	WATERFORD SCHOOL DISTRICT

POSITION AVAILABLE: ELEMENTARY SCHOOL PRINCIPAL
 POSTING ENDS AT NOON ON FRIDAY JULY 10, 2015

TITLE:

ELEMENTARY SCHOOL PRINCIPAL
QUALIFICATIONS:

· Hold a Master’s Degree or higher in educational leadership, school administration, curriculum or related field.
· Hold a valid Michigan teaching certificate.
· Have a minimum of five years successful classroom teaching experience. Experience in school administration preferred.

· Meet administrator continuing education requirements and possess a current Michigan Administrator’s Certificate.
· Such alternatives to the above qualifications as the Board of Education may find appropriate and acceptable.
COMPETENCIES:

· Possesses contagious enthusiasm and positive thinking.
· Demonstrates evidence of academic turnaround capabilities at the elementary level.

· Has a proven ability to increase student achievement and close achievement gaps between subgroups.

· Demonstrates leadership to communicate a clear vision and work collaboratively within a team to attain it.
· Understands and implements state and federal mandates.

· Ability to analyze data and work with stakeholders to effectively set goals and plans to achieve them.
· Demonstrates strong interpersonal, public relations and customer service skills.

· Demonstrates clear and concise oral and written communication skills.

· Understands elementary curriculum, instruction and assessment.

· Demonstrates leadership in professional learning to positively impact student achievement.

START DATE:

August 3, 2015
REPORTS TO:
Assistant Superintendent of Teaching and Learning Services
SALARY & BENEFITS:
Per Administrative Contract

47 Weeks Excellent fringe benefits

METHOD OF APPLICATION:
Please apply online at www.waterford.k12.mi.us. Please note employment is contingent upon receiving all required documentation (i.e. criminal background investigation, and fingerprint records.)

STATEMENT OF NON-DISCRIMINATION: In compliance with Federal Regulations, the Waterford School District does not discriminate on the basis of race, creed, gender, national origin or non-disqualifying handicaps.
