

North Carolina Standards for School Executives

As Approved by the State Board of Education
December 2006 and July 2011

Revised May 2, 2013

PUBLIC SCHOOLS OF NORTH CAROLINA
State Board of Education | Department of Public Instruction

EDUCATOR EFFECTIVENESS DIVISION
www.ncpublicschools.org/educatoreffectiveness

A New Vision of School Leadership

Public education's changed mission dictates the need for a new type of school leader – an executive instead of an administrator. No longer are school leaders just maintaining the status quo by managing complex operations, but just like their colleagues in business, they must be able to create schools as organizations that can learn and change quickly if they are to improve performance. Schools need executives who are adept at creating systems for change and at building relationships with and across staff that not only tap into the collective knowledge and insight they possess but powerful relationships that also stir their passions for their work with children. Out of these relationships the executive must create among staff a common shared understanding for the purpose of the work of the school, its values that direct its action, and commitment and ownership of a set of beliefs and goals that focus everyone's decision-making. The staff's common understanding of the school's identity empowers them to seek and build powerful alliances and partnerships with students, parents and community stakeholders in order to enhance their ability to produce increased student achievement. The successful work of the new executive will only be realized in the creation of a culture in which leadership is distributed and encouraged with teachers, which consists of open, honest communication, which is focused on the use of data, teamwork, research-based best practices, and which uses modern tools to drive ethical and principled, goal-oriented action. This culture of disciplined thought and action is rooted in the ability of the relationships among all stakeholders to build a trusting, transparent environment that reduces all stakeholders' sense of vulnerability as they address the challenges of transformational change.

Philosophical Foundations of the Standards

The standards are predicated on the following beliefs:

- Today schools must have proactive school executives who possess a great sense of urgency.
- The goal of school leadership is to transform schools so that large-scale, sustainable, continuous improvement becomes built in to their mode of operation.
- The moral purpose of school leadership is to create schools in which all students learn, the gap between high and low performance is greatly diminished and what students learn will prepare them for success in their futures, not ours.
- Leadership is not a position or a person. It is a practice that must be embedded in all job roles at all levels of the school district.
- The work of leadership is about working with, for and through people. It is a social act. Whether we are discussing instructional leadership, change leadership or leadership as learning, people are always the medium for the leader.
- Leadership is not about doing everything oneself but it is always about creating processes and systems that will cause everything to happen.
- Leadership is about the executive's ability to select and develop a strong executive staff whose complementary strengths promote excellence in all eight functions of leadership identified in this document.
- The concept of leadership is extremely complex and systemic in nature. Isolating the parts of leadership completely misses the power of the whole. It is not just knowing what to do, but why to do it, how to do it and when to do it.
- Within a school district there are nested leadership systems (local boards of education, central office, school, and classroom). For the organization to be successful, these systems must be aligned and supportive, and function as a team.
- Leadership is about setting direction, and aligning and motivating people to implement positive sustained improvement.
- Leaders bring their "person" to the practice of leadership. Matching the context of leadership to the "person" of the individual is important to the success of the leader.

Intended Purposes of the Standards

The North Carolina School Executive Standards have been developed as a guide for principals and assistant principals as they continually reflect upon and improve their effectiveness as leaders throughout all of the stages of their careers. Although there are many influences on a school executive's development, these standards will serve as an important tool for principals and assistant principals as they consider their growth and development as executives leading schools in the 21st century. Taken as a whole these standards, practices and competencies are overwhelming. One might ask, "How can one person possess all of these?" The answer is, one person cannot. It is, therefore, imperative that a school executive understands the importance of building an executive team that has complementary skills. The more diversity that exists on the team, the more likely the team will be to demonstrate high performance in all critical function areas. The main responsibility of the school executive is to create aligned systems of leadership throughout the school and its community.

In addition, these standards will serve other audiences and purposes. These standards will:

- Inform higher education programs in developing the content and requirements of school executive degree programs;
- Focus the goals and objectives of districts as they support, monitor and evaluate their school executives;
- Guide professional development for school executives;
- Serve as a tool in developing coaching and mentoring programs for school executives.

Organization of the Standards

Each standard is formatted as follows:

- **Standard** – The standard is the broad category of the executive's knowledge and skills.
- **Summary** – The summary more fully describes the content and rationale of each standard.
- **Practices** – The practices are statements of what one would see an effective executive doing in each standard. The lists of practices are not meant to be exhaustive.
- **Artifacts** – The artifacts are evidence of the quality of the executive's work or places where evidence can be found in each standard. Collectively they could be the components of a performance portfolio. The lists of artifacts are not meant to be exhaustive.
- **Competencies** – Although not articulated, there are many obvious competencies inherent in the practices of each critical leadership function. This document concludes with a list of those competencies which may not be obvious but that support practice in multiple leadership functions.

The Eight Standards of Executive Leadership and Their Connection

Relevant national reports and research in the field focused on identifying the practices of leadership that impact student achievement were considered in the development of these standards. Particularly helpful were the Maryland Instructional Leadership Framework, and work by the Wallace Foundation, the Mid-continental Regional Education Laboratory, the Charlotte Advocates for Education and the Southern Regional Education Board. Work by the National Staff Development Council, the National Association of Secondary School Principals, the National Association of Elementary School Principals, the National Middle School Association, the Interstate School Leader Licensure Consortium, and the National Policy Board for Educational Administration Education Leadership Constituent Council were also considered in the development of these standards. Additionally, input was solicited from stakeholders and leaders in the field.

The eight critical standards used as the framework for the North Carolina School Executive Standards are borrowed from a Wallace Foundation study, *Making Sense of Leading Schools: A Study of the School Principalship* (2003). Unlike many current efforts that look at all of the things principals "might" or "should" do, this study examined what principals actually do. As such, it is grounded in practice, exploits story and narrative, and supports the distribution of leadership rather than the "hero leader."

North Carolina's Standards for School Executives are interrelated and connect in executives' practice. They are not intended to isolate competencies or practices. Executives' abilities in each standard will impact their ability to perform effectively in other standard areas. For example, the ability of an executive to evaluate and develop staff will directly impact the school's ability to reach its goals and will also impact the norms of the culture of the school. School executives are responsible for ensuring that leadership happens in all eight critical areas, but they don't have to provide it.

STANDARD 1

Strategic Leadership

Summary: School executives will create conditions that result in strategically re-imagining the school's vision, mission, and goals in the 21st century. Understanding that schools ideally prepare students for an unseen but not altogether unpredictable future, the leader creates a climate of inquiry that challenges the school community to continually re-purpose itself by building on its core values and beliefs about its preferred future and then developing a pathway to reach it.

Practices: The school executive practices effective strategic leadership when he or she:

- Is able to share a vision of the changing world in the 21st century that schools are preparing children to enter;
- Systematically challenges the status quo by leading change with potentially beneficial outcomes;
- Systematically considers new ways of accomplishing tasks and is comfortable with major changes in how processes are implemented;
- Utilizes data from the NC Teacher Working Conditions Survey in developing the framework for continual improvement in the School Improvement Plan;
- Is a driving force behind major initiatives that help students acquire 21st century skills;
- Creates with all stakeholders a vision for the school that captures peoples' attention and imagination;
- Creates processes that provide for the periodic review and revision of the school's vision, mission, and strategic goals by all school stakeholders;
- Creates processes to ensure the school's identity (vision, mission, values, beliefs and goals) actually drive decisions and inform the culture of the school;
- Adheres to statutory requirements regarding the School Improvement Plan;
- Facilitates the collaborative development of annual school improvement plans to realize strategic goals and objectives;
- Facilitates the successful execution of the school improvement plan aligned to the mission and goals set by the State Board of Education;
- Facilitates the implementation of state education policy inside the school's classrooms;
- Facilitates the setting of high, concrete goals and the expectations that all students meet them;
- Communicates strong professional beliefs about schools, teaching, and learning that reflect latest research and best practices and in preparing students for success in college or in work;
- Creates processes to distribute leadership throughout the school.

Artifacts:

- Degree to which school improvement plan strategies are implemented, assessed and modified
- Evidence of an effectively functioning, elected School Improvement Team
- NC Teacher Working Conditions Survey
- School Improvement Plan, its alignment with district and state strategic priorities, and a plan for growth on items of concern as evidenced in the NC TWC Survey
- The degree to which staff can articulate the school's direction and focus
- Student testing data

STANDARD 2

Instructional Leadership

Summary: School executives will set high standards for the professional practice of 21st century instruction and assessment that result in a no-nonsense, accountable environment. The school executive must be knowledgeable of best instructional and school practices and must use this knowledge to cause the creation of collaborative structures within the school for the design of highly engaging schoolwork for students, the on-going peer review of this work and the sharing of this work throughout the professional community.

Practices: The school executive practices effective instructional leadership when he or she:

- Focuses his or her own and others' attention persistently and publicly on learning and teaching by initiating and guiding conversations about instruction and student learning that are oriented towards high expectations and concrete goals;
- Creates an environment of practiced, distributive leadership and teacher empowerment;
- Demonstrates knowledge of 21st century curriculum, instruction, and assessment by leading or participating in meetings with teachers and parents where these topics are discussed, and/or holding frequent formal or informal conversations with students, staff and parents around these topics;
- Ensures that there is an appropriate and logical alignment between the curriculum of the school and the state's accountability program;
- Creates processes and schedules that facilitate the collaborative (team) design, sharing, evaluation, and archiving of rigorous, relevant, and engaging

instructional lessons that ensure students acquire essential knowledge;

- Challenges staff to reflect deeply on and define what knowledge, skills and concepts are essential to the complete educational development of students;
- Creates processes for collecting and using student test data and other formative data from other sources for the improvement of instruction;
- Creates processes for identifying, benchmarking and providing students access to a variety of 21st century instructional tools (e.g., technology) and best practices for meeting diverse student needs;
- Creates processes that ensure the strategic allocation and use of resources to meet instructional goals and support teacher needs;
- Creates processes to provide formal feedback to teachers concerning the effectiveness of their classroom instruction;
- Creates processes that protect teachers from issues and influences that would detract from their instructional time; and
- Systematically and frequently observes in classrooms and engages in conversation with students about their learning.

Artifacts:

- School Improvement Plan
- NC Teacher Working Conditions Survey
- Student achievement data
- Dropout data
- Teacher retention data
- Documented use of formative assessment instruments to impact instruction
- Development and communication of goal-oriented personalized education plans for identified students (ESOL, exceptional children, Level I and Level II children)
- Evidence of the team development and evaluation of classroom lessons

STANDARD 3

Cultural Leadership

Summary: School executives will understand and act on the understanding of the important role a school's culture contributes to the exemplary performance of the school. School executives must support and value the traditions, artifacts, symbols and positive values and norms of the school and community that result in a sense of identity and pride upon which to build a positive future. A school executive must be able to "reculture" the school if needed to align with school's goals of improving student and adult learning and to infuse the work of the adults and students with passion, meaning and purpose. Cultural leadership implies understanding the school as the people in it each day, how they came to their current state, and how to connect with their traditions in order to move them forward to support the school's efforts to achieve individual and collective goals.

Practices: The school executive practices effective cultural leadership when he or she:

- Creates a collaborative work environment predicated on site-based management that supports the "team" as the basic unit of learning and decision-making within the school and promotes cohesion and cooperation among staff;
- Communicates strong ideals and beliefs about schooling, teaching, and professional learning communities with teachers, staff, parents, and students and then operates from those beliefs;
- Influences the evolution of the culture to support the continuous improvement of the school as outlined in the School Improvement Plan;

- Systematically develops and uses shared values, beliefs and a shared vision to establish a school identity that emphasizes a sense of community and cooperation to guide the disciplined thought and action of all staff and students;
- Systematically and fairly acknowledges failures and celebrates accomplishments of the school and staff;
- Visibly supports the positive, culturally responsive traditions of the school community;
- Promotes a sense of well-being among staff, students and parents;
- Builds a sense of efficacy and empowerment among staff that result in a "can do" attitude when faced with challenges; and
- Empowers staff to recommend creative, 21st century concepts for school improvement.

Artifacts:

- Work of Professional Learning Communities within and tangential to the school
- Documented use of the School Improvement Team in decision-making throughout the year
- NC Teacher Working Conditions Survey
- School Improvement Plan
- Teacher retention data
- Student achievement data
- Awards structure developed by school

STANDARD 4

Human Resource Leadership

Summary: School executives will ensure that the school is a professional learning community. School executives will ensure that processes and systems are in place that result in the recruitment, induction, support, evaluation, development and retention of a high-performing staff. The school executive must engage and empower accomplished teachers in a distributive leadership manner, including support of teachers in day-to-day decisions such as discipline, communication with parents, and protecting teachers from duties that interfere with teaching. They also must practice fair and consistent evaluation of teachers. The school executive must engage teachers and other professional staff in conversations to plan their career paths and support district succession planning.

Practices: The school executive practices effective human resource leadership when he or she:

- Provides structures for the development of effective professional learning communities aligned with the School Improvement Plan, focused on results, and characterized by collective responsibility for instructional planning and for 21st century student learning;
- Models the importance of continued adult learning by engaging in activities to develop personal knowledge and skill along with expanded self-awareness;
- Communicates a positive attitude about the ability of staff to accomplish substantial outcomes to improve their efficacy;
- Creates processes for teachers to assume leadership and decision-making roles within the school that foster their career development;
- Creates and monitors processes for hiring, inducting and mentoring new teachers and other staff to the school;
- Uses the results of the NC Teacher Working Conditions Survey to create and maintain a positive work environment for teachers and other staff;
- Evaluates teachers and other staff in a fair and equitable manner and utilizes the results of evaluations to improve performance;
- Provides for results-oriented professional development that is aligned with identified 21st century curricular, instructional, and assessment needs, is connected to school improvement goals and is differentiated based on staff needs;
- Continuously searches for the best placement and utilization of staff to fully benefit from their strengths; and
- Is systematically and personally involved in the school's professional activities.

Artifacts:

- School Improvement Plan
- NC Teacher Working Conditions Survey – with special emphasis on the leadership and empowerment domains
- Copy of master school schedule documenting the time provided for individual and collaborative planning for every teacher
- Number of National Board Certified teachers
- Teacher retention data
- Number of teachers pursuing school executive credentials, National Board Certification, or advanced licensure in their teaching areas
- Records of school visits for the purpose of adult learning
- Record of professional development provided staff and an assessment of the impact of professional development on student learning
- Mentor records, beginning teacher feedback, and documentation of correlation of assignment of mentor to mentee
- Copies of professional growth plans
- Student achievement data

STANDARD 5

Managerial Leadership

Summary: School executives will ensure that the school has processes and systems in place for budgeting, staffing, problem solving, communicating expectations and scheduling that result in organizing the work routines in the building. The school executive must be responsible for the monitoring of the school budget and the inclusion of all teachers in the budget decisions so as to meet the 21st century needs of every classroom. Effectively and efficiently managing the complexity of every day life is critical for staff to be able to focus its energy on improvement.

Practices: The school executive practices effective managerial leadership when he or she:

- Creates processes to provide for a balanced operational budget for school programs and activities;
- Creates processes to recruit and retain a high-quality workforce in the school that meets the diverse needs of students;
- Creates processes to identify and solve, resolve, dissolve or absolve school-based problems/conflicts in a fair, democratic way;
- Designs a system of communication that provides for the timely, responsible sharing of information to, from, and with school and district staff;
- Designs scheduling processes and protocols that maximize staff input and addresses diverse student learning needs;
- Develops a master schedule for the school to maximize student learning by providing for individual and on-going collaborative planning for every teacher; and
- Collaboratively develops and enforces clear expectations, structures, rules and procedures for students and staff.

Artifacts:

- NC Teacher Working Conditions Survey
- School Improvement Plan
- External reviews, such as budget
- Copies of master schedules/procedures
- Communication of safety procedures and behavioral expectations throughout the school community

STANDARD 6

External Development Leadership

Summary: A school executive will design structures and processes that result in community engagement, support, and ownership. Acknowledging that schools no longer reflect but in fact build community, the leader proactively creates with staff opportunities for parents, community and business representatives to participate as “stockholders” in the school such that continued investments of resources and good will are not left to chance.

Practices: The school executive practices effective external development leadership when he or she:

- Implements processes that empower parents and other stakeholders to make significant decisions;
- Creates systems that engage all community stakeholders in a shared responsibility for student and school success;
- Designs protocols and processes that ensure compliance with state and district mandates;
- Creates opportunities to advocate for the school in the community and with parents;
- Communicates the school’s accomplishments to the district office and public media in accordance with LEA policies;
- Garners fiscal, intellectual and human resources from the community that support the 21st century learning agenda of the school; and
- Builds relationships with individuals and groups to support specific aspects of the learning improvement agenda and also as a source of general good will.

Artifacts:

- PTSA participation
- PTSA meeting agendas, bulletins, etc.
- Parent attendance at School Improvement Team meetings
- Survey results from parents
- Evidence of visible support from community
- Booster club participation
- Number of school volunteers
- Plan for shaping the school’s image throughout the community
- PTSA membership
- Evidence of business partnerships and projects involving business partners

STANDARD 7**Micropolitical Leadership**

Summary: The school executive will build systems and relationships that utilize the staff's diversity, encourage constructive ideological conflict in order to leverage staff expertise, power and influence to realize the school's vision for success. The executive will also creatively employ an awareness of staff members' professional needs, issues, and interests to build social cohesion and to facilitate distributed governance and shared decision-making.

Practices: The school executive practices effective micropolitical leadership when he or she:

- Uses the School Improvement Team to make decisions and provides opportunities for staff to be involved in developing school policies;
- Creates an environment and mechanisms to ensure all internal stakeholder voices are heard and respected;
- Creates processes and protocols to buffer and mediate staff interests;
- Is easily accessible to teachers and staff;
- Designs transparent systems to equitably manage human and financial resources;
- Demonstrates sensitivity to personal needs of staff;
- Demonstrates awareness of informal groups and relationships among school staff and utilizes these as a positive resource;
- Demonstrates awareness of hidden and potentially discordant issues in the school;
- Encourages people to express opinions contrary to those of authority;
- Demonstrates ability to predict what could go wrong from day to day;
- Uses performance as the primary criterion for reward and advancement;
- Maintains high visibility throughout the school; and
- Maintains open, vertical and horizontal communications throughout the school community.

Artifacts:

- NC Teacher Working Conditions Survey
- Teacher retention data
- Dissemination of clear norms and ground rules
- Evidence of ability to confront ideological conflict and then reach consensus
- Evidence of shared decision-making
- Evidence of use of a decision matrix
- Evidence of a school that operates through teams
- Evidence of distributed leadership

STANDARD 8**Academic Achievement Leadership**

Summary: School executives will contribute to the academic success of students. The work of the school executive will result in acceptable, measurable progress for students based on established performance expectations and using appropriate data to demonstrate growth.

An executive's rating on the eighth standard is determined by a school-wide student growth value as calculated by the statewide growth model for educator effectiveness. For the purposes of determining the eighth standard rating, the school-wide growth value includes data from End-of-Course assessments, End-of-Grade assessments, Career and Technical Education Post-Assessments, and the Measures of Student Learning.

The student growth value places an executive into one of three rating categories:

- Does not meet expected growth: the school-wide student growth value for is lower than what was expected per the statewide growth model.
- Meets expected growth: the school-wide student growth value is what was expected per the statewide growth model.
- Exceeds expected growth: the school-wide student growth value exceeds what was expected per the statewide growth model.

All local school boards shall use student growth values generated through a method approved by the State Board of Education.

Competencies

A competency is a combination of knowledge (factual and experiential) and skills that one needs to effectively implement the practices. Factual knowledge is simply “knowing” content; experiential knowledge is the knowledge one gains from understanding – it is knowing the when and why. Skills bring structure to experiential knowledge. It is when one can put their accumulated knowledge into a series of steps that – if followed – will lead to practice.

There are many competencies that are obviously inherent in the successful performance of all of the practices listed under each of the eight critical functions of leadership. The principal may or may not personally possess all of these competencies but must ensure that a team is in place that not only possesses them, but can effectively and efficiently execute them. Although the principal may not personally possess them all, he or she is still responsible for their effective use in the various leadership practices.

The competencies listed below are not so obvious in the practices, can be applied to multiple practices and are absolutely essential for all school executives to possess to ensure their success. For example, the competency – conflict management is important in Micropolitical Leadership, Strategic Leadership, Cultural Leadership, and perhaps one could argue that this competency is necessary in all eight Standards. These competencies are listed here to emphasize their importance and to make sure they are incorporated into the development of school executives.

- **Communication** – Effectively listens to others; clearly and effectively presents and understands information orally and in writing; acquires, organizes, analyzes, interprets, maintains information needed to achieve school or team 21st century objectives.
- **Change Management** – Effectively engages staff and community in the change process in a manner that ensures their support of the change and its successful implementation.
- **Conflict Management** – Anticipates or seeks to resolve confrontations, disagreements, or complaints in a constructive manner.
- **Creative Thinking** – Engages in and fosters an environment for others to engage in innovative thinking.
- **Customer Focus** – Understands the students as customers of the work of schooling and the servant nature of leadership and acts accordingly.
- **Delegation** – Effectively assigns work tasks to others in ways that provide learning experiences for them and in ways that ensure the efficient operation of the school.
- **Dialogue/Inquiry** – Is skilled in creating a risk-free environment for engaging people in conversations that explore issues, challenges or bad relationships that are hindering school performance.
- **Emotional Intelligence** – Is able to manage oneself through self awareness and self management and is able to manage relationships through empathy, social awareness and relationship management. This competency is critical to building strong, transparent, trusting relationships throughout the school community.
- **Environmental Awareness** – Becomes aware and remains informed of external and internal trends, interests and issues with potential impacts on school policies, practices, procedures and positions.
- **Global Perspective** – Understands the competitive nature of the new global economy and is clear about the knowledge and skills students will need to be successful in this economy.

- **Judgment** – Effectively reaching logical conclusions and making high quality decisions based on available information. Giving priority and caution to significant issues. Analyzing and interpreting complex information.
- **Organizational Ability** – Effectively plans and schedules one’s own and the work of others so that resources are used appropriately, such as scheduling the flow of activities and establishing procedures to monitor projects.
- **Personal Ethics and Values** – Consistently exhibits high standards in the areas of honesty, integrity, fairness, stewardship, trust, respect, and confidentiality.
- **Personal Responsibility for Performance** – Proactively and continuously improves performance by focusing on needed areas of improvement and enhancement of strengths; actively seeks and effectively applies feedback from others; takes full responsibility for one’s own achievements.
- **Responsiveness** – Does not leave issues, inquiries or requirements for information go unattended. Creates a clearly delineated structure for responding to requests/situations in an expedient manner.
- **Results Orientation** – Effectively assumes responsibility. Recognizes when a decision is required. Takes prompt action as issues emerge. Resolves short-term issues while balancing them against long-term goals.
- **Sensitivity** – Effectively perceives the needs and concerns of others; deals tactfully with others in emotionally stressful situations or in conflict. Knows what information to communicate and to whom. Relates to people of varying ethnic, cultural, and religious backgrounds.
- **Systems Thinking** – Understands the interrelationships and impacts of school and district

influences, systems and external stakeholders, and applies that understanding to advancing the achievement of the school or team.

- **Technology** – Effectively utilizes the latest technologies to continuously improve the management of the school and enhance student instruction.
- **Time Management** – Effectively uses available time to complete work tasks and activities that lead to the achievement of desired work or school results. Runs effective meetings.
- **Visionary** – Encourages imagineering by creating an environment and structure to capture stakeholder dreams of what the school could become for all the students.

Effectiveness of School Executives

Per federal requirements, the state must adopt definitions of effective and highly effective school executives.

A highly effective administrator is one who receives a rating of at least “accomplished” on each of the Principal Evaluation Standards 1-7 and receives a rating of “exceeds expected growth” on Standard 8 of the Principal Evaluation Instrument.

An effective administrator is one who receives a rating of at least “proficient” on each of the Principal Evaluation Standards 1-7 and receives a rating of at least “meets expected growth” on Standard 8 of the Principal Evaluation Instrument.

An administrator in need of improvement is one who fails to receive a rating of at least “proficient” on each of the Principal Evaluation Standards 1-7 or receives a rating of “does not meet expected growth” on Standard 8 of the Principal Evaluation.

Future-Ready Students for the 21st Century

The guiding mission of the North Carolina State Board of Education is that every public school student will graduate from high school, globally competitive for work and postsecondary education and prepared for life in the 21st century.

NC public schools will produce globally competitive students.

- Every student excels in rigorous and relevant core curriculum that reflects what students need to know and demonstrate in a global 21st century environment, including a mastery of languages, an appreciation of the arts, and competencies in the use of technology.
- Every student's achievement is measured with an assessment system that informs instruction and evaluates knowledge, skills, performance, and dispositions needed in the 21st century.
- Every student will be enrolled in a course of study designed to prepare them to stay ahead of international competition.
- Every student uses technology to access and demonstrate new knowledge and skills that will be needed as a life-long learner to be competitive in a constantly changing international environment.
- Every student has the opportunity to graduate from high school with an Associate's Degree or college transfer credit.

NC public schools will be led by 21st century professionals.

- Every teacher will have the skills to deliver 21st century content in a 21st century context with 21st century tools and technology that guarantees student learning.
- Every teacher and administrator will use a 21st century assessment system to inform instruction and measure 21st century knowledge, skills, performance, and dispositions.
- Every education professional will receive preparation in the interconnectedness of the world with knowledge and skills, including language study.
- Every education professional will have 21st century preparation and access to ongoing high quality professional development aligned with State Board of Education priorities.
- Every educational professional uses data to inform decisions.

NC public school students will be healthy and responsible.

- Every learning environment will be inviting, respectful, supportive, inclusive, and flexible for student success.
- Every school provides an environment in which each child has positive, nurturing relationships with caring adults.
- Every school promotes a healthy, active lifestyle where students are encouraged to make responsible choices.
- Every school focuses on developing strong student character, personal responsibility, and community/world involvement.
- Every school reflects a culture of learning that empowers and prepares students to be life-long learners.

Leadership will guide innovation in NC public schools.

- School professionals will collaborate with national and international partners to discover innovative transformational strategies that will facilitate change, remove barriers for 21st century learning, and understand global connections.
- School leaders will create a culture that embraces change and promotes dynamic continuous improvement.
- Educational professionals will make decisions in collaboration with parents, students, businesses, education institutions, and faith-based and other community and civic organizations to impact student success.
- The public school professionals will collaborate with community colleges and public and private universities and colleges to provide enhanced educational opportunities for students.

NC public schools will be governed and supported by 21st century systems.

- Processes are in place for financial planning and budgeting that focuses on resource attainment and alignment with priorities to maximize student achievement.
- Twenty-first century technology and learning tools are available and are supported by school facilities that have the capacity for 21st century learning.
- Information and fiscal accountability systems are capable of collecting relevant data and reporting strategic and operational results.
- Procedures are in place to support and sanction schools that are not meeting state standards for student achievement.

NC DEPARTMENT OF PUBLIC INSTRUCTION: Mark Johnson, NC Superintendent :: 301 N. Wilmington Street :: Raleigh, NC 27601-2825

In compliance with federal law, the NC Department of Public Instruction administers all state-operated educational programs, employment activities and admissions without discrimination because of race, religion, national or ethnic origin, color, age, military service, disability, or gender, except where exemption is appropriate and allowed by law.

Inquiries or complaints regarding discrimination issues should be directed to: Office of the Deputy State Superintendent
6368 Mail Service Center, Raleigh, NC 27699-6368 :: Telephone: (919) 807-3200 :: Fax: (919) 807-3388