
1. demonstrate knowledge of how to balance varied and competing interests to assure the mission and vision of the school district is carried forward.	Reflections:					
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 3. Principal Competencies A person who serves as a Principal will demonstrate all core competencies as described in Subpart 1 as well as competence in the following specific areas: A-C</p>	Degree of Evidence:					
	Insufficient		Moderate			Exemplary
	1	2	3	4	5	6
A. Instructional Leadership						
1. demonstrate the ability to understand and apply school-wide literacy and numeracy systems;	Reflections:					
2. demonstrate the ability to understand and apply district-wide literacy and numeracy systems.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 3. Principal Competencies A person who serves as a Principal will demonstrate all core competencies as described in Subpart 1 as well as competence in the following specific areas: A-C</p>	Degree of Evidence:					
	Insufficient		Moderate			Exemplary
	1	2	3	4	5	6
B. Monitor Student Learning						
1. demonstrate the ability to create a culture that fosters a community of learners;	Reflections:					
2. demonstrate an understanding of student guidance systems and auxiliary services;						
3. demonstrate the ability to implement a positive and effective student management system;						
4. demonstrate the ability to develop and implement effective student discipline plans;						
5. demonstrate the ability to develop a master instructional schedule;						
6. demonstrate the ability to meet the enrichment, remediation, and special education needs of all students;						
7. demonstrate the ability to understand and support a comprehensive program of student activities.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 3. Principal Competencies A person who serves as a Principal will demonstrate all core competencies as described in Subpart 1 as well as competence in the following specific areas: A-C</p>	Degree of Evidence:					
	Insufficient		Moderate			Exemplary
	1	2	3	4	5	6
C. K-12 Leadership						
1. demonstrate understanding of the articulation and alignment of curriculum from pre-school through grade 12;	Reflections:					
2. demonstrate understanding of different organizational systems and structures at pre-K, elementary, middle or junior high and high school levels;						
3. demonstrate the ability to work with children of all ages;						
4. demonstrate the ability to work with parents, teachers and other staff in all levels of schooling;						
5. demonstrate understanding of the characteristics of effective transitions from one level of schooling to the next;						
6. demonstrate understanding of developmental needs of children of all ages.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 4. Director of Special Education Competencies A person who serves as a Director of Special Education will demonstrate all core competencies as described in Subpart 1 as well as competence in the following specific areas: A-C</p>	Degree of Evidence:					
	Insufficient		Moderate			Exemplary
	1	2	3	4	5	6
A. Policy and Law						
1. demonstrate an understanding of state and federal laws, rules, and procedures governing special education finance, budgeting and accounting;	Reflections:					
2. demonstrate an understanding of state and federal regulations governing the monitoring of special education programs.						
Total points: _____ (out of 6 pts.)						

B. Organizational Management						
1. demonstrate an understanding of the role policy and procedure play in school district governance and administration;	Reflections:					
2. demonstrate knowledge of statutory regulations affecting Board meetings, communications, procedures, and practices that affect special education governance;						
3. demonstrate an understanding of special education administrative models used in Minnesota.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 4. Director of Special Education Competencies A person who serves as a Director of Special Education will demonstrate all core competencies as described in Subpart 1 as well as competence in the following specific areas: A-C</p>	Degree of Evidence:					
	Insufficient		Moderate		Exemplary	
	1	2	3	4	5	6
C. Resource Allocation						
1. demonstrate an understanding of special education program development including needs assessment, design and evaluation;			Reflections:			
2. demonstrate an understanding of the resources available, along with the agencies and organizations that serve students with a disability and their families;						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 5. Director of Community Education Competencies A person who serves as a Director of Community Education will demonstrate all core competencies as described in Subpart 1 as well as competence in the following specific areas: A-B</p>	Degree of Evidence:					
	Insufficient		Moderate			Exemplary
	1	2	3	4	5	6
A. Community Education Concepts						
1. understand and describe the history and philosophy of community education;	Reflections:					
2. demonstrate a knowledge and application of the principles of community education;						
3. demonstrate a knowledge of the role of the local school district’s administrative team and the community education director’s place within it;						
4. demonstrate, facilitate and lead the integration of community education into the pre- K-12 system;						
5. demonstrate the skills necessary to conduct community needs assessments, determine educational objectives, select learning experiences, schedule and promote programs, and establish and implement registration procedures;						
6. demonstrate knowledge of the various assessment tools used to effectively evaluate community education programs;						
7. demonstrate understanding of the resources available to support learners of all abilities.						
Total points: _____ (out of 6 pts.)						

St. Cloud State University
Sixth Year Licensure: Pre- Post Assessment

<p>Subp. 5. Director of Community Education Competencies A person who serves as a Director of Community Education will demonstrate all core competencies as described in Subpart 1 as well as competence in the following specific areas: A-B</p>	Degree of Evidence:					
	Insufficient		Moderate			Exemplary
	1	2	3	4	5	6
B. Community Capital						
1. demonstrate a knowledge of advisory councils, their role, organization, functions and development;	Reflections:					
2. demonstrate the ability to involve advisory councils in addressing community and school issues;						
3. demonstrate the ability to build collaborative partnerships in the community;						
4. demonstrate the ability to effectively identify the community political structures, both formal and informal;						
5. demonstrate the ability to identify and effectively use local, civic, and business resources to enhance the lifelong learning opportunities within the community;						
6. demonstrate the knowledge of the techniques used for developing leadership among community members;						
7. demonstrate knowledge about sustaining community involvement in the community education process;						
8. demonstrate knowledge of factors that affect school finance, including sources of revenue, expenditure classifications, generally acceptable accounting principles, and local, state, and federal finance calculations.						
Total points: _____ (out of 6 pts.)						