	[image: image1.png]EEEEEEEEEEEE

INSTRUCTION

	Teacher Education, Professional Development and Licensing (TEPDL)
This document is available at: http://dpi.wi.gov/tepdl/iheguidelines.html
For questions about this information, contact Tammy Huth at: (608) 266-1788

Wisconsin Content Guidelines for
Director of Special Education and Pupil Services (80) Licensure Programs

	Wisconsin Administrator Standard 1

Teacher Standards
The administrator has an understanding of and demonstrates competence in the teacher standards.

The Wisconsin teacher standards are listed below along with the Wisconsin administrator standards they most closely align with.

1. Understands the central concepts, tools of inquiry, and structures of the disciplines he or she teaches and can create learning experiences that make these aspects of subject matter meaningful for pupils.

Aligns with Administrator Standard: (3) Instructional Program, (5) Family/community Relations and (7) Context
2. Understands how children with broad ranges of ability learn and provides instruction that supports their intellectual, social, and personal development.

Aligns with Administrator Standard: (3) Instructional Program
3. Understands how pupils differ in their approaches to learning and the barriers that impede learning and can adapt instruction to meet the diverse needs of pupils, including those with disabilities and exceptionalities.

Aligns with Administrator Standard: (3) Instructional Program, (5) Family/Community Relations, and (7) Context
4. Understands and uses a variety of instructional strategies, including the use of technology to encourage children’s development of critical thinking, problem solving, and performance skills.

Aligns with Administrator Standard: (3) Instructional Program
5. Uses understanding of individual and group motivation and behavior to create a learning environment that encourages positive social interaction, active engagement in learning, and self-motivation.

Aligns with Administrator Standard: (3) Instructional Program
6. Uses effective verbal and nonverbal communication techniques as well as instructional media and technology to foster active inquiry, collaboration, and supportive interaction in the classroom.

Aligns with Administrator Standard: (4) Management

7. Organizes and plans systematic instruction based upon knowledge of subject matter, pupils, the community, and curriculum goals.

Aligns with Administrator Standard: (3) Instructional Program, and (5) Family/Community Relations

8. Uses formal and informal assessment strategies to evaluate and ensure the continuous intellectual, social, and physical development of the pupil.

Aligns with Administrator Standard: (3) Instructional Program

9. Is a reflective practitioner who continually evaluates the effect of his or her choices and actions on pupils, parents, professionals in the learning community and others and who actively seeks out opportunities to grow professionally.

Aligns with Administrator Standard: (5) Family/Community Relations, and (6) Ethics
10. Fosters relationships with school colleagues, parents, and agencies in the larger community to support pupil learning and well being and who acts with integrity, fairness and in an ethical manner.

Aligns with Administrator Standard: (5) Family/Community Relations, (6) Ethics, and (7) Context

	Wisconsin Administrator Standard 2

Vision
The administrator leads by facilitating the development, articulation, implementation, and stewardship of a vision of learning that is shared by the school community.

A Wisconsin Director of Special Education and Pupil Services will demonstrate proficient performance in the following knowledge and skills:
A. Collaborate in developing and implementing a district vision for student achievement.

B. Communicate and build support for the vision with stakeholders.

C. Develop data-driven, results-oriented district goals for special education and pupil services program.

D. Collaborate with district, building and program leadership to construct and implement evaluation processes for district special education and pupil services programs.
E. Use data to assess the effectiveness of district special education and pupil services programs.
	Wisconsin Administrator Standard 3

Instructional Program
The administrator leads by advocating, nurturing and sustaining a school culture and instructional program conducive to pupil learning and staff professional growth.

A Wisconsin Director of Special Education and Pupil Services will demonstrate proficient performance in the following knowledge and skills:
A. Establish high expectations for delivering pupil services and for teaching and learning.

B. Build organizational systems that result in a continuous and sustainable improvement for all learners.

C. Promote the use of best practices and educational research to improve instructional techniques, intervention strategies, and curricular materials for individual learners with differing disabilities and abilities.

D. Involve stakeholders in educational planning, implementation, and evaluation to develop seamless transitions for students across the educational continuum.

E. Ensure that individualized education programs and all specialized instructional services align with state standards, to provide to the maximum extent appropriate for the student, access to the general curriculum.

F. Supervise instruction and pupil services programs and provide professional development that enhances staff performance and improves student achievement.

G. Use technology to monitor, analyze, and evaluate student data to guide continuous school improvement.

H. Engage in data-based decision making to improve learning for all students.

I. Develop, implement, and evaluate programs that address student exceptionalities and increase student achievement.
J. Administer assessments to diagnose student exceptionalities.

K. Aggregate, analyze and use data to address student needs and improve student achievement.

	Wisconsin Administrator Standard 4

Management
The administrator ensures management of the organization, operations, finances, and resources for a safe, efficient, and effective learning environment.

A Wisconsin Director of Special Education and Pupil Services will demonstrate proficient performance in the following knowledge and skills:

A. Collaborate with building and district leadership to recruit, select, induct, supervise, and evaluate school district special education and pupil services personnel.
B. Collaborate with district and building leadership to ensure a safe, healthy, and engaging district environment that supports student and staff learning.
C. Identify, obtain, allocate, and monitor funds, grants and other resources for meeting the needs of students.
D. Model effective communication, decision-making, time management, and collaboration within the school community.

E. Develop, monitor and implement policies and procedures to maintain legal records and ensure privacy and confidentiality for all students, staff, and other stakeholders.
	Wisconsin Administrator Standard 5

Family/Community Relations
The administrator models collaborating with families and community members, responding to diverse community interests and needs, and mobilizing community resources.

A Wisconsin Director of Special Education and Pupil Services will demonstrate proficient performance in the following knowledge and skills:

A. Attend, facilitate and participate in school and community events, activities and organizations.

B. Develop and enhance an awareness of and respect for individual differences.

C. Use culturally responsive practices that acknowledge and value exceptionalities and engage families and communities in supporting student learning.

D. Mobilize community and business resources, develop intra- and inter-agency agreements, and improve programs and partnerships to meet the needs of all students and families.

E. Implement multiple communication strategies to effectively inform, engage, and collaborate with community stakeholders.

	Wisconsin Administrator Standard 6

Ethics
The administrator acts with integrity, fairness, and in an ethical manner.

A Wisconsin Director of Special Education and Pupil Services will demonstrate proficient performance in the following knowledge and skills:

A. Ensure that district-wide instructional and pupil services programs are grounded in ethical standards and practices.

B. Develop, implement, and evaluate school and district policies, programs and practices regarding special education and pupil services to ensure social justice, equity, inclusion, and confidentiality.

C. Model and facilitate ethical data-driven decision making, planning, resource allocation, problem solving, change management, conflict management, and evaluation processes.

D. Make, communicate and implement decisions based upon relevant data, research and legal parameters with respect for divergent opinions and established ethical standards.

E. Act with justice and fairness in applying federal laws, state laws and district policies related to students experiencing challenges that adversely affect their learning.

F. Model fairness, integrity, transparency, and ethical behavior and hold staff to ethical behavior.
G. Demonstrate knowledge of the national ethical standards of the pupil services and special education professions.

	Wisconsin Administrator Standard 7

Context affecting schooling
The administrator understands, responds to, and interacts with the larger political, social, economic, legal, and cultural context that affects schooling.

A Wisconsin Director of Special Education and Pupil Services will demonstrate proficient performance in the following knowledge and skills:

A. Establish collaborative relationships and generate support for special education and pupil services through communication that engages local, state, and federal decision-makers.

B. Advocate for and develop school and district policies, programs and instructional and pupil services practices that ensure equitable and culturally relevant instructional programs.

C. Identify and access appropriate agencies and services to refer students for needed services beyond the capabilities of the district.

D. Identify and evaluate emerging trends and issues likely to impact special education and pupil services.

E. Ensure that the school district complies with all legal, regulatory, and policy requirements related to special education and pupil services.

F. Address situations that interfere with student learning and student and staff safety.
PI 34.32 (1) and (5) DIRECTOR OF SPECIAL EDUCATION AND PUPIL SERVICES
The Director of Special Education and Pupil Services license is required for a person to administer a special education program or a pupil services program, or both.
· A Director of Special Education and Pupil Services (80) license is issued at the Early Childhood through Adolescent level
· Individuals must be endorsed by an institution as having completed an approved program that certifies competence in the Wisconsin administrator standards listed in s. PI 34.03, and
· Specific competencies for the director of special education and pupil services license determined by the state superintendent based on recommendations made by the professional standards council under s. 115.435, Stats. – Wisconsin Content Guidelines for Director of Special Education and Pupil Services
· A Director of Special Education and Pupil Services (80) license is required to supervise and evaluate other professional staff
· Persons who hold a current special education supervisor level A license may be issued a Director of Special Education and Pupil Services (80) license
Degree –

· Have completed an approved master’s degree program or the equivalent in the area of administration;
OR
· Have completed a master’s degree or the equivalent and an approved program leading to a Director of Special Education and Pupil Services license
Professional Education –

· Hold or be eligible to hold any Professional Educator License to teach at the early childhood through adolescence level or shall have completed an approved program leading to a license to teach

OR

· Hold or be eligible to hold a Professional Educator License as a school counselor, a school psychologist, or a school social worker, or shall have completed an approved program leading to one of these licenses

Experience –

· Have completed three years of successful full-time teaching experience at any of the grades at the early childhood through adolescence level
OR

· Have completed three years of successful experience as a school counselor, a school psychologist, or a school social worker, which includes evidence of at least 540 hours of successful classroom teaching experience

PI 34.10 – PI 34.15 provide the specific requirements for the approval of educator preparation programs.
This information reflects the Wisconsin Administrative Code PI 34 updates effective December 1, 2010.
Wisconsin DPI –Content Guidelines for Director of Special Education and Pupil Services (80) –

Approved Nov. 1, 2010
Page 1
Wisconsin DPI –Content Guidelines for Director of Special Education and Pupil Services (80) –

Approved November 1, 2010
Page 5

[image: image1.png]