Portfolio Development
The following suggestions are made for artifacts which could be used for a portfolio:

Standard #1 Facilitates the development, articulation, implementation and stewardship of a vision of teaching and learning shared and supported by the school community.

· Copy of School Improvement Plan and school staff development plan
· Copies of agendas from Instructional Council Meeting/staff meetings/grade level meetings staff development training at local school where data are discussed
· List of any programs that support/align SIP efforts

· List of school committees and leadership roles of staff members

· List of committees/volunteer opportunities/advisory roles for parents

· Copies of teachers’ schedules that allow for shared planning time

· Samples of team/grade level data sheets and/or scoring rubrics

· EMT/IEP process---aligning resources to support student needs

Standard #2 Nurtures and sustains a school culture of professional growth, high expectations and an instructional program conducive to student learning and staff professional growth.

· Copy of staff development plan

· Sample of PDPs

· List of study groups at school (if any)

· Identify any action research projects

· List of conferences both county and outside county that teachers have attended

· Copies of team meeting/grade level notes

Standard #3 Ensures the management of the organization, operations, and resources for a safe, efficient, and effective learning environment.

· List of roles/responsibilities for other administrative support personnel

· Specialists’ schedules………Identify uses of professional support personnel and how they are used to achieve targeted results…ie: ESOL teacher, resource teacher, academic support teacher, etc….

· Copy of spending plan and show how it is aligned with school improvement plan

· List of dates that periodic meetings are held with building services manager, school health nurse/technician

· List of dates or calendar of building walk-through for building inspection

· List of dates for fire drill practices and other emergency code practices

· Copy of school emergency plans

· Copies of staff bulletins or staff communications

· Sample agendas for various meetings w/staff

· School handbook

· Copy of yearly observation plan

Standard #4 Collaborates with the school staff and other stakeholder groups including students, families, and community members.

· Minutes and/or Agendas from School Improvement Team planning meetings

· List of parent workshops held at the school or sponsored by the school

· List of outreach programs established within the school community/business community

· Copies of newsletters sent to community…copies in several languages, if you distributed them that way

· Sample letters or communication regarding any partnerships developed within the business community

· General communication to the community…sample copies…again, if done in several languages include those samples as well

· List of committees on which parents serve—i.e.: Guidance Advisory Committee; School Improvement Team; School Safety Committee

Standard #5 Models professionalism and professional growth in a culture of continuous improvement.

· Copies of any staff/student/and/or community informal feedback forms used to assess principal’s and/or program effectiveness
· List of trainings attended by principal and other professional growth opportunities…ie” conferences, study groups, literature read, coursework, etc…
· Agendas from committee meetings
· Evidence that you personally use feedback from staff, community, and other sources to reflect on your effectiveness and to grow professionally…(this could be a personal journal, sample feedback forms and follow up from the data gleaned from forms, etc…)
Standard #6 Understands, responds to, and influences the larger political, social, economic, legal, and cultural context.

· List of any MCPS committees/other roles of which principal is a member
· Samples of agendas for PTA presentations given by principal about such topics as budget, curriculum and instructional issues, special programs, etc…
· Examples of work w/cluster----ie: shared cluster training; shared community activities
· List of dates in which communication was made w/cluster coordinator re: cluster/county issues
Page 1 of 2
C:\My Documents\A&S PGS\Portfolio Development.doc

