	Task F

Leadership

	Task Overview: In conjunction with your cooperating teacher and supervising teacher, identify a project you can initiate and implement (or take a leadership role in an existing project) during your student teaching experience that will demonstrate your ability to provide professional leadership as a teacher.

Your supervising teacher will review and evaluate your performance on this task using Standard 10 – Provides Leadership within School/Community/Profession.

Guidelines for Completing Task F
Teacher leaders are accomplished teachers who inspire students to learn and achieve and who serve as a change agent for excellence in education within the classroom and the school community.

With your cooperating teacher and supervising teacher, brainstorm possible projects, and then identify a project you can initiate and implement during your student teacher experience that will demonstrate your ability to provide leadership as a teacher and professional beyond your classroom. Your project should extend a current project of development or address an area of need in your school or district. The specific project you choose should give you the best opportunity possible to demonstrate that as a professional, you can contribute meaningfully in a group effort that results in a contribution to student learning and/or the professional environment of the school.

The project may be one where you:

· Work with your colleagues on a program to improve learning opportunities for students in your school.

· Involve caregivers, members of the school community, or agencies in efforts to improve learning conditions or remove barriers to learning.

· Organize, implement and facilitate strategies for community involvement.
· Develop and conduct professional development sessions on topics such as: use of technology in analyzing test data, new technology, and student use of technology, or on safety and ethical use of the Internet.

· Plan a grade level or departmental level field trip.

· Develop and update safety manuals for shops or labs.

· Plan and implement a parent reading night, a health fair, or a career day.

Other projects are very possible. Make sure the one you choose is approved by your cooperating teacher and supervising teacher.

The project may be completed any time after your 1st observation has been completed.

	Task F

Leadership

(This project must be approved by your cooperating teacher and supervising teacher before implementation.)

	Student Teacher Name: ________________________________ Date: ________________

	Identification of Project

After the meeting with your cooperating teacher and your supervising, provide a brief description of the project and the rationale for selecting this project.

	Objective(s)

What do you plan to accomplish with this project (list measurable objectives)?

	Assessment

How will you determine the impact of your project on student learning and/or school environment?

	Activities
	Timeline
	Persons Involved

and Their Roles
	Resources Needed

	
	
	
	

	How and with whom will the results of your project be shared?

	REFLECTION

Reflect on what your project accomplished regarding student learning and/or the professional environment of the school. What did you learn from your leadership experience – what worked, what did not work, what would you change, and why?

