
Developed by and for Iowa School Leaders
with support from School Administrators of Iowa and The Wallace Foundation

This document is designed to be a tool to help local school leaders develop
powerful growth goals. It is a working document and subject to periodic
updates. Local districts are encouraged to adapt these processes to meet their
specific need.

Principal Leadership
Performance Review:
A Systems Approach

2

Principal Performance Review: A Systems Approach

Introduction

The process of coaching a principal is a very
important tool in the entire improvement effort
of a school district. It defines expectations,
enhances communication, prioritizes district
goals and encourages supervisors to focus their
attention on the principal’s role in improving
achievement for all students.

Principal evaluation should reflect a systems
approach. Such an approach should be guided
by a set of ethics, values, and beliefs that
undergird the work so both the principal and
his/her supervisor can operate in an integrity-
filled manner.

The following system of evaluation is a model
which can be adopted for such a purpose.
Senate File 277, enacted by the 2007 Iowa
Legislature, requires that principals be
evaluated annually based on the six Iowa
Standards for School Leaders (ISSL). The

minimum requirement of Iowa law is that
individuals new to administration have
a comprehensive evaluation during their
initial year of employment. Best practice
is for administrators who assume a new
administrative position to have a summative
evaluation during their first year in the new
position. After the initial comprehensive/
summative evaluation, the law requires
an annual formative assessment based
on the principal’s Individual Professional
Development Plan (IPDP). The three-year
summative evaluation requires documentation
of competence on the six ISSL standards,
meeting of district expectations drawn from
the district’s CSIP and building improvement
plan, Individual Professional Development
Plan attainment and other supporting
documentation.

Operating Principles
A comprehensive principal performance review process must:

1. Align with the Iowa Standards for School Leaders and Criteria
Rationale: The Board of Educational Examiners, the State Board of Education, and the Iowa
Department of Education have all endorsed the Iowa Standards for School Leaders as the
framework for expectations for building principals.

2. Be intended to acknowledge strengths and improve performance.
Rationale: An effective evaluation process is predicated on a spirit of providing feedback for
growth.

3. Connect academic, social, emotional and developmental growth for all students in
the building/system.
Rationale: Multiple indicators for all types of student growth must be included in the
definition of accountability.

4. Recognize the importance of a principal’s role in improving the culture of the
learning community.
Rationale: Research is very clear that the quality of leadership in a building has a direct
correlation to positive relationships and the achievement levels of all learners.

3

5. Have research-based criteria about effective principal behaviors which are
substantiated by measurable data from multiple sources, and are legal, feasible,
accurate and useful.
Rationale: Examples may include self-assessment, a portfolio compiled by the principal, 360
degree feedback, the school improvement plan, artifacts that address previous goals, and
meeting agendas.

6. Provide opportunities for personal and professional growth as a facilitator/leader
of learning.
Rationale: Evaluation processes must consider the needs of the whole professional and be
oriented toward continuous improvement.

7. Be ongoing and connected to school improvement goals.
Rationale: An evaluation is a process, not a once-a-year conversation, and must be connected
to Comprehensive School Improvement Plans.

8. Align building and district goals with community members’ vision for education.
Rationale: Goals cannot be developed in isolation; district and building goals must reflect the
community’s highest hope for its public schools.

Timelines
Principal Leadership Performance Review

Suggested Timeline Action

Late Spring 1.	 Principal	and	superintendent/designee	clarify	vision,	mission	and	district	goals.
2.	 Principal	and	superintendent/designee	will	review	job	description	and	performance	

review	process,	forms,	indicators,	timelines	and	possible	supporting	documents/
information/data	to	be	used	to	measure	performance.

Early Summer 3.	 Principal	in	collaboration	with	superintendent/designee	develops	Professional	
Development	Plan.	Goals	should	be	measurable	and	attainable.	Writers	can	use	
processes	such	as	QIC	decide	or	SMART	goals,	etc.	to	identify	goal	targets.	(Sample	
goals	can	be	found	on	SAI’s	Web	site	under	“Resources”	at	www.sai-iowa.org)

Prior to the Start of School 4.	 Review	processes	and	forms	with	new	administrators.

Quarterly or Early Winter 5.	 Principal	and	superintendent/designee	discuss	progress	reports	regarding	
Individual	Professional	Development	Plan	goals.

Early Spring 6.	 Principal	completes	a	self-assessment	of	performance	on	the	leadership	standards	
and	criteria.	Documents	and	data	used	to	support	the	measurable	outcomes	are	
prepared	and	presented	to	the	superintendent/designee.

7.	 The	official	performance	review	document(s)	is/are	shared,	clarified	and	
discussed	with	the	principal.	Changes	may	be	made	as	a	result	of	the	discussions.	
Remediation	Targets	(if	any)	will	be	included	as	a	part	of	the	final	document(s)	as	a	
confidential,	personnel	record

8.	 A	copy	of	the	final	written	performance	review	form	is	placed	in	the	principal’s	
personnel	folder.

4

Principal Performance Standards and Criteria

Part I - Job Responsibilities

Standard 1: An educational leader promotes the success of all students by facilitating
the development, articulation, implementation, and stewardship of a vision of
learning that is shared and supported by the school community. (Shared Vision)

The descriptors supporting each criterion are provided as examples of the kind of activities/behaviors
that would support the criterion. The descriptors are not exhaustive nor would it be reasonable to
expect that a principal demonstrate competence on all descriptors. The artifacts listed are meant to
provide examples of evidence of work on the standards. The artifacts listed are not exhaustive nor
would it be reasonable to expect a principal to provide all of the artifacts.

1a. In collaboration with others, uses appropriate data to establish rigorous, concrete goals in
the context of student achievement and instructional programs.

Descriptors Examples of Evidence/Artifacts

 � Participates in planning process
to establish measurable goals
with all stakeholders.

 � Copy of School Improvement Plan, Building Improvement
Plans/grade-level goals

 � Building Staff Development Plan

 � Staff meeting agenda (addressing vision/mission)

 � Building-wide discipline plans/academic guidelines

 � Establishing and maintaining student organization in support
of student learning (agendas and minutes)

 � Use of student data/profiles to identify goals and address
actual needs

 � Department meeting agendas (grade-level meetings, team
meetings)

 � “State of the School” report from principal quarterly

 � Mission/vision statement posters everywhere/schools/
businesses

 � Partners in Education programs

 � Agendas from data analysis/PD sessions

 � Data compiled for staff

 � Notes from SIAC meetings and agendas

 � Board presentations

 � Parent meeting agendas

 � Communicating with local community/service organization
about vision for learning

 � Advisory committee meetings – agendas and minutes

 � End-of-Year Board Report (review of programs)

 � Collects a variety of types of
data in student learning to
guide goal development.

 � Uses an established procedure
to collaboratively analyze and
interpret data.

 � Ensures that a comprehensive
planning process is in place and
followed.

5

1b. Uses research and/or best practices in improving the education program.

Descriptors Examples of Evidence/Artifacts

 � Demonstrates knowledge
of current research and best
practice.

 � Copy of School Improvement Plan, Building Improvement
Plans/grade-level goals

 � Building Staff Development Plan

 � Staff meeting agenda (addressing vision/mission)

 � School newsletter

 � Building-wide discipline plans/academic guidelines

 � Establishing and maintaining student organization in support
of student learning (agendas and minutes)

 � Use of student data/profiles to identify goals and address
actual needs

 � Department meeting agendas (grade-level meetings, team
meetings)

 � District report card/building report – annual report to all
community – 3-year comparison

 � “State of the School” report from principal quarterly

 � Mission/vision statement posters everywhere/schools/
businesses

 � Agendas from data analysis/PD sessions

 � Data compiled for staff

 � Notes from SIAC meetings and agendas

 � Board presentations

 � Daily/weekly teacher/staff communications (e.g., newsletter)

 � Scheduled collaboration time

 � Advisory committee meetings – agendas and minutes

 � End-of-Year Board Report (review of programs)

 � Provides staff with information
and/or examples of current
research and best practices.

 � Builds goals based on current
research and best practice
about high-quality instructional
programs.

 � Systematically engages teachers
and staff in discussions about
current research and theory.

6

1c. Articulates and promotes high expectations for teaching and learning.

Descriptors Examples of Evidence/Artifacts

 � Demonstrates understanding of
the district’s vision and goals.

 � Copy of School Improvement Plan, Building Improvement
Plans/grade-level goals.

 � Building Staff Development Plan

 � Staff meeting agenda (addressing vision/mission)

 � School newsletter

 � Local newspaper articles highlighting achievement

 � Use of student data/profiles to identify goals and address
actual needs

 � Department meeting agendas (grade-level meetings, team
meetings)

 � District report card/building report – annual report to all
community – 3-year comparison

 � “State of the School” report from principal quarterly

 � Mission/vision statement posters everywhere/schools/
businesses

 � Partners in Education programs

 � Agendas from data analysis/PD sessions

 � Data compiled for staff

 � Notes from SIAC meetings and agendas

 � Web articles

 � Blog submission

 � Podcasts

 � Board presentations

 � Parent meeting agendas

 � Communicating with local community/service organization
about vision for learning

 � Advisory committee meetings – agendas and minutes

 � End-of-Year Board Report (review of programs)

 � Makes decisions and allocates
resources to support building
and district goals.

 � Maintains a focus on the
implementation of the district’s
vision and goals.

 � Supports the district’s
initiatives.

7

1d. Aligns and implements the education programs, plans, action, and resources with the
district’s vision and goals

Descriptors Examples of Evidence/Artifacts

 � Demonstrates understanding of
the change process.

 � Copy of School Improvement Plan, Building Improvement
Plans/grade level goals.

 � Building Staff Development Plan

 � Staff meeting agenda (addressing vision/mission)

 � Local newspaper articles highlighting achievement

 � Establishing and maintaining student organization in support
of student learning (agendas and minutes)

 � Department meeting agendas (grade level meetings, team
meetings)

 � District report card/building report – annual report to all
community – 3 year comparison

 � “State of the School” report from principal quarterly

 � Mission/Vision statement posters everywhere/schools/
businesses

 � Partners in Education programs

 � Agendas from data analysis PD/sessions

 � Data compiled for staff

 � Notes from SIAC meetings and agendas

 � Web articles

 � Blog submission

 � Podcasts

 � Board presentations

 � Scheduled collaboration time

 � Communicating with local community/service organization
about vision for learning

 � Advisory committee meetings – agendas and minutes

 � End of Year Board Report (review of programs)

 � Systematically plans change
efforts to improve student
achievement.

 � Uses knowledge of the school,
district and community
environment to inform
planning and actions.

 � Allocates resources to support
initiatives and change efforts.

 � Supports staff during the
change process.

 � Garners staff and community
support for change.

 � Fosters a climate of shared
leadership.

8

1e. Provides leadership for major initiatives and change efforts.

Descriptors Examples of Evidence/Artifacts

 � Demonstrates understanding of
the change process.

 � Copy of School Improvement Plan, Building Improvement
Plans/grade level goals.

 � Building Staff Development Plan

 � Staff meeting agenda (addressing vision/mission)

 � Building wide discipline plans/academic guidelines

 � Implement character education (plan)

 � Establishing and maintaining student organization in support
of student learning (agendas and minutes)

 � Department meeting agendas (grade-level meetings, team
meetings)

 � District report card/building report – annual report to all
community – 3-year comparison

 � “State of the School” report from principal quarterly

 � Mission/vision statement posters everywhere/schools/
businesses

 � Agendas from data analysis/PD sessions

 � Data compiled for staff

 � Notes from SIAC meetings and agendas

 � Parent meeting agendas

 � Daily/weekly teacher/staff communications (e.g., newsletter)

 � Scheduled collaboration time

 � Communicating with local community/service organization
about vision for learning

 � Advisory committee meetings – agendas and minutes

 � End-of-Year Board Report (review of programs)

 � Systematically plans change
efforts to improve student
achievement.

 � Uses knowledge of the school,
district and community
environment to inform
planning and actions.

 � Allocates resources to support
initiatives and change efforts.

 � Supports staff during the
change process.

 � Garners staff and community
support for change.

 � Fosters a climate of shared
leadership.

9

1f. Communicates effectively to various stakeholders regarding progress with school
improvement plan goals.

Descriptors Examples of Evidence/Artifacts

 � Uses multiple means of
communication to report
building progress to share
and help all stakeholders
understand building progress.

 � School newsletter

 � Monthly student recognition

 � Local newspaper articles highlighting achievement

 � “State of the School” report from principal quarterly

 � Mission/Vision statement posters everywhere/schools/
businesses

 � Partners in Education programs

 � Tours of building and sites to prospective parents (list of
dates)

 � Web articles

 � Blog submission

 � Podcasts

 � Board presentations

 � Parent meeting agendas

 � Communicating with local community/service organization
about vision for learning

 � Advisory committee meetings – agendas and minutes

 � End of Year Board Report (review of programs)

 � Responds to stakeholder
questions and/or concerns with
information.

Evidence: Summary Rating

 { Meets	Standard

 { Doesn’	t	Meet	Standard

Reflection:

10

Standard 2: An educational leader promotes the success of all students by advocating,
nurturing and sustaining a school culture and instructional program conducive to
student learning and staff professional development. (Culture of Learning)

The descriptors supporting each criterion are provided as examples of the kind of activities/behaviors that
would support the criterion. The descriptors are not exhaustive nor would it be reasonable to expect that
a principal demonstrate competence on all descriptors. The artifacts listed are meant to provide examples
of evidence of work on the standards. The artifacts listed are not exhaustive nor would it be reasonable to
expect a principal to provide all of the artifacts.

2a. Provides leadership for assessing, developing and improving climate and culture.

Descriptors Examples of Evidence/Artifacts

 � Facilitates collaborative
development of culture and
climate goals.

 � Staff in-service quarterly – focusing on reading in the HS
content areas

 � Walk-through supervision schedules

 � School climate surveys (results and/or analysis)

 � Copy of year’s Staff Development Plan

 � Teacher evaluation artifact(s)

 � Faculty meeting agenda (Prof issues and Dev)

 � Copy of professional growth plan

 � Attendance at state and national conferences (agendas)

 � Building level study teams (agendas)

 � Provides opportunities for teachers to observe best practice
(both inside and outside discipline) (dates)

 � Uses state definitions and guidelines as basis for staff
development (e.g., Iowa Core Curriculum, Iowa Professional
Development Model, etc.) (staff development agendas)

 � Selection of teachers based on their openness /interest in staff
development (copy of interview questions or hiring rubric)

 � Develop a model portfolio for teachers

 � Evidence of involvement in planning and implementation of
teacher in-service/PD

 � Quality teacher in every classroom report to community

 � Agendas from leadership team meetings

 � Building wide assembly data to build climate: authors,
speakers

 � PLC meeting minutes

 � Develop, model and demonstrate a lesson plan

 � Supportive notes to or from staff or community

 � Recruiting, hiring and retaining quality professional staff
(copies of hiring procedures and/or schedules)

 � Provides and enforces clear
structure, rules, and procedures
for teachers, staff, and students.

 � Collects data regarding school
climate.

 � Works with stakeholders in the
development of an action plan
to accomplish goals.

 � Fosters a climate in which
every student is well known,
respected, and cared for.

11

2b. Systematically and fairly recognizes and celebrates accomplishments of staff and students.

Descriptors Examples of Evidence/Artifacts

 � Develops a structure that
ensures all students and staff
earn recognition for work well
done.

 � School climate surveys (results and/or analysis)

 � Teacher evaluation artifact(s)

 � Faculty meeting agenda (Prof issues and Dev)

 � Copy of professional growth plan

 � Provides opportunities for teachers to observe best practice
(both inside and outside discipline) (dates)

 � Evidence of involvement in planning and implementation of
teacher in-service/PD

 � Quality teacher in every classroom report to community

 � Agendas from leadership team meetings

 � PLC meeting minutes

 � Supportive notes to or from staff or community

 � Support of mentoring and induction program (membership
on district k-12 staff development team)

 � Communicates
accomplishments of staff
and students to district
stakeholders.

12

2c. Provides leadership, encouragement, opportunities and structure for staff to continually
design more effective teaching and learning experiences for all students.

Descriptors Examples of Evidence/Artifacts

 � Uses observation feedback
to assist teachers in the
development of effective
teaching strategies.

 � Staff in-service quarterly – focusing on reading in the HS
content areas

 � Walk-through supervision schedules

 � School climate surveys (results and/or analysis)

 � Copy of year’s Staff Development Plan

 � Teacher evaluation artifact(s)

 � Faculty meeting agenda (Prof issues and Dev)

 � Copy of professional growth plan

 � Building level study teams (agendas)

 � Provides staff with professional reading material (copies of
communications)

 � Provides opportunities for teachers to observe best practice
(both inside and outside discipline) (dates)

 � Develop a model portfolio for teachers

 � Evidence of involvement in planning and implementation of
teacher in-service/PD

 � Agendas from leadership team meetings

 � Building wide assembly data to build climate: authors,
speakers

 � Keep an administrative journal of learning opportunities
participated in/read and what was learned

 � PLC meeting minutes

 � Book study notes

 � Develop, model and demonstrate a lesson plan

 � Support of mentoring and induction program (membership
on district k-12 staff development team)

 � Recruiting, hiring and retaining quality professional staff
(copies of hiring procedures and/or schedules)

 � Provides conceptual guidance
for teachers regarding effective
classroom practice.

13

2d. Monitors and evaluates the effectiveness of curriculum, instruction and assessment.

Descriptors Examples of Evidence/Artifacts

 � Ensures a high-quality system is
in place and used for the review
of curriculum implementation
and instruction and assessment
practices.

 � Staff in-service quarterly – focusing on reading in the HS
content areas

 � Walk-through supervision schedules

 � Serve on a state-wide committee addressing NCLB, Principals’
Standards (documentation)

 � Copy of year’s Staff Development Plan

 � Teacher evaluation artifact(s)

 � Faculty meeting agenda (Prof issues and Dev)

 � Copy of professional growth plan

 � Building level study teams (agendas)

 � Provides staff with professional reading material (copies of
communications)

 � Provides opportunities for teachers to observe best practice
(both inside and outside discipline) (dates)

 � Uses state definitions and guidelines as basis for staff
development (e.g., Iowa Core Curriculum, Iowa Professional
Development Model, etc.) (staff development agendas)

 � Develop a model portfolio for teachers

 � Evidence of involvement in planning and implementation of
teacher in-service/PD

 � Agendas from leadership team meetings

 � Keep an administrative journal of learning opportunities
participated in/read and what was learned

 � PLC meeting minutes

 � Develop model and demonstrate a lesson plan

 � Support of mentoring and induction program (membership
on district k-12 staff development team)

 � Recruiting, hiring and retaining quality professional staff
(copies of hiring procedures and/or schedules)

 � Facilitates the collection of
data related to curriculum,
instruction and assessment.

 � Facilitates the collaborative
analysis of data related to
curriculum, instruction and
assessment.

 � Ensures that a rigorous
academic program is in place at
the school.

 � Ensures that each student is
engaged in a rigorous course of
study.

 � Ensures that the curricular
program is aligned with
assessment systems.

 � Ensures that the curricular
program is aligned across
grades and levels of schooling.

 � Ensures that the regular and
special programs (special
education, English as a Second
Language, etc.) are aligned.

14

2e. Evaluates staff and provides ongoing coaching for improvement.

Descriptors Examples of Evidence/Artifacts

 � Demonstrates an understanding
of and applies the Iowa
Teaching Standards to
evaluation.

 � Walk-through supervision schedules

 � Copy of year’s Staff Development Plan

 � Teacher evaluation artifact(s)

 � Copy of professional growth plan

 � Building level study teams (agendas)

 � Provides staff with professional reading material (copies of
communications)

 � Provides opportunities for teachers to observe best practice
(both inside and outside discipline) (dates)

 � Uses state definitions and guidelines as basis for staff
development (e.g., Iowa Core Curriculum, Iowa Professional
Development Model, etc.) (staff development agendas)

 � Develop a model portfolio for teachers

 � Evidence of involvement in planning and implementation of
teacher in-service/PD

 � Quality teacher in every classroom report to community

 � Agendas from leadership team meetings

 � PLC meeting minutes

 � Book study notes

 � Develop, model and demonstrate a lesson plan

 � Support of mentoring and induction program (membership
on district k-12 staff development team)

 � Recruiting, hiring and retaining quality professional staff
(copies of hiring procedures and/or schedules)

 � Maximizes district evaluation
process to improve staff
performance.

 � Initiates critical conversations
about quality teaching.

15

2f. Ensures staff members have professional development that directly enhances their
performance and improves student learning.

Descriptors Examples of Evidence/Artifacts

 � Allocates resources to provide
ongoing, job-embedded
professional development.

 � Staff in-service quarterly – focusing on reading in the HS
content areas

 � Walk-through supervision schedules

 � Serve on a state-wide committee addressing NCLB, Principals’
Standards (documentation)

 � Copy of year’s Staff Development Plan

 � Teacher evaluation artifact(s)

 � Faculty meeting agenda (Prof issues and Dev)

 � Copy of professional growth plan

 � Building level study teams (agendas)

 � Provides staff with professional reading material (copies of
communications)

 � Provides opportunities for teachers to observe best practice
(both inside and outside discipline) (dates)

 � Uses state definitions and guidelines as basis for staff
development (e.g., Iowa Core Curriculum, Iowa Professional
Development Model, etc.) (staff development agendas)

 � Develop a model portfolio for teachers

 � Evidence of involvement in planning and implementation of
teacher in-service/PD

 � Quality teacher in every classroom report to community

 � Agendas from leadership team meetings

 � Building wide assembly data to build climate: authors,
speakers

 � Keep an administrative journal of learning opportunities
participated in/read and what was learned

 � PLC meeting minutes

 � Book study notes

 � Develop model and demonstrate a lesson plan

 � Support of mentoring and induction program (membership
on district k-12 staff development team)

 � Recruiting, hiring and retaining quality professional staff
(copies of hiring procedures and/or schedules)

 � Ensures alignment between
professional development and
improved student learning.

 � Exposes teachers and staff
to cutting-edge ideas about
effective practices.

 � Collaborates with staff in the
design of a plan that correlates
with the Iowa Professional
Development Model.

16

2g. Uses current research and theory about effective schools and leadership to develop and
revise his/her professional growth plan.

Descriptors Examples of Evidence/Artifacts

 � Stays informed about current
research and theory regarding
effective schooling and quality
instructional programs.

 � Staff in-service quarterly – focusing on reading in the HS
content areas

 � School climate surveys (results and/or analysis)

 � Copy of year’s Staff Development Plan

 � Teacher evaluation artifact(s)

 � Faculty meeting agenda (Prof issues and Dev)

 � Copy of professional growth plan

 � Attendance at state and national conferences (agendas)

 � Building level study teams (agendas)

 � Provides staff with professional reading material (copies of
communications)

 � Provides opportunities for teachers to observe best practice
(both inside and outside discipline) (dates)

 � Evidence of involvement in planning and implementation of
teacher in-service/PD

 � Agendas from leadership team meetings

 � Keep an administrative journal of learning opportunities
participated in/read and what was learned

 � PLC meeting minutes

 � Book study notes

 � Supportive notes to or from staff or community

 � Support of mentoring and induction program (membership
on district k-12 staff development team)

 � Builds professional growth
plan based on school district
needs, the school improvement
plan, and data on student
performance.

17

2h. Promotes collaboration with all stakeholders.

Descriptors Examples of Evidence/Artifacts

 � Ensures that a variety of
stakeholders are meaningfully
involved in accomplishing the
mission of the school.

 � School climate surveys (results and/or analysis)

 � Serve on a state-wide committee addressing NCLB, Principals’
Standards (documentation)

 � Copy of year’s Staff Development Plan

 � Regional job fair brochure (attend with district personnel)

 � Copy of professional growth plan

 � Attendance at state and national conferences (agendas)

 � Selection of teachers based on their openness /interest in staff
development (copy of interview questions or hiring rubric)

 � Evidence of involvement in planning and implementation of
teacher in-service/PD

 � Agendas from leadership team meetings

 � Keep an administrative journal of learning opportunities
participated in/read and what was learned

 � PLC meeting minutes

 � Supportive notes to or from staff or community

 � Provides time and
opportunities for collaboration.

 � Provides meaningful
opportunities for students to be
engaged in school.

 � Fosters a culture in which
teachers collaboratively engage,
on a routine basis, on the
shared work of improving the
instructional program.

2i. Is easily accessible and approachable to all stakeholders.

Descriptors Examples of Evidence/Artifacts

 � Develops effective means for
stakeholders to communicate
with administrator.

 � Walk-through supervision schedules

 � School climate surveys (results and/or analysis)

 � Serve on a state-wide committee addressing NCLB, Principals’
Standards (documentation)

 � Regional job fair brochure (attend with district personnel)

 � Copy of professional growth plan

 � Attendance at state and national conferences (agendas)

 � Quality teacher in every classroom report to community

 � Building wide assembly data to build climate: authors,
speakers

 � Keep an administrative journal of learning opportunities
participated in/read and what was learned

 � PLC meeting minutes

 � Supportive notes to or from staff or community

 � Support of mentoring and induction program (membership
on district k-12 staff development team)

18

2j. Is highly visible and engaged in the school community.

Descriptors Examples of Evidence/Artifacts

 � Makes systematic and frequent
visits to classrooms, student
areas, and activities.

 � Walk-through supervision schedules

 � School climate surveys (results and/or analysis)

 � Serve on a state-wide committee addressing NCLB, Principals’
Standards (documentation)

 � Faculty meeting agenda (Prof issues and Dev)

 � Copy of professional growth plan

 � Building level study teams (agendas)

 � Evidence of involvement in planning and implementation of
teacher in-service/PD

 � Agendas from leadership team meetings

 � Keep an administrative journal of learning opportunities
participated in/read and what was learned

 � PLC meeting minutes

 � Supportive notes to or from staff or community

 � Support of mentoring and induction program (membership
on district k-12 staff development team)

 � Interacts with students, parents,
and staff in ways that enhance
their support for the school.

2k. Articulates the desired school culture and shows evidence about how it is reinforced.

Descriptors Examples of Evidence/Artifacts

 � Develops a shared vision of the
school culture.

 � Walk-through supervision schedules

 � School climate surveys (results and/or analysis)

 � Copy of year’s Staff Development Plan

 � Faculty meeting agenda (Prof issues and Dev)

 � Copy of professional growth plan

 � Building level study teams (agendas)

 � Uses state definitions and guidelines as basis for staff
development (e.g., Iowa Core Curriculum, Iowa Professional
Development Model, etc.) (staff development agendas)

 � Evidence of involvement in planning and implementation of
teacher in-service/PD

 � Agendas from leadership team meetings

 � Building wide assembly data to build climate: authors,
speakers

 � Keep an administrative journal of learning opportunities
participated in/read and what was learned

 � PLC meeting minutes

 � Book study notes

 � Supportive notes to or from staff or community

 � Support of mentoring and induction program (membership
on district k-12 staff development team)

 � Recruiting, hiring and retaining quality professional staff
(copies of hiring procedures/schedules)

 � Collects, shares and analyzes
data regarding school culture.

19

Evidence: Summary Rating

 { Meets	Standard

 { Doesn’	t	Meet	Standard

Reflection:

20

Standard 3: An educational leader promotes the success of all students by ensuring
management of the organization, operations and resources for a safe, efficient and
effective learning environment. (Management)

The descriptors supporting each criterion are provided as examples of the kind of activities/behaviors that
would support the criterion. The descriptors are not exhaustive nor would it be reasonable to expect that
a principal demonstrate competence on all descriptors. The artifacts listed are meant to provide examples
of evidence of work on the standards. The artifacts listed are not exhaustive nor would it be reasonable to
expect a principal to provide all of the artifacts.

3a. Complies with state and federal mandates and local board policies.

Descriptors Examples of Evidence/Artifacts

 � Allocates resources to support
the compliance of mandates
and policies.

 � Building expectations / rules posted

 � Student, faculty, substitute, and teacher handbook

 � Crisis plan

 � Staff memos – agendas

 � Fire marshal reports/fire and disaster drill records

 � Insurance audit of building

 � Regular meetings with maintenance staff; save agendas of
those meetings

 � Door monitors, hall monitors, parking lot monitors, sched-
ules/duties

 � Safety committee meeting/crisis management plan

 � Attendance/tardy procedures/expectations with consistently
enforced consequences

 � Minutes of faculty meetings, department head meetings

 � Physical plant management plan/walk through

 � Student (new and incoming) orientation documents

 � Budget management procedures collaboration (dates and
documents)

 � In-service of new staff members (agendas)

 � Hiring rubric/questions

 � Building leadership team minutes

 � Staff meeting agendas

 � Student safety survey data results

 � School security/supervision schedules

 � Implements procedures
and structures that support
mandates.

21

3b. Recruits, selects, inducts, and retains staff to support quality instruction.

Descriptors Examples of Evidence/Artifacts

 � Uses a variety of methods and
resources to recruit highly
qualified staff.

 � Student, faculty, substitute, and teacher handbook

 � Newsletters, web articles and other tech artifacts (blogs, wiki,
etc.)

 � Staff memos – agendas

 � Phone log – email

 � Minutes of faculty meetings, department head meetings

 � In-service of new staff members (agendas)

 � Hiring rubric/questions

 � Schedule for interview process

 � Staff meeting agendas

 � Follows district procedures for
hiring staff.

 � Provides orientation and
ongoing support for staff.

 � Implements the district
mentoring plan.

3c. Addresses current and potential issues in a timely manner.

Descriptors Examples of Evidence/Artifacts

 � Anticipates issues that
may impact the learning
environment.

 � Building expectations / rules posted

 � Student, faculty, substitute, and teacher handbook

 � Newsletters, web articles and other tech artifacts (blogs, wiki,
etc.)

 � Crisis plan

 � Fire marshal reports/fire and disaster drill records

 � Insurance audit of building

 � Regular meetings with maintenance staff; save agendas of
those meetings

 � Use technologies to streamline procedures for attendance,
grades, registration

 � Door monitors, hall monitors, parking lot monitors, sched-
ules/duties

 � Safety committee meeting/crisis management plan

 � Attendance/tardy procedures/expectations with consistently
enforced consequences

 � Minutes of faculty meetings, department head meetings

 � Physical plant management plan/walk through

 � Budget management procedures collaboration (dates and
documents)

 � In-service of new staff members (agendas)

 � Building leadership team minutes

 � Staff meeting agendas

 � Student safety survey data results

 � Instructional time schedules

 � Student discipline logs

 � School security/supervision schedules

 � Uses knowledge of informal
groups and relationships
among staff to enhance the
learning environment.

22

3d. Manages fiscal and physical resources responsibly, efficiently, and effectively.

Descriptors Examples of Evidence/Artifacts

 � Demonstrates an understanding
of budgetary policies and
procedures.

 � Building expectations / rules posted

 � Staff memos – agendas

 � Physical plant management plan/walk through

 � Budget management procedures collaboration (dates and
documents)

 � In-service of new staff members (agendas)

 � Building leadership team minutes

 � Staff meeting agendas

 � Allocates resources, including
technology, to optimize student
learning.

 � Maintains day-to-day
management of building
budget.

3e. Protects instructional time by designing and managing operational procedures to maximize
learning.

Descriptors Examples of Evidence/Artifacts

 � Develops building policies
and procedures to minimize
interruptions and distractions
during the school day.

 � Building expectations / rules posted

 � Student, faculty, substitute, and teacher handbook

 � Crisis plan

 � Staff memos – agendas

 � Fire marshal reports/fire and disaster drill records

 � Regular meetings with maintenance staff; save agendas of
those meetings

 � Use technologies to streamline procedures for attendance,
grades, registration

 � Door monitors, hall monitors, parking lot monitors, sched-
ules/duties

 � Attendance/tardy procedures/expectations with consistently
enforced consequences

 � Minutes of faculty meetings, department head meetings

 � Student (new and incoming) orientation documents

 � Budget management procedures collaboration (dates and
documents)

 � In-service of new staff members (agendas)

 � Building leadership team minutes

 � Staff meeting agendas

 � Instructional time schedules

 � Develops a master schedule
to optimize instruction and
learning.

23

3f. Communicates effectively with both internal and external audiences about the operations
of the school.

Descriptors Examples of Evidence/Artifacts

 � Demonstrates an awareness of
district communication plan.

 � Building expectations / rules posted

 � Student, faculty, substitute, and teacher handbook

 � Newsletters, web articles and other tech artifacts (blogs, wiki,
etc.)

 � Staff memos – agendas

 � Phone log – email

 � Gathers information and input
from a variety of sources prior
to communicating.

 � Communicates accurate
information to appropriate
audience in a timely manner.

 � Uses a variety of methods and
resources to communicate with
stakeholders.

Evidence: Summary Rating

 { Meets	Standard

 { Doesn’	t	Meet	Standard

Reflection:

24

Standard 4: An educational leader promotes the success of all students by collaborating
with families and community members, responding to diverse community interests and
needs and mobilizing community resources. (Family and Community)

The descriptors supporting each criterion are provided as examples of the kind of activities/behaviors that
would support the criterion. The descriptors are not exhaustive nor would it be reasonable to expect that
a principal demonstrate competence on all descriptors. The artifacts listed are meant to provide examples
of evidence of work on the standards. The artifacts listed are not exhaustive nor would it be reasonable to
expect a principal to provide all of the artifacts.

4a. Engages family and community by promoting shared responsibility for student learning
and support of the education system.

Descriptors Examples of Evidence/Artifacts

 � Involves students, families,
and community members in
the decision making process to
enhance student achievement.

 � Parent advisory committee minutes or agenda

 � Parent volunteer list and recognition ceremony

 � Junior Achievement/pictures of classes, sample lessons

 � Building assistance teams (roster, agendas and minutes)

 � Log of referrals of students and families to community
agencies

 � Log of placements of students (SPED) in comm. agencies

 � Establish business partnerships to enhance collaboration in
community (documentation)

 � Job shadowing/internships (data)

 � Collaboration with higher ed (documentation)

 � Mentors (adults/students) (documentation)

 � School to work (documentation)

 � Social health teams (documentation)

 � School-based health clinics on site (documentation)

 � Examples of parental involvement and input, e.g., PAC
agendas, log of volunteer hours/tasks, volunteer recognition,
PTA connections/org.

 � Career day brochure

 � Teaming w/community agencies, YMCA, Mental Health
(documentation)

 � Observations of site council meetings & presentations to the
Board of Directors (documentation)

 � Data from P-T Conferences

 � Family activity nights brochures

 � Promotes collaborative
opportunities to enhance
student achievement.

 � Builds partnerships with
community groups to support
school goals.

25

4b. Promotes and supports a structure for family and community involvement in the education
system.

Descriptors Examples of Evidence/Artifacts

 � Establishes system for
school and stakeholders to
communicate with one another.

 � Parent advisory committee minutes or agenda

 � Parent volunteer list and recognition ceremony

 � Junior Achievement/pictures of classes, sample lessons

 � School Web site hits

 � Log of referrals of students and families to community
agencies

 � Log of placements of students (SPED) in comm. agencies

 � Establish business partnerships to enhance collaboration in
community (documentation)

 � Job shadowing/internships (data)

 � Collaboration with higher ed (documentation)

 � Mentors (adults/students) (documentation)

 � School to work (documentation)

 � Social health teams (documentation)

 � School- based health clinics on site (documentation)

 � Examples of parental involvement and input, e.g., PAC
agendas, log of volunteer hours/tasks, volunteer recognition,
PTA connections/org.

 � Career day brochure

 � Teaming w/community agencies, YMCA, Mental Health
(documentation)

 � Observations of site council meetings & presentations to the
Board of Directors (documentation)

 � Data from P-T Conferences

 � Family activity nights brochures

 � Collects and uses input/
feedback from families and
community for decision
making.

 � Provides for skill development
of family and community to
support student learning.

 � Models equity in engaging
stakeholders that represent
the diversity of the school
community.

 � Secures resources from the
larger community to support
school goals.

4c. Facilitates the connections of students and families to the health and social services that
support a focus on learning.

Descriptors Examples of Evidence/Artifacts

 � Collaborates with community
agencies in planning to serve
the needs of students and
address barriers to student
learning.

 � Parent advisory committee minutes or agenda

 � Building assistance teams (roster, agendas and minutes)

 � Log of referrals of students and families to community
agencies

 � Log of placements of students (SPED) in comm. Agencies

 � Social health teams (documentation)

 � School- based health clinics on site (documentation)

 � Examples of parental involvement and input, e.g., PAC
agendas, log of volunteer hours/tasks, volunteer recognition,
PTA connections/org.

 � Teaming w/community agencies, YMCA, Mental Health
(documentation)

 � Provides structure to
assist families in accessing
appropriate community
resources.

 � Accesses community, health,
human and social resources
available to students and
families

26

4d. Collaboratively establishes a culture that welcomes and honors families and community
and seeks ways to engage them in student learning.

Descriptors Examples of Evidence/Artifacts

 � Interacts with parents in ways
that enhance their support for
student learning.

 � Parent advisory committee minutes or agenda

 � Parent volunteer list and recognition ceremony

 � Field trips – community support (dates and schedule of sites
visited)

 � Building assistance teams (roster, agendas and minutes)

 � School Web site hits

 � Data from P-T Conferences

 � Family activity nights brochures

 � Fosters responsibility among
staff to provide welcoming
culture for all.

 � Promotes respect for diversity;
capitalizes on the diversity of
the school community.

Evidence: Summary Rating

 { Meets	Standard

 { Doesn’	t	Meet	Standard

Reflection:

27

Standard 5: An educational leader promotes the success of all students by acting with
integrity, fairness and in an ethical manner. (Ethics)

The descriptors supporting each criterion are provided as examples of the kind of activities/behaviors that
would support the criterion. The descriptors are not exhaustive nor would it be reasonable to expect that
a principal demonstrate competence on all descriptors. The artifacts listed are meant to provide examples
of evidence of work on the standards. The artifacts listed are not exhaustive nor would it be reasonable to
expect a principal to provide all of the artifacts.

5a. Demonstrates ethical and professional behavior.

Descriptors Examples of Evidence/Artifacts

 � Adheres to state and federal
mandates.

 � Establish a character education program in the school and
document activities (documentation)

 � Periodic assemblies that have role-plays and examples of good
character (documentation)

 � Provide speakers/programs for parents (documentation)

 � Discipline referral sheets – showing same treatment

 � Recognize those showing character (documentation)

 � Culture fest to celebrate diversity (documentation)

 � Provides multi-lingual newsletters and other school
communications

 � School calendar reflects many ethnic religious holidays based
on school demo

 � Demographic rep on all school comm. And booster groups
(agendas and minutes)

 � Building-wide management plan (done by all stakeholders)

 � Student handbook (policies and procedures)

 � Review of handbook to show implementing policies

 � Addresses specific concerns of families/student re:
controversial issues: gay student concerns about treatment,
etc. (documentation)

 � Evidence of participation in professional development
(agendas and minutes)

 � Personal written reflections

 � Participation in developing/reviewing/updating instructional
plans for diverse groups such as Ill, TAG, etc.

 � Consistent, timely address of bullying/harassment issues
documentation

 � Adheres to board policies,
district procedures, and
contractual obligations.

 � Adheres to professional
standards of behavior.

 � Treats people fairly and with
respect.

28

5b. Demonstrates values, beliefs, and attitudes that inspire others to higher levels of
performance.

Descriptors Examples of Evidence/Artifacts

 � Portrays a positive attitude
about the ability of staff
and students to accomplish
substantial goals.

 � Share character ed info on newsletters, websites and other
technology to connect with parents and gain support
(documentation)

 � Recognize those showing character (documentation)

 � School calendar reflects many ethnic religious holidays based
on school demo

 � Addresses specific concerns of families/student re:
controversial issues: gay student concerns about treatment,
etc. (documentation)

 � Observations or knowledge of community service work or
participation (documentation)

 � Evidence of participation in professional development
(agendas and minutes)

 � Personal written reflections

 � Participation in developing/reviewing/updating instructional
plans for diverse groups such as Ill, TAG, etc.

 � Consistent, timely address of bullying/harassment issues
documentation

 � Supports major initiatives.

 � Communicates and models
ideals and beliefs about
schooling, teaching, and
learning with stakeholders.

5c. Fosters and maintains caring professional relationships with staff.

Descriptors Examples of Evidence/Artifacts

 � Remains aware of personal
needs of teachers and staff.

 � Recognize those showing character (documentation)

 � Culture fest to celebrate diversity (documentation)

 � Demographic rep on all school comm. And booster groups
(agendas and minutes)

 � Review of handbook to show implementing policies

 � Addresses specific concerns of families/student re:
controversial issues: gay student concerns about treatment,
etc. (documentation)

 � Evidence of participation in professional development
(agendas and minutes)

 � Personal written reflections

 � Invite staff to complete evaluation of principal anonymously

 � Consistent, timely address of bullying/harassment issues
documentation

 � Is informed about significant
personal issues in the lives of
teachers and staff.

 � Acknowledges significant
events in the lives of teachers
and staff.

29

5d. Demonstrates appreciation for and sensitivity to diversity in the school community.

Descriptors Examples of Evidence/Artifacts

 � Stays aware of informal groups
and relationships among
teachers and staff.

 � Establish a character education program in the school and
document activities (documentation)

 � Periodic assemblies that have role-plays and examples of good
character (documentation)

 � Provide speakers/programs for parents (documentation)

 � Share character ed info on newsletters, websites and other
technology to connect with parents and gain support
(documentation)

 � Recognize those showing character (documentation)

 � Culture fest to celebrate diversity (documentation)

 � Provides multi-lingual newsletters and other school
communications

 � School calendar reflects many ethnic religious holidays based
on school demo

 � Student handbook (policies and procedures)

 � Review of handbook to show implementing policies

 � Addresses specific concerns of families/student re:
controversial issues: gay student concerns about treatment,
etc. (documentation)

 � Involve students in community service events, programs
(documentation)

 � Evidence of participation in professional development
(agendas and minutes)

 � Personal written reflections

 � Invite staff to complete evaluation of principal anonymously

 � Consistent, timely address of bullying/harassment issues
documentation

 � Models inclusive hiring
practices.

 � Models equity in engaging
stakeholders.

30

5e. Is respectful of divergent opinions.

Descriptors Examples of Evidence/Artifacts

 � Maintains open and effective
methods of communication.

 � Establish a character education program in the school and
document activities (documentation)

 � Recognize those showing character (documentation)

 � Culture fest to celebrate diversity (documentation)

 � Provides multi-lingual newsletters and other school
communications

 � School calendar reflects many ethnic religious holidays based
on school demo

 � Demographic representation on all school committees and
booster groups (agendas and minutes)

 � Building-wide management plan (done by all stakeholders)

 � Student handbook (policies and procedures)

 � Review of handbook to show implementing policies

 � Addresses specific concerns of families/student re:
controversial issues: gay student concerns about treatment,
etc. (documentation)

 � Evidence of participation in professional development
(agendas and minutes)

 � Personal written reflections

 � Participation in developing/reviewing/updating instructional
plans for diverse groups such as Ill, TAG, etc.

 � Invite staff to complete evaluation of principal anonymously

 � Consistent, timely address of bullying/harassment issues
documentation

 � Encourages minority opinions
to be heard.

 � Responds appropriately to
school issues as they arise.

Evidence: Summary Rating

 { Meets	Standard

 { Doesn’t	Meet	Standard

Reflection:

31

Standard 6: An educational leader promotes the success of all students by
understanding the profile of the community and, responding to, and influencing the
larger political, social, economic, legal and cultural context. (Societal Context)

The descriptors supporting each criterion are provided as examples of the kind of activities/behaviors that
would support the criterion. The descriptors are not exhaustive nor would it be reasonable to expect that
a principal demonstrate competence on all descriptors. The artifacts listed are meant to provide examples
of evidence of work on the standards. The artifacts listed are not exhaustive nor would it be reasonable to
expect a principal to provide all of the artifacts.

6a. Collaborates with service providers and other decision-makers to improve teaching and
learning.

Descriptors Examples of Evidence/Artifacts

 � Participates in efforts to
influence the political process
related to education.

 � Meet monthly with curriculum director or building staff
development team to plan staff development for teachers and
self – log meeting notes and action

 � Active member of district curriculum committee
(documentation)

 � Speaker at service club (Rotary) (documentation)

 � Share progress on district goals to P.T.O., P.A.C., etc

 � Member of Sup Advisory Council (documentation)

 � Site-Council implementation at the building level
(documentation)

 � Serves on Ed Committee for city chamber org.
(documentation)

 � Communication with state legislators personally, in writing
and by phone

 � Log of outside community resource agencies

 � Communication log – local/state decision makers

 � District committee agenda

 � Staff development plan indicating diversity agenda

 � Observations of participation in community forums, city
council or Bd. of Directors mtgs. (documentation)

 � Write articles in newsletter or local paper, e.g., ed. issue

 � SIAC participation (agendas and minutes)

 � Staff development survey (documentation)

 � Work with DE, AEAs and other resources (agendas and
minutes)

 � Serving on state boards, etc. (like SAI’s Rep Council)
(documentation)

 � Responds to community needs
by supporting educational
programs.

 � Interacts with organizations
to enhance their support for
schools and programs.

32

6b. Advocates for the welfare of all members of the learning community.

Descriptors Examples of Evidence/Artifacts

 � Serves as liaison between
educational community and
broader community.

 � Member of Sup Advisory Council (documentation)

 � Culture Fest celebrating school/community diversity
(documentation)

 � Site-Council implementation at the building level
(documentation)

 � Serves on Ed Committee for city chamber org.
(documentation)

 � Log of outside community resource agencies

 � Communication log – local/state decision makers

 � Notes of communication with the director of legal services

 � Guides staff in disaggregating data (documentation)

 � Use demographic data of community to establish student
learning needs (documentation)

 � Observations of participation in community forums, city
council or Bd. of Directors mtgs. (documentation)

 � Write articles in newsletter or local paper re: ed. Issue

 � SIAC participation (agendas and minutes)

 � Staff development survey (documentation)

 � Work with DE, AEAs and other resources (agendas and
minutes)

 � Serving on state boards, etc. (like SAI’s Rep Council)
(documentation)

 � Advocates for children
and families in the larger
community.

6c. Designs and implements appropriate strategies to reach desired goals.

Descriptors Examples of Evidence/Artifacts

 � Analyzes data to make
decisions.

 � Meet monthly with curriculum director or building staff
development team to plan staff development for teachers and
self – log meeting notes and action

 � Active member of district curriculum committee
(documentation)

 � Member of Sup Advisory Council (documentation)

 � Site-Council implementation at the building level
(documentation)

 � District committee agenda

 � Staff development plan indicating diversity agenda

 � Guides staff in disaggregating data (documentation)

 � Use demographic data of community to establish student
learning needs (documentation)

 � SIAC participation (agendas and minutes)

 � Staff development survey (documentation)

 � Work with DE, AEAs and other resources (agendas and
minutes)

 � Provides opportunities for
input from all stakeholders.

 � Understands profile of and its
relationship to global society.

 � Infuses global understandings
in program design and
implementation.

33

Evidence: Summary Rating

 { Meets	Standard

 { Doesn’	t	Meet	Standard

Reflection:

34

Part II – Overall Summary [Mark one in each row]

Job Responsibilities Meets
Standard

Does Not
Meet Standard

Standard 1

Standard 2

Standard 3

Standard 4

Standard 5

Standard 6

Significant Achievements:

Areas for Growth:

Principal Comments:

Superintendent or Designee Comments:

Continuous Improvement Recommendation (mark one)
Professional Growth Plan

Remediation Target(s)

Principal’s Signature: __ Date: _____________________

Evaluation Period: 20______ to 20______

Superintendent/Designee Signature: ___________________________________ Date: _____________________

35

Iowa Individual Administrator Professional Development Plan
to be developed collaboratively by administrator and supervisor

Name: _____________________________ School: _____________________ District: _________________________ AEA: ____________

District or Building Focus

General District Goal Area (from	CSIP	or	other	improvement	plan)	If	using	a	goal	area	not	included	in	a	plan,	include	data	to	show	need	for	focusing	leadership	in	this	area.

Specific School or District Goal	(for	above	general	goal	area)

Specific Leadership Goals*
(1-3	things	the	administrator	will	DO	to	increase	
likelihood	that	goals	in	steps	1	&	2	will	be	achieved)

Related
ISSL

Indicators of Progress
(Document	the	effect	of	chosen	indicators.)

Start &
End Dates

Review
Date(s)

Items discussed during
review

Learning Goals*
(1-3	things	the	administrator	will	DO	to	increase	
likelihood	that	goals	in	steps	1	&	2	will	be	achieved)

Related
ISSL

Indicators of Progress
(Document	the	effect	of	chosen	indicators.)

Start &
End Dates

Review
Date(s)

Items discussed during
review

*Administrators are encouraged to use “SMART Goal” design to develop their goals. See next page.

Supports for Plan Implementation	(mark	all	that	apply	and	describe)

Supervisor/Board: AEA/Regional: Peer: Other:

Administrator Signature/Date _______________________________ Supervisor Signature/Date______________________________________

36

SMART Goals Worksheet
This	is	an	optional	tool	to	assist	with	goal	writing.	Use	the	process	for	each	of	the	1-3	goals	you	are	considering.

S
Strategic and Specific

M
Measurable

A
Attainable

R
Results-based

T
Time-bound

Strategic	-	Select	a	high-leverage	
goal	that	will	make	a	difference.	
Specific	-	Clearly	define	what	you	
will	do	and	how	you	will	do	it.

Establish	concrete	criteria	for	
tracking	progress	and	determining	
success.

Select	a	goal	you	have	a	reason-
able	expectation	of	achieving	(a	
“stretch”	goal	that	is	not	easy,	but	
doable).

Clearly	define	the	results	you	
expect	to	see.

Establish	a	starting	and	ending	
date	for	completion	of	the	goal.	

Leadership Goal
R – What result do you hope to
achieve? Be specific.

S - What specific leadership
action(s) might lead to the
desired result? Describe what you
will do and how you will do it.

A – What is the likelihood you will
achieve the goal upon success-
ful completion of the actions
described? Show the connection
between your actions and the
desired result.

M – What measures (criteria) will
you use to determine progress
and document the effect of cho-
sen indicators?

T – What is the timeframe for
completing the goal? List start
date, review date(s) and end
date.

Final leadership goal statement: (Combine	considerations	in	all	columns	to	create	your	goal	statement.	Transfer	this	to	the	first	page	of	the	plan.)

Learning Goal
R – What result do you hope to
achieve? Be specific.

S - What specific leadership
action(s) might lead to the
desired result? Describe what you
will do and how you will do it.

A – What is the likelihood you will
achieve the goal upon success-
ful completion of the actions
described? Show the connection
between your actions and the
desired result.

M – What measures (criteria) will
you use to determine progress
and document the effect of cho-
sen indicators?

T – What is the timeframe for
completing the goal? List start
date, review date(s) and end
date.

Final learning goal statement: (Combine	considerations	in	all	columns	to	create	your	goal	statement.	Transfer	this	to	the	first	page	of	the	plan.)

37

Remediation Target
A Remediation Target should be identified for each standard or significant performance indicator identified and supported with evidence as
not meeting standard by the superintendent or designee. A separate target should be written for each performance indicator. The number
of targets should be limited to no more than five (5). The timelines should be completed within the next 12-month evaluation cycle.

Remediation Target Number ________________________________ Date Target Developed__

Performance Indicator
to be Remediated

Remediation Target
(w/measurable outcomes)

Action Steps Evidence of Progress Summary Rating
Meets/Does Not Meet

Superintendent/Designee Comments:

Principal Comments:

Signatures

Superintendent/Designee/Date ___ Principal/Date __

38

SAMPLE INSTRUCTIONAL PRINCIPAL’S JOB DESCRIPTION

TITLE: Elementary/Middle/High School Principal

QUALIFICATIONS: Must possess the qualifications and certification set by the Code of
Iowa and the Iowa Department of Education.

REPORTS TO: The Superintendent or Designee

SUPERVISES: The academic and support personnel employed in the building(s)
assigned to the Principal.

JOB SUMMARY: To provide leadership, supervisory, and administrative skills that will
promote the educational development of each student.

TERMS OF EMPLOYMENT: () days of service. Salary, benefits, and work year to be established
by the Board of Education.

EVALUATION: Job performance will be evaluated in accordance with provisions of
the board’s policy for Evaluation of Administrative Personnel.

Job Responsibilities
1. Vision

 � Sets priorities in the context of improving student achievement.
 � Articulates and promotes high expectations for teaching and student learning.
 � Aligns the educational programs, plans and actions to the district’s vision and goals for student
learning.

 � Creates symbols, ceremonies, and activities that support the vision and mission of the district.
 � Develops communication strategies to inform stakeholders of progress toward the vision and
mission of the district.

2. Culture and Instructional Program

 � Provides leadership for assessing, developing and improving school environment and culture.
 � Recruits, interviews and recommends teachers and staff to support quality instruction.
 � Provides leadership, encouragement, opportunities, and structure for all staff to continually
design more effective teaching and learning experiences for all students.

 � Evaluates staff and provides direction for improving instruction.
 � Develops and supports professional development of staff to improve student learning.
 � Demonstrates awareness of professional issues and developments in education.
 � Develops and revises as needed his/her own professional development plan for continued
improved performance.

3. Management

 � Operational procedures are designed and managed to maximize opportunities for successful
learning.

 � Effectively manages board policies and procedures.
 � Demonstrates effective communication skills with a variety of stakeholders in the operation of
the school.

 � Addresses problems in a timely manner.

39

 � Manages fiscal resources of the schools responsibly, efficiently, and effectively.
 � Works to assure the school plant, equipment, and support systems operate safely, efficiently
and effectively.

4. Collaboration

 � Engages the community to create shared responsibility for student and school success.
 � Promotes and supports parent/student/community involvement in the school.
 � Shares leadership and decision-making.
 � Connects students and families to the health, human and social services they need to stay
focused on learning.

5. Ethics

 � Demonstrates ethical, trustworthy, and professional behavior.
 � Demonstrates values, beliefs, and attitudes that inspire others to higher levels of performance.
 � Treats people fairly, equitably, and with dignity and respect.
 � Applies policies and procedures in a fair and equitable manner.
 � Demonstrates appreciation for and sensitivity to the diversity in the school community.

6. Learning Community

 � Serves as an effective spokesperson for the welfare of all members of the learning community.
 � Promotes respect for diversity in the school and community environment.
 � Engages in dialogue with other decision-makers to improve teaching and learning.
 � Communicates clearly to the community about building/district issues and performances.
 � Provides leadership through assisting in the development of mutual expectations, procedures
for working together, and formulating district policies.

 � Knows and supports the building/district school improvement plan and accurately interprets
and reports progress on goals.

40

Beginning
Administrator with

Initial License

Administrator with
Standard License

Baseline Evaluation on fileNo Baseline EvaluationComprehensive Evaluation
Based on ISSL- under initial
license for one year unless
extended for a second year

by school district Summative Evaluation
based on ISSL

Meets or
exceeds ISSL

Does not meet
ISSL

Meets or
exceeds ISSL

Does not
meet ISSL

Meets or
exceeds ISSL

Does not
meet ISSL

IPDP and ongoing
formative assessment

Remediation
Action Plan

IPDP and
ongoing

formative
assessment

Standard
Administrative
License issued

after 1st or 2nd
year

Does not receive
Standard

Administrative
License

IPDP and
ongoing

formative
assessment

Remediation
Action Plan

Summative
Evaluation

every 3 years

Summative
Evaluation

every 3
years

Does
not

meet
ISSL

IPDP and
ongoing

formative
assessment

Does not
meet
ISSL

IPDP and ongoing
formative assessment

Summative
Evaluation every 3

years

Summative
Evaluation every 3

years

At
completion,

meets or
exceeds

ISSL

At completion,
meets or

exceeds ISSL

Counseled out of
administration

Counseled
out of

administration

Superintendent or Evaluator

Evaluation Process - Evaluation of Administrators - May 2007
(ISSL= Iowa Standards For School Leaders; IPDP= Iowa Professional Development Plan)

IEATPII: Evaluation of Administrators- Module 6: handout 6.3
Best Practice

Summative
Evaluation every

3 years

	Evidence_2:
	Reflection_2:
	Evidence_3:
	Reflection_3:
	Evidence_4:
	Reflection_4:
	Evidence_5:
	Reflection_5:
	Evidence_6:
	Reflection_6:
	Significant Achievements:
	Areas for Growth:
	Principal Comments:
	Superintendent or Designee Comments:
	Evaluation Period 20:
	to 20:
	Date_2:
	1-Evidence:
	1-Reflection:
	Radio Button1: Off
	Radio Button2: Off
	Radio Button3: Off
	Radio Button4: Off
	Radio Button5: Off
	Radio Button6: Off
	Summary-Stan1: Off
	Summary-Stan2: Off
	Summary-Stan3: Off
	Summary-Stan4: Off
	Summary-Stan5: Off
	Summary-Stan6: Off
	Continuous Improvement Recommendation: Off
	Name:
	School:
	District:
	AEA:
	General District Goal Area:
	Specific School or District Goal:
	Leadership1-Items Discussed:
	Leadership Goal 1:
	Leadership1-ISSL:
	Leadership1-Indicators of Progress:
	Leadership1-Start and End:
	Leadership1-Review Date:
	Leadership Goal 2:
	Leadership2-ISSL:
	Leadership2-Indicators of Progress:
	Leadership2-Start and End:
	Leadership2-Review Date:
	Leadership2-Items Discussed:
	Leadership Goal 3:
	Leadership3-ISSL:
	Leadership3-Indicators of Progress:
	Leadership3-Start and End:
	Leadership3-Review Date:
	Learning Goal 1:
	Learning1-ISSL:
	Learning1-Indicators of Progress:
	Learning1-Start and End:
	Learning1-Review Date:
	Learning1-Items Discussed:
	Learning Goal 2:
	Learning2-ISSL:
	Learning2-Indicators of Progress:
	Learning2-Start and End:
	Learning2-Review Date:
	Learning2-Items Discussed:
	Learning3-Items Discussed:
	Learning3-Review Date:
	Learning3-Start and End:
	Learning3-Indicators of Progress:
	Learning3-ISSL:
	Learning Goal 3:
	Supervisor/Board Support: Off
	AEA/Regional Support: Off
	Peer Support: Off
	Other Support: Off
	Supervisor/Board:
	AEA/Regional:
	Peer:
	Other:
	Date:
	PD Plan Administrator Date:
	PD Plan Supervisor Date:
	Final leadership goal statement:
	Final learning goal statement:
	Leadership Goal-R:
	Leadership Goal-S:
	Leadership Goal-M:
	Leadership Goal-A:
	Leadership Goal-T:
	Learning Goal-R:
	Learning Goal-S:
	Learning Goal-M:
	Learning Goal-T:
	Performance Indicator to be Remediated:
	Remediation Target:
	Action Steps:
	Evidence of Progress:
	Summary Rating:
	Remediation Target-Superintendent/Designee Comments:
	Remediation Target-Principal Comments:
	Remediation Target Number:
	Date Target Developed:
	Remediation Target-Supt/Designee Date:
	Remediation Target-Principal Date:
	Learning Goal-A:
	Leadership3-Items Discussed:

