[image:]
The University of North Carolina at Charlotte
Department of Educational Leadership
School Administration Program
Internship Log of Leadership Activities
						
[bookmark: _GoBack]
Intern: ______________________________ Site Location: ____________________________ Principal Mentor______________________

University Supervisor_____________________________ Inclusive dates for this log _____________________Total hours ________

	School Executive Standard and Descriptors
	Leadership Experience

	Participants
	Date ;
of Hours
	Description of Intern Involvement
F=Facilitator
O=Observer
P=Participant
	Evidence/Artifact

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

Mentor Signature: _______________________________________
Mentor Comments:

North Carolina Standards for School Executives

Standard 1—Strategic Leadership	Standard 2—Instructional Leadership 	Standard 3—Cultural Leadership
Standard 4—Human Resource Leadership	Standard 5—Managerial Leadership	Standard 6—External Development Leadership
					Standard 7—Micro-Political Leadership

Sample Leadership Activities

· Meet with school leadership team
· Review school improvement plan
· Attend grade level or departmental meetings
· Attend leadership team meetings
· Attend bus driver meeting
· Discuss decision-making strategies with administrative staff.
· Review policies on student testing.
· Organize personal files to reflect attention to detail – phone logs, planner, file system, discipline records, observation record.
· Work with administrators to analyze test data and communicate information to staff
· Become fluent in test “lingo”
· Review Board of Education policy manual
· Prepare staff memos, emails, staff and parent newsletters
· Attend parent organization meetings, booster club meetings
· Read and practice information related to active listening
· Give program to a civic club, church group, or business group concerning the school program and vision
· Review techniques to collaborate with various central office leaders.
· Gain information on short and long range planning of system by attending strategic planning training.
· Attend administrative staff meetings at district level
· Shadow a principal for a day and record activities related to shared vision
· Attend a Board of Education Meeting
· Review how the school promotes teaching and learning that recognizes learning differences, multicultural awareness, gender sensitivity, and appreciation of ethnic diversity
· Review how available instructional resources are analyzed and assigned to ensure use in the most cost‑effective and equitable manner to enhance student outcomes in the school
· Review the school’s processes for analyzing test data and communication information to teaching staff. Participate in this process
· Review lesson alignment with Standard Course of Study by assessing teacher lesson plans, emphasis at grade and departmental meetings, staff meetings, etc.
· Review the school’s student achievement monitoring and reporting system including student-grading processes.
· Conduct a portion of a staff meeting related to a curriculum area
· Review textbook selection process
· Conduct a program review of a special curriculum program by interviewing students and teachers who participate in the program. Develop an action plan for evaluating the effectiveness of the program in improving student achievement.
· Talk with administrators concerning monitoring systems that are in place to determine its effectiveness in improving student achievement
· Discuss the connection between teacher observation and evaluation and improved instruction with principal.
· Conduct teacher observations and make suggestions for improvement in instruction
· Conduct informal classroom visits
· Review how diversity issues, i.e., gender, sexual orientation, race and ethnicity, special needs, social class, SES, etc. impact instruction
· Review plans for differentiation of instruction.
· Plan, organize, implement, and evaluate a yearly curriculum and instruction improvement project
· Use technology to promote instructional processes
· Discuss uses of technology with technology specialists
· Become familiar with several computer programs used to assist with improving test scores
· Attend district level workshops on curriculum and differentiated instruction and make recommendations to teachers
· Become familiar with ESOL requirements and program content.
· Attend a meeting where a Section 504 plan is developed for a student
· Become familiar with the development of student IEP’s
· Attend and IEP development meeting, student placement meeting, etc.
· Discuss student placement requirements with a school psychologist.
· Attend an EC meeting attended by an advocate
· Work with teachers to develop IGP’s or PDP’s
· Work with teacher appreciation program
· Attend student recognition programs
· Become familiar with Reading and Math Programs if in the elementary setting
· Interview district level curriculum leaders concerning a specific topic
· Discuss with counselors methods used to motivate improved student performance—individual, small group, classroom guidance programs
· Become familiar with advanced placement and honors course requirements if in high school setting
· Become familiar with Workforce Development/Vocational Programs/CTE.
· Review process for student dual enrollment in high school programs and community college programs
· Review school board policies relating to operations
· Read teacher/staff handbook
· Create and maintain a personal calendar
· Get acquainted with other administrators, assistants, support staff, and instructional staff
· Review master calendar of planned school activities and process for additions to calendar
· Discuss policies for telephone and scheduling meetings with clerical staff.
· Review process for making maintenance requests
· Meet with personnel from District Human Resources to gain understanding of employment process from application to assignment for each employee type
· Attend Teacher Evaluation Training
· Develop understanding of system for observing and evaluating teachers including formal and informal observations, conferencing requirements, etc.
· Clarify personal responsibilities for teacher evaluation and observations
· Review policies for probation, non‑renewal and dismissal
· Become familiar with dismissal process of certified and support personnel
· Become familiar with the action plan process
· Attend a job fair with administrators
· Assist with job interviews for teachers or staff
· Review process for assigning new staff
· Attend an orientation session for new staff
· Review teacher substitute policy
· Assist with planning staff development opportunities for teachers and staff
· Assist with supervision of custodian staff
· Review cleaning schedules
· Review responsibilities of clerical staff
· Inspect building and grounds for needed improvements to avoid liability issues
· Review building security procedures including key distribution
· Review process for community use of facilities
· Conduct a fire drill, lockdown drill, or other safety drill
· Update NC critical incident box
· Review school traffic safety processes
· Evaluate school safety processes
· Review and update school maps and evacuation plans
· Become familiar with energy management processes
· Meet with financial secretary to gain information concerning budgeting
· Attend a School Board budget hearing or budget work session
· Meet with district level finance personnel to gain information concerning budget codes.
· Become familiar with purchasing processes used in school
· Review process for club and athletic budgeting and accountability
· Review process for expenditure of Title I funding
· Become familiar with grants approved for school and financial accountability for expenditure of grant funding
· Become familiar with operation of school supply room
· Attend a PTA or Boosters’ Club budget planning session
· Work with vendors to make presentation to school personnel
· Review maintenance agreements for copiers, phones, and other technology
· Review process for technology repair requests
· Become familiar with Home Base Program
· Become familiar with school system and school web pages
· Become familiar with system level computer programs related to staff development credit, human resources management, etc.
· Review school system technology plan as it relates to your school
· Become familiar with bus routes
· Ride a bus route
· Review bus discipline policy
· Work with bus behavior management
· Meet with transportation personnel to gain information on student transportation
· Become familiar with transportation of EC children
· Review process for field trip transportation
· Assist with bus driver training and orientation
· Supervise car unloading and loading
· Supervise in bus lot
· Conduct bus surveys
· Provide cafeteria supervision
· Meet with cafeteria manager to gain information on cafeteria operation
· Assist with development of lunch schedules
· Review process for monitoring students with food allergies
· Assist with dissemination of lunch menus
· Assist with development of master schedule
· Work with manager to understand state reports relative to scheduling
· Assist with scheduling of building use
· Assist with scheduling of extracurricular activities
· Assist with new student schedules
· Assist with development of support teacher schedules
· Assist with development of custodial cleaning schedules
· Review use of differentiated staffing to develop teacher assistant schedules
· Assist with scheduling of student screening
· Assist with development of testing schedules
· Assist with scheduling of test proctors
· Become familiar with parent support organizations in your school
· Attend PTA or Booster Club planning Assist with opening school schedules
· meetings
· Work with PTA or Booster Club activities
· Become familiar with volunteer program and assist with organization and implementation of program
· Become familiar with the school’s internal and external communication plans
· Assist with development of monthly newsletters
· Assist with communication to limited English parents
· Assist with planning of parent/teacher conferences
· Make a speech to a local service organization and articulate and demonstrate the importance of education in a democratic society
· Survey constituents regarding their perceptions
· Become familiar with issues related to ethnic diversity in school
· Verify process for handling community and parent complaints
· Become familiar with community agencies, clubs, etc. that support school operation
· Identify types of community advisory committees used in the school and system
· Be visible at ballgames, dances, and other after school activities
· Attend EC parent meetings
· Discuss conflict resolution strategies with principal and counselors
· Assist with development of business partnerships
· Assist with scheduling of speakers in school
· Become familiar with process for reporting child abuse
· Become familiar with child custody release policies
· Become familiar with issues in local news media including print, radio, and television.
· Attend a school board meeting
· Nominate school personnel for community awards
· Identify formal and informal techniques that exist within the district to gain external perception of the district’s performance, i.e., surveys, focus groups, and personal contact.
· Become familiar with policies relating to police department involvement in school
· Attend a commissioners’ or town board meeting
· Network with other school administrators
· Review and follow school and school board policies
· Maintain a high work ethic
· Maintain a positive attitude
· Support the principal regardless of total agreement with decisions
· Be open to suggestions of others
· Take responsibility for mistakes and learn from mistakes
· Demonstrate highest level of integrity by maintaining strict confidentiality
· Model behaviors expected of others
· Continually seek advice from principal and other administrators during frequent conferences
· Apply policies fairly and consistently
· Serve as a peace maker
· Review school board policies
· Maintain open communication with parents and other stakeholders
· Attend board meetings
· Become familiar with ethnic diversity of school
· Identify formal and informal techniques that exist within the district to gain external perception of the district’s performance, i.e., surveys, focus groups, and personal contact.
· Become familiar with policies relating to police department involvement in school
· Attend a commissioners’ or town board meeting
· Network with other school administrators
· Follow due process legal requirements
· Follow FERPA regulations
· Work with other administrators to develop and administer a claim

image1.jpeg
*

NI/

UNC CHARLOTTE

Cato College of Education

The University of North Carolina at Charlotte

Department of Educational Leadership

School Administration Program

Internship Log of Leadership Activities

Intern: ______________________________ Site Location: ____________________________ Principal Mentor____________________

__

University Supervisor____________________________

_ Inclusive

dates for this log _____________________Total hours

School Executive

Standard and

Descriptors

Leadership

E

xperience

Participants

Date ;

of

Hours

Description of Intern Involvement

F=Facilitator

O=Observer

P=Participant

Evidence/Artifact

Mentor Signature: _______________________________________

Mentor Comments:

 The University of North Carolina at Charlotte Department of Educational Leadership School Administration Program Internship Log of Leadership Activities Intern: ______________________________ Site Location: ____________________________ Principal Mentor____________________ __ University Supervisor____________________________ _ Inclusive dates for this log _____________________Total hours ________

School Executive Standard and Descriptors Leadership E xperience Participants Date ; # of Hours Description of Intern Involvement F=Facilitator O=Observer P=Participant Evidence/Artifact

 Mentor Signature: _______________________________________ Mentor Comments:

