

Committee to Review Superintendent Programs (CRSP)
December 14, 2010
EPSB Conference Room A
9:00 a.m. – 12:00 p.m.

Present:
Jack Rose, Murray State University

Roger L. Marcum, St. Catharine College

Cathy Gunn, Morehead State University

Fred P. Carter, Western Kentucky University

Dot Perkins, Gallatin County Schools

Wilson Sears, Kentucky Association of School Superintendents

David Barnett, Morehead State University

Blake Haselton, University of Louisville

John DeAtley, Council on Post Secondary Education

Robert Heffern, University of the Cumberlands

Tim Spencer, Jackson Independent Schools

Staff:

Robert L. Brown

Carol J. Smith

Meeting began at 9:00 a.m. Welcome to the entire group. Robert reviewed the agenda and discussed the meeting goals. As a group, we will review each possible recommendation for final draft to be presented to the EPSB Board for review. After the meeting, all recommendations will be sent to the entire committee for review and comment. Any changes and/or suggestions will be resubmitted to the entire group for final review, via email, before presenting to the Board.

Robert Brown provided the group a matrix that demonstrated the alignment among the teacher leader master’s program guidelines, the principal redesign guidelines, and the work of the superintendent review committee.
Mission Statement:
The vision for education reform in Kentucky is that every child will be proficient and prepared for college and career. Superintendents in the twenty-first century must be able to lead this work and be held accountable for closing gaps, reducing remediation rates, and making sure that all students are college and career ready. Indicators of proficiency, growth, and closing gaps among student groups will measure the vision.
Recommendation 1: CRSP recommends that all superintendent preparation programs continue to align superintendent program courses with the ISLLC Standards and TSSA, as well as incorporate standards of 21st Century skills e.g., creativity and innovation, critical thinking and problem solving, communication and collaboration, and leadership and responsibility.
· Provide evidence of this alignment of standards to courses being offered via a matrix.
· The Commonwealth Collaborative for School Leadership Programs (CCLSP) as part of the course development should create a matrix to guide the alignment.
Recommendation 2: CRSP recommends that universities/colleges communicate with districts through superintendents (e.g. cooperatives, P16/P20 collaborative) ensuring the alignment of programs to district needs.
· Develop a statewide design team to create model syllabi to establish consistent learner outcomes and objectives for all programs.

· The design team shall consist of university faculty and superintendents, as well as representatives from state agencies and the community at large.
a) See makeup committee (List of Participants of CRSP)
· Universities and districts are encouraged to work together to determine what is needed for their particular region.
Recommendation 3: CRSP recommends that all superintendent preparation programs use multiple measures to determine candidates’ knowledge, skills and dispositions prior to admittance into a traditional superintendent program. These measures should include as evidenced by admissions portfolio which includes the following:
A: Admissions documents as evidenced through an admissions portfolio
· Academic credentials (pre-requisite leadership certificate),
· Recommendations from an education agency representative, e.g., superintendent, university, coop, KDE, current/previous mentor,
· Prior leadership experience,
· Ability to demonstrate problem-solving skills based on instructional impact

· Evidence of instructional leadership; demonstration of building future leaders, e.g., evidence of program impact, SBDM artifacts
· Effective communication skills (written communication; ability to disseminate information)
· Effective use of technology, e.g., demonstrating the appropriate use of technology for teaching and learning throughout the school/district

· Personal commitment to ongoing professional growth, e.g., well read, types of professional development activities
· Reflective thinker, e.g., group interviews, performance events, rubrics, case studies, evaluate programs, self-assessment

· Ability to build relationships, foster teamwork, develop networks, e.g., current or previous work experience, recommendations, reference form

· Ability to apply theory to practice e.g., time management, finance, professional collaboration, instructional leadership
· Basic understanding of school laws, finance, SBDM, personnel, instruction and assessment, teaching and learning, etc.
Recommendation 4: CRSP recommends that alternative program applicants provide evidence of the comparable skills. Leadership experiences provided may have occurred at a non-educational organization.
· Some evidence of school collaboration or partnership should be identified.

Recommendation 5: CRSP recommends that superintendent preparation programs utilize the clinical model throughout all coursework that provides multiple field experiences aligned to the required standards. These field experiences should be provided in a matrix aligned to the course and indicator. CRSP recommends a design team develop sample field experiences which are aligned to learner outcomes.
· Multiple field experiences are provided.
· Field experiences that require candidates to work in diverse school settings.
· Field experiences that require candidates to demonstrate authenticity of practice; real problems based on district needs.
· The design team shall develop a matrix by which these field experiences are aligned to courses and standards.
Recommendation 6: CRSP recommends that new superintendent candidates provide through documentation--via a work sample, e-portfolio, or other means—data collected to determine the effectiveness of the field experience.
· The field experience documentation should provide an in-depth reflection by the superintendent candidate to document the potential impact on district, school, and student improvements.
· The design team shall develop a rubric by which the field experience impact is assessed.
· The designed rubric should serve as a basis for determining the effectiveness of the field experience for the candidate.

Recommendation 7: CRSP recommends that superintendent programs include a formalized mentoring experience for their candidates.
· This formalized experience may be accomplished through collaboration with superintendents and/or other agencies, e.g., KASS, KASA, KDE, KSBA, education cooperatives, and university and district collaborative mentoring agreements.
· Within the program there should be a more formalized structured mentoring experience connected to the work cycle of a superintendent.
Recommendation 8: CRSP recommends the state-wide design team create model syllabi to include consistent learner outcome and objectives for all programs. A high level of consistency across superintendent programs allows ease in transferring courses between in-state institutions. Through the CCSLP, institutions shall collaborate to address this recommendation.

Within the previous recommendations of course development and field experiences the program courses shall also include:
· Understanding of federal programs and effective implementation at a district level, e.g., Title I, Title II, Special Education. Career and Technical Education
· Political Skills: community involvement, customer service, professional image, vision development

· Understanding of positive and effective board relations which facilitate student learning as measured by student achievement
· Understanding and building effective working relationships with local, state and national politicians
· Acquiring a working knowledge of SBDM and collaboratively working with councils to focus on continuous improvement of student learning

· Leading as a change agent
· Basic understanding and compliance of school laws
· Development of skills that facilitate rigorous curriculum, engaging instruction, professional development and comprehensive assessment system:

· Work with staff to implement an aligned rigorous standards-based curriculum in every school, preparing all students to be globally competitive for post-secondary education and work

· Work with district staff and school leaders to coordinate a system of support that ensures engaging and relevant instruction in every classroom in every school

· Ensure a comprehensive assessment system appropriately used at the district, school, and classroom level to make decisions that improve learning Work with district and school staff to develop and implement a coordinated system of “in-time” student academic support for students whose achievement does not meet established benchmarks

· Ensure that the system has an articulated design for pre-school, early childhood, middle childhood, adolescent, and adult education that represents research and best practice
Recommendation 9: CRSP recommends that universities require candidates to successfully design, implement, and report results of a capstone project prior to exit from the program. The capstone project should be presented to a panel of program faculty and practicing school administrators.
· The design team shall design a rubric by which the capstone project shall be measured.
Recommendation 10: Continuation of certification for superintendent (Recommendations of WG#2)
· EILA Credit – Focused, rigorous professional development opportunities that are directly connected to the roles and responsibilities of the superintendency.

· Pre-service: Assessment center completion happens prior to certification of superintendent. (partnerships)

· Out of state candidates need to attend the assessment center within the first year of superintendency, should perhaps be given same assessment tests as those teachers and other administrators from out of state.
· For superintendents who have left the superintendency and have not been active for 5 or more years, these superintendents should complete the training center to update on current trends. This recertification process will be completed at the cost of the superintendent. Recertification after five years in the assessment center to remain current (if they’ve been dormant for three years they should recertify in the assessment center at their cost;

· Assessment center costs to be borne by each candidate. (Investigate costs)
· Superintendent training component/assessment center: (Look at the statute to ensure consistency)
a) Human relations/communications/Democratic Leadership/Superintendent as CEO;

b) Finance and Facilities;

c) Instructional Leadership (CIA);

d) Personnel and Law;

e) Strategic Planning;

Considerations for Work Team 2 from team #1.
1. A suggestion was made to standardize the superintendent program statewide or have a statewide peer review. When the superintendent assessment program was first created, it was intended to be a temporary program. It has since been part of the fabric of the curriculum. Training & testing (and beyond) need to address the strengths and/or weaknesses of the trainee. (This is in R#1)
2. Align assessments to aspiring superintendents. (R#1)
3. Need to align assessment center to programs. *Do not move the financial part to the assessment center and away from the course work. Finance needs to stay in the course work and be part of the assessment center as well.
4. Instructional Leadership

5. Superintendents should be skilled in various interpersonal relationships – political, boards of education, parents, students, staff, etc.

6. Structured communications/essential questions (this could tie into #7 – find out if candidates have the skills to be superintendent candidates)

7. TSSA** in recommendation #1
Considerations:
1. Kentucky institutions will be increasing the rigor preparation programs; however, through out- of- state programs, candidates may be able to obtain eligibility for certification. What measure of effectiveness could be incorporated?
2. The New Superintendents' Testing and Training Program is strong and very effective. The mentoring area needs to be continued and increased to two years.
3. A mentoring program should be investigated:
1. Mentoring component should be more structured; may be separate from superintendent program or as part of the assessment center (additional two hour mentoring module);

2. Mentoring coursework module;
3. The mentoring should be structured similar to KPIP, having an itemized list of standards to meet, set dates, essential and guided questions, keeping a log of the meetings, setting standards, goals, etc.
a. Dispositions, including the mental discipline it takes to stay focused

b. The process of working as a facilitator
c. Strategic planning

d. Understanding of finance, law, etc

CRSP Possible Recommendations Working document 22-Feb-11
Page 3

