EDUCATIONAL LEADERSHIP: MANAGING YOUR SCHOOL GUIDES

__

The Primary Principals’ Annual Calendar

__

Overview

Kiwi Leadership for Principals (KLP) outlines five goals for educational leadership:
· improve outcomes for all students, with particular focus on Māori and Pasifika students, students with special needs, and those from low socio-economic backgrounds
· create the conditions for effective teaching and learning

· develop and maintain schools as learning organisations

· make connections and build networks within and beyond their schools

· develop others as leaders.

The size, complexity and changing nature of the goals mean that principals will need to establish priorities and balance competing demands on their time. This calendar will help you to keep a month-by-month overview of what’s ahead so that you can bring coherence to your planning. It has been grouped into sections that cover leadership actions and outcomes.

IDEAS TO CONSIDER IN ASSOCIATION WITH THE CALENDAR

1. Team and group development and performance – Add to the calendar the actions you take or the outcomes you want that will help strengthen the performance of the teams and groups who drive your school’s learning. These could include teaching as well as administrative and operating systems teams.
2. Annual plan – Refer to and make the links between the school’s planning documents, goals and vision as you develop and use the calendar. For example:
· Confirm the school’s strategies, expected outcomes, their timing and scope. Within each strategy identify the known leadership actions/outcomes required and enter them in the calendar.

· Use Kiwi Leadership for Principals (KLP) pp16-17 Leading Change and Problem Solving and pp18-20 Areas of Practice to confirm the qualities, knowledge and skills you are applying. This helps confirm actions to take about your learning needs as important parts of the calendar.
· Add all the actions/outcomes you want/need regarding Partnerships and Networks, Pedagogy, Systems and Culture and give them your own best timings.
· Confirm your calendar connects you with the teams and groups in the school who are implementing the annual plan.
3. Review and plan ahead for the strategic timings and consequent actions for the calendar. Set up at least four calendar review times through the year. Ideally these look ahead for the next term:
· Year ahead and term 1 – complete in November-December

· Term 2 – before the end of Term 1

· Term 3 – before the end of Term 2

· Term 4 – before the end of term 3
· Establish a regular review forward of what is coming (weekly, monthly) and re-prioritise as change occurs.

· Many principals use electronic calendars either in Outlook or i-calendar. (Time spent in mastering them allows you to link actions closely with both time and background information held in computer files and folders, such as data.)
4. Synchronize this calendar with the school events calendar – Review them with your leadership team, secretary and bursar to ensure delegation and timings are checked and confirmed. Be alert for other important actions that emerge – change happens! Shift tasks to suit your context.

5. Confirm time for your leadership learning.
6. Block in appointments with yourself and other staff to attend to tasks that require in-depth thought, analysis and preparation.

Term One

	January

	February
	March

	1. Do a calendar review of strategic timings and related actions. Repeat in April, late June, mid-September and late November.

2. Take “introduction to the year” sessions with all in-school teams and groups.

These sessions ensure all are ready to apply the school annual plan and associated action plans.

3. Teams and systems being ready for the year means:

· school self-review processes are in place for student learning and achievement plans and programmes

· staff and student placements are finalised

· professional development programme are confirmed and aligned with the school’s annual plan

· key school dates like camp are confirmed for year

· school is cleaned and organised for staff

· resourcing and equipment are finalised for year, e.g. playground markings

· annual plan is in place with associated achievement goals

· processes and timings for National Standards are confirmed

· ToD planning fits annual plan goals and has some clear direction from you

· orientation for new staff is in place

· waiting list for enrolment scheme reviewed and further places made available if appropriate

· school annual calendar published and in detail for Term One. Should include staff meetings, BoT meetings, parents / whānau meetings, reporting meetings, and weekly or fortnightly leadership meetings.
· ESOL funding.
4. Other considerations:

· get up to speed with all school achievement initiatives to identify any leadership actions required, e.g. National Standards, Ka Hikitia, Pasifika Education Plan.
· make sure the school’s curriculum development processes and stages are clear

· if new to the school check the previous principal’s computer and the school administrative files to familiarise yourself with “how things are done around here, eg. file arrangement, protocols, email address changes

· check the principal’s computer for the Favourites or Bookmark folders and links. There may be relevant weblinks

· set up folders to suit your strategies and actions as you require them.

· check you can access all internet systems and places you require – e.g. Skype, online banking.
	1. Working with staff:
· new entrants and their parents / whānau have direct support across all elements of schooling

· continuous teacher learning identified to meet curriculum needs

· teacher long-term planning and classroom delivery combine to ensure class programmes are meeting school goals

· reconfirm expectations with staff to ensure alignment with achievement goals in annual plan

· induction of new staff continues

· adjust to any MoE required changes in regulations

· job descriptions are set with all staff and appraisal processes are known and in-train
· teacher registration checks
· maximise use of available resources.

2. Effective communication about school progress:

· publish first school newsletter as soon as possible

· share the annual plan shared with:

· board

· staff
· students
· community in suitable forums.

3. Systems effectiveness:

· review aspects of new school year organisation and make changes as necessary
· Finalise budget taking into account any roll change

· teacher aide hours and responsibilities are agreed and noted
· polics vetting ever two years (carried out by support staff)
· banking staffing is balancing satisfactorily from last year and any demands on the school budget are going to be within budget limits

· the school has applied for and is using all resources to which it is entitled like ESOL, staffing allowances for new teachers

· someone is checking for incremental dates for staff pay so these are applied on time

· review 5 Year Property Agreement situation and identify any actions required. Contact your school property adviser at the Ministry to get assistance to understand the responsibilities undertaken by you and the board
· monthly building (CoF) checks, hazard identification and ensure documentation is in place.
4. Ako – being a learner

Set your own performance agreement and appraisal process with your board chair.
NAG 7/8 requirements.

	1. Working with staff:
· targets set for the year are being pursued

· formative assessments and formative reporting ongoing

· requirements of NAG 1, NAG 2 and NAG 2a and the NZ Curriculum being met

· active participation in teachers’ professional learning sessions

· teacher coaching processes well under way

· continuous staff interaction about teaching processes occurring

· feedback sought from Intermediate or secondary schools on the transitioning needs of students.

2. Data and achievement information:

· across-staff sharing of data on student achievement, issues and special needs.

· shared analysis of data

· report to board on achievement as defined in the annual plan and to meet the requirements of NAG 1, NAG 2, and NAG 2a.
3. Effective communication about school progress:

· spend at least an hour a week walking the school to find out what is going on in classrooms and around the grounds.

· listen to parents in the bus bay or parking area once or twice a week

· involve parents and whānau in achievement and curriculum matters through interactions with teachers

· write thank you and well done notes to staff and students – try to do about 6-8 per month.

· inform community about further curriculum, school sport and events

· identify pending changes in board personnel and sound out new possibilities.

4. Systems effectiveness:

· remember self-review of three p’s is a natural part of school systems

· complete 1 March returns for MoE

· check SUE report fortnightly and keep on top of staffing usage and banking

· annual report is in place – the variance report should have been prepared in December.
· last year’s financial records are ready for auditor
· coordinate enrolment scheme dates with other schools in the region.

Check essential school records:
· electronic attendance registers

· monitoring books such as accident and near-miss register.

Quarterly check – monitor finances.

NOTE: National Standards data to Ministry by March 1.
NOTE: Regular meetings with board chair and board sub-committees through the year.

NOTE: Regular meetings with SLT, unit holders, SENCO, office manager.
Term TWO
	April
	May

	June

	1. Working with staff:

· long-term plans for class programmes meet school expectations in reflecting the changing nature of the school curriculum

· induction of new staff continues

2. Effective communication about school progress:

· all staff are aware of term goals and key dates.

3. Systems effectiveness:

Essential school systems are operating well e.g. attendance records, ENROL, SMS.

4. Data and achievement information:

On the first wet cold winter day explore the school to identify issues for users (students and staff). Gather and process feedback on any issues.
5. Ako – being a learner:

· set aside time for your own critical inquiry learning using Educational Leaders and the internet.

· participate and contribute to local principals’ cluster.

	1. Working with staff:

· repeat your walkabout one hour per week, every week. Pay attention to the details of students’ learning.

· ensure that staff appraisal processes are implemented (classroom observations, interviews).

2. Effective communication about school progress:

· annual report sent to MoE and tell community that it is available for inspection

· meet with support staff to give them feedback on their role in school goals, links to community and to seek suggestions

· visit ECE centres to field questions and give feedback about the transition of students to your school. Link to curriculum.

3. Systems effectiveness:

· ensure self-review of student learning and achievement plans and programmes is on track

· review cycle of school policies is on track

· assess the quality of the school phone contact with the community

· check SUE report and banked staffing

· identify likely dates for making special use of any banked staffing.

4. Data and achievement information:

· use daily attendance records to provide insights to achievement patterns

· National Standards literacy and numeracy data used for individualised approaches to learning issues

· All mid-year achievement data is added to students’ records and analysed then used in further learning strategies.

	1. Working with staff:
· staff appraisal processes are progressing (classroom observations, interviews)

· appraisals that principal has responsibility for are in train

· review all achievement initiatives. Identify any leadership actions that are required – resource issues, planning, data analysis

· review with BoT relevant aspects of any other yearly strategic goals and actions.

2. Effective communication about school progress:

· mid-year reporting is completed and includes clear communication about National Standards

· listen to parents in the bus bay or pickup area once or twice a week

3. Data and achievement information:

· undertake biennial community survey on school effectiveness

· collect mid-year evaluations of classroom programmes to look at student progress and how barriers to learning are being met (update Class Descriptions).

4. Ako – being a learner

· continue own appraisal

· continue critical inquiry, reporting on it and working with others on outcomes

· look beyond your school for the curriculum needs of a changing world

5. Systems effectiveness:

Collect and check essential school records:

· monitoring for building safety certification
· accident records.
Quarterly check – monitor finances.

Term THREE

	July

	August
	September

	1. Working with staff:

· curriculum plans for this term are applied

· class programmes meet school expectations in terms of delivery

· mid-year reporting is used as basis for decisions regarding student learning.

2. Effective communication about school progress:

· all staff are aware of the term’s goals and key dates

· prepare/attend parent/teacher interviews (could also be Term 2)
· EOTC parent meeting as required (could also be Term 1 or Term 4).

3. Systems effectiveness:

· essential school processes running well like attendance records, their analysis and follow up.

· 1 July return for MoE

· apply for ESOL funding

· identify the worst teaching space in the school and work to improve it through Five Year Property Plan.

	1. Working with staff:

· ongoing processes are providing data for review, forward planning, sharing and feedback to students and their families

· participate in teachers’ professional learning activities

· encourage staff to establish their own area of critical inquiry relevant to the school’s development

· what are the patterns of presence, engagement and achievement telling you?

2. Ako – being a learner

Continue to build understanding through critical inquiry.
3. Systems effectiveness:
· Ensure self-review of student learning and achievement plans and programmes is on-going

· collect information from staff about their plans for next year, e.g. leave, resignation

· if the roll has fallen and you need to reduce staffing apply the process in accordance with the Collective Agreement

· check on banked staffing and plan forward to the end of the year to confirm any actions needed.

	1. Working with staff:

· transition programmes in place for those moving to intermediate or high school

· transition processes for new entrants operating effectively and meeting their curriculum needs

· special needs personnel and processes for next year will meet school needs, e.g. alternative education arrangements, ORRS

· interactive coaching and sharing by and with teachers continues to draw out best ways to meet student needs

· teachers explore and share their own areas of critical inquiry.

2. Effective communication about school progress:

· thanks given to winter sports coaches and supporters of extra-curricular events and activities

· review and adjust as required school organisational structures for next year – consult board, staff, students and community.

3. Ako – being a learner

Participate and contribute to local principals’ cluster.
4. Systems effectiveness:

· establish staffing needs for next year build towards it

· school health and safety systems running well – hazard identification and minimization

· review all special allowances and funding received this year to check whether any need annual applications.

· begin budget processes for next year, using this year’s expenditure patterns and collation of projected expenditure in all areas.
Quarterly check – monitor finances.

Term FOUR

	October

	November
	December

	1. Working with staff:

· all staff are applying term goals and key dates

· repeat your walk about one hour per week, every week pay attention to the details of students learning

· curriculum plans for term meet school expectations and are reflecting the changing nature of the school curriculum

· begin establishing next year’s goals, including professional development programme.
2. Systems effectiveness:

· ensure self review of learning and achievement progress is on track

· continue establishing next year’s budget.

· advertise for and appoint new staff as required.

· all Teachers’ Council matters are attended to like registration of PRTs, renewals.

· monitor enrolment scheme waiting list and offer places where available

· confirm actions required under banked staffing and tell payroll before cutoff date
· advertise in newspaper the final enrolment dates for out-of-zone candidates for the enrolment scheme
· end of year staffing requirements completed.

	1. Working with staff:

· finish the year well – teamwork, interaction and co-ordinated class programmes

· complete staff appraisal and setting new goals

· read/comment on/sign all student reports according to agreed timetable

· establish class placements for next year

· review and confirmation of unit holders completed.
· School
2. Ako – being a learner

· complete own appraisal and set goals for next year

· review your roles and participation in principals’ networks

· have you a critical inquiry in action? Are you involving others in this type of learning?

3. Systems effectiveness:

· continue to establish next year’s goals and budget.

· ascertain allocation of next year’s SEG/TFEA grant ensure that resourcing for special needs programme is in place

· monitor enrolment scheme waiting list and offer places where available.

4. Data and achievement information:

· apply analysis of achievement data related to National Standards and all school learning programmes to planning for next year (for present students and next year’s intake)

· ensure this data for students leaving the school is available for their new schools.

5. Effective communication about school progress:

· publish/share school’s findings from data gathered for annual plan

· review charter and annual plan in terms of above data and confirm targets for next year

· organise calendar for next year:

· set staff meetings

· EOTC weeks

· significant events/deadlines
· end of year staffing.

	· 1. Working with staff:

· end of year reports/evaluations of class, syndicate, school-wide programmes against goals set at beginning of year

· professional learning strategy for next year confirmed

· ToD planned in detail

· start “introduction to the year” sessions with team leaders for next year (see January).

2. Effective communication about school progress:

· student reports provide clarity about National Standards

· celebrate student achievements and provide your leadership comments on it for the community

· letters to parents of Year 6 leavers

· participate fully in all end of school year staff and community functions

· thank you/Christmas cards to relievers and colleagues

· finish variance report by end of term.

3. Systems effectiveness:

· ensure annual cycle of school self-review of learning and achievement is complete

· continue to establish next year’s goals and budget

· essential school records are complete like Attendance

· teaching resources, classroom equipment, computers, keys tidied and in their rightful places

· asset register up to date

· tidy up of this year’s files on computer/server, confirm backup system is operating

· monitor enrolment scheme waiting list and offer places where available

· prepare for any changes in MoE requirements
· start of year staffing requirements in place.

Quarterly check – monitor finances.

© Educational Leaders, updated November 2013.
PAGE
1

