

SEE Core Paradigms	Paradigm of Leadership		Paradigm of Potential		Paradigm of Change		Paradigm of Motivation		Paradigm of Education	
	NOT THIS	BUT THIS	NOT THIS	BUT THIS	NOT THIS	BUT THIS	NOT THIS	BUT THIS	NOT THIS	BUT THIS
	Leadership is for the few.	Everyone can be a leader.	A few people are gifted.	Everyone has genius.	To improve schools, the system needs to change.	Change starts with me.	Educators control and direct student learning.	Educators empower students to lead their own learning.	Help students achieve academically.	Develop the whole person.

DO Highly Effective Practices	<h3>Teach Leadership Principles</h3> <hr/> <p>Professional Learning</p> <ul style="list-style-type: none"> Ongoing Staff Learning New-Staff Learning Principal Learning and Modeling <p>Student Learning</p> <ul style="list-style-type: none"> Direct Lessons Integrated Approaches Modeling <p>Family Learning</p> <ul style="list-style-type: none"> Family Communication 7 Habits Training for Families Student Teaching at Home 	<h3>Create a Leadership Culture</h3> <hr/> <p>Leadership Environment</p> <ul style="list-style-type: none"> Physical Environment (See) Common Language (Hear) Emotional Environment (Feel) <p>Shared Leadership</p> <ul style="list-style-type: none"> Student Leadership Roles Student-Input Systems Active Lighthouse Teams <p>Leadership Events</p> <ul style="list-style-type: none"> Schoolwide Events Classroom Events Family & Community Events 	<h3>Align Academic Systems</h3> <hr/> <p>Aligning School Goals</p> <ul style="list-style-type: none"> School, Classroom, and Staff Goals Goal and Data Tracking Staff Collaboration Around Each Student's Growth <p>Student-Led Academics</p> <ul style="list-style-type: none"> Student Goals Leadership Notebooks Student-Led Conferences <p>Empowering Instruction</p> <ul style="list-style-type: none"> Teacher Planning and Reflection Collaborative Protocols Student-Led Learning
---	--	--	---

GET Measurable Results	Leadership	Culture	Academics
----------------------------------	-------------------	----------------	------------------