SBEC/TExES Framework for Principal Certification

The following SBEC Principal Domains, Competencies and supporting standards represent the knowledge, skills and dispositions principal candidates should master as practitioners. The information provides the framework to prepare for the TExES Principal exam.

Domain I—School Community Leadership (approximately 33% of the test)
Domain II—Instructional Leadership (approximately 44% of the test)
Domain III—Administrative Leadership (approximately 22% of the test)

The above percentages have evolved out of the Effective Schools, Generations 1 and 2, research, and effective principals/administrators should be able to divide their time to match the above goals.

DOMAIN I—SCHOOL COMMUNITY LEADERSHIP*

Competency 001

The principal knows how to shape campus culture by facilitating the development, articulation, implementation, and stewardship of a vision of learning that is shared and supported by the school community.

The principal knows how to:
• create a campus culture that sets high expectations, promotes learning, and provides intellectual stimulation for self, students, and staff.
• ensure that parents and other members of the community are an integral part of the campus culture.
• implement strategies to ensure the development of collegial relationships and effective collaboration.
• respond appropriately to diverse needs in shaping the campus culture.
• use various types of information (e.g., demographic data, campus climate inventory results, student achievement data, emerging issues affecting education) to develop a campus vision and create a plan for implementing the vision.
• use strategies for involving all stakeholders in planning processes to enable the collaborative development of a shared campus vision focused on teaching and learning.
• facilitate the collaborative development of a plan that clearly articulates objectives and strategies for implementing a campus vision.
• align financial, human, and material resources to support implementation of a campus vision.
• establish procedures to assess and modify implementation plans to ensure achievement of the campus vision.
• support innovative thinking and risk taking within the school community and view unsuccessful experiences as learning opportunities.
• acknowledge and celebrate the contributions of students, staff, parents, and community members toward realization of the campus vision.

* "School Community" includes students, staff, parents/caregivers, and community members – all stakeholders!

Competency 002

The principal knows how to communicate and collaborate with all members of the
school community, responds to diverse interests and needs, and mobilizes resources to promote student success.

The principal knows how to:
• communicate effectively with families and other community members in varied educational contexts.
• apply skills for building consensus and managing conflict.
• implement effective strategies for systematically communicating with and gathering input from all campus stakeholders.
• develop and implement strategies for effective internal and external communications.
• develop and implement a comprehensive program of community relations that effectively involves and informs multiple constituencies, including the media.
• provide varied and meaningful opportunities for parents/caregivers to be engaged in the education of their children.
• establish partnerships with parents/caregivers, businesses, and others in the community to strengthen programs and support campus goals.
• communicate and work effectively with diverse groups in the school community to ensure that all students have an equal opportunity for educational success.
• respond to pertinent political, social, and economic issues in the internal and external environment.

Competency 003

The principal knows how to act with integrity, fairness, and in an ethical and legal manner.

The principal knows how to:
• model and promote the highest standard of conduct, ethical principles, and integrity in decision making, actions, and behaviors.
• implement policies and procedures that promote professional educator compliance with The Code of Ethics and Standard Practices for Texas Educators.
• apply knowledge of ethical issues affecting education.
• apply legal guidelines (e.g., in relation to students with disabilities, bilingual education, confidentiality, discrimination) to protect the rights of students and staff and to improve learning opportunities.
• apply laws, policies, and procedures in a fair and reasonable manner.
• articulate the importance of education in a free democratic society.
• serve as an advocate for all children.
• promote the continuous and appropriate development of all students.
• promote awareness of learning differences, multicultural awareness, and gender sensitivity, and ethnic appreciation.

DOMAIN II—INSTRUCTIONAL LEADERSHIP

Competency 004

The principal knows how to facilitate the design and implementation of curricula and strategic plans that enhance teaching and learning; ensure alignment of curriculum, instruction, resources, and assessment; and promote the use of varied assessments to measure student performance.
The principal knows how to:
• facilitate effective campus curriculum planning based on knowledge of various factors (e.g., emerging issues, occupational and economic trends, demographic data, student learning data, motivation theory, teaching and learning theory, principles of curriculum design, human developmental processes, legal requirements).
• facilitate the use of sound, research-based practice in the development, implementation, and evaluation of campus curricular, co-curricular, and extracurricular programs.
• facilitate campus participation in collaborative district planning, implementation, monitoring, and revision of curriculum to ensure appropriate scope, sequence, content, and alignment.
• facilitate the use of appropriate assessments to measure student learning and ensure educational accountability.
• facilitate the use of technology, telecommunications, and information systems to enrich the campus curriculum.
• facilitate the effective coordination of campus curricular, co-curricular, and extracurricular programs in relation to other district programs.
• promote the use of creative thinking, critical thinking, and problem solving by staff and other campus stakeholders involved in curriculum design and delivery.

Competency 005

The principal knows how to advocate, nurture, and sustain an instructional program and a campus culture that are conducive to student learning and staff professional growth.

The principal knows how to:
• facilitate the development of a campus learning organization that supports instructional improvement and change through ongoing study of relevant research and best practice.
• facilitate the implementation of sound, research-based instructional strategies, decisions, and programs in which multiple opportunities to learn and be successful are available to all students.
• create conditions that encourage staff, students, families/caregivers, and the community to strive to achieve the campus vision.
• ensure that all students are provided high-quality, flexible instructional programs with appropriate resources and services to meet individual student needs.
• use formative and summative student assessment data to develop, support, and improve campus instructional strategies and goals.
• facilitate the use and integration of technology, telecommunications, and information systems to enhance learning.
• facilitate the implementation of sound, research-based theories and techniques of teaching, learning, classroom management, student discipline, and school safety to ensure a campus environment conducive to teaching and learning.
• facilitate the development, implementation, evaluation, and refinement of student services and activity programs to fulfill academic, developmental, social, and cultural needs.
• analyze instructional needs and allocate resources effectively and equitably.
• analyze the implications of various factors (e.g., staffing patterns, class scheduling formats, school organizational structures, student discipline practices) for teaching and learning.
• ensure responsiveness to diverse sociological, linguistic, cultural, and other
factors that may affect students' development and learning.

Competency 006

The principal knows how to implement a staff evaluation and development system to improve the performance of all staff members, select and implement appropriate models for supervision and staff development, and apply the legal requirements for personnel management.

The principal knows how to:
• work collaboratively with other campus personnel to develop, implement, evaluate, and revise a comprehensive campus professional development plan that addresses staff needs and aligns professional development with identified goals.
• facilitate the application of adult learning principles and motivation theory to all campus professional development activities, including the use of appropriate content, processes, and contexts.
• allocate appropriate time, funding, and other needed resources to ensure the effective implementation of professional development plans.
• implement effective, appropriate, and legal strategies for the recruitment, screening, selection, assignment, induction, development, evaluation, promotion, discipline, and dismissal of campus staff.
• use formative and summative evaluation procedures to enhance the knowledge and skills of campus staff.
• diagnose campus organizational health and morale and implement strategies to provide ongoing support to campus staff.
• engage in ongoing professional development activities to enhance one's own knowledge and skills and to model lifelong learning.

Competency 007

The principal knows how to apply organizational, decision-making, and problem solving skills to ensure an effective learning environment.

The principal knows how to:
• implement appropriate management techniques and group process skills to define roles, assign functions, delegate authority, and determine accountability for campus goal attainment.
• implement procedures for gathering, analyzing, and using data from a variety of sources for informed campus decision making.
• frame, analyze, and resolve problems using appropriate problem-solving techniques and decision-making skills.
• use strategies for promoting collaborative decision making and problem solving, facilitating team building, and developing consensus.
• encourage and facilitate positive change, enlist support for change, and overcome obstacles to change.
• apply skills for monitoring and evaluating change and making needed adjustments to achieve goals.
DOMAIN III—ADMINISTRATIVE LEADERSHIP

Competency 008

The principal knows how to apply principles of effective leadership and management in relation to campus budgeting, personnel, resource utilization, financial management, and technology use.

The principal knows how to:
• apply procedures for effective budget planning and management.
• work collaboratively with stakeholders to develop campus budgets.
• acquire, allocate, and manage human, material, and financial resources according to district policies and campus priorities.
• apply laws and policies to ensure sound financial management in relation to accounts, bidding, purchasing, and grants.
• use effective planning, time management, and organization of personnel to maximize attainment of district and campus goals.
• develop and implement plans for using technology and information systems to enhance school management.

Competency 009

The principal knows how to apply principles of leadership and management to the campus physical plant and support systems to ensure a safe and effective learning environment.

The principal knows how to:
• implement strategies that enable the school physical plant, equipment, and support systems to operate safely, efficiently, and effectively.
• apply strategies for ensuring the safety of students and personnel and for addressing emergencies and security concerns.
• develop and implement procedures for crisis planning and for responding to crises.
• apply local, state, and federal laws and policies to support sound decision making related to school programs and operations (e.g., student services, food services, health services, transportation).