

Leadership Notebooks


Implementing Leadership Notebooks in the K-3 Classroom

Chelsea Burkhart, Tori Campbell, Melissa Fantz, Kristen McPherson
Washington School
Kindergarten Team

Leadership Notebooks Defined

“These are tools and data used by students to set and help to achieve academic and personal goals.”

- Decatur City Schools

Purpose

- Why Leadership Notebooks?
 - Students set their own goals and have a system in place where they can track their own goals
 - Students are held accountable for their goals and the steps they are taking to reach them
 - Helps students grow as leaders as Washington is a “Leader in Me” School


Benefits


- Benefits of Leadership Notebooks

- Students have OWNERSHIP of goals
- Responsibility on the part of students is increasing
- Utilizing the Covey Habits daily and reinforcing Habits while using notebooks

BE PROACTIVE
BEGIN WITH THE END IN MIND
PUT FIRST THINGS FIRST
think win-win
SEEK FIRST TO UNDERSTAND
THEN TO BE UNDERSTOOD
SYNERGIZE
SHARPEN THE SAW

Management

- Student Engagement
 - 2-3 times per day
 - Morning (Personal Goal)
 - Reading Groups (WIGS)
 - End of Day (Behavior)
- WIGs (Wildly Important Goals)
 - Completed during Guided Reading
 - Transitions
 - Teacher to student discussion
 - Time allowed


Importance

- Teacher Leadership Notebook – Why keep my own?
 - Modeling
 - Beginning of the year
 - How are teachers' notebooks similar to students' notebooks?
 - Motto/Mission
 - Scoreboards
 - Behavior
 - Celebrations
 - Dissimilar?
 - Goal setting
 - Building relationships


Importance

- Why have students keep a notebook?
 - How do I make leadership notebooks meaningful for my students?
 - Seamless goal setting (school, grade level, classroom, individual)
 - COVEY HABITS
 - Accountability
 - Personal goals
 - Behavior tracking
 - Parent involvement (Awareness of goals)
 - Teacher/Student/Parent Relationship Building
 - All parties play an important role
 - Get to know your students
 - Teamwork

Scoreboards

- Tracking goals
 - School-wide (Math/Reading) → Grade Level → Classroom → Individual
 - Principal tracks school-wide goal (below, approaching, meeting, exceeding)
 - Grade level teachers track grade level goal on hallway bulletin board
 - Classroom teachers and students track classroom goal on classroom bulletin board
 - Students track individual goal in leadership notebook


Grade Level


Classroom


Individual

Mrs. Campbell's Scoreboard


Kindergarten Scoreboard


Mission/Motto


- School Motto
 - Love, Learn, Lead
- Personal Mission
 - Respectful, Nice, Caring, Listen
- Class Mission
 - Created with students (many use 5 Why's Quality Tool)
- Location
 - Front and Back Covers, Mission/Motto tab, or both

Examples


Washington School Motto

Today I will do my best to:

		
---	---	---

love. learn. lead.

These illustrations show how I will do my best to live by our school motto!


WIGS: Wildly Important Goals

- Set with student/parent/teacher
- Math:
 - Practice counting to 60 four nights a week (100)
- Reading:
 - Do my homework 4 nights a week
 - Improve letter ID-Reading level
- Lead measure:
 - How they get to the end goal
- Homework log

WIGS Examples

Bob's October Homework Log

Math Goal: I will practice counting to 50 3 nights a week.

Reading Goal: I will do my reading homework 4 nights a week.

Date	Math	Reading	Initials	Comments
10/1	X	X	KM	Did great!
10/5		X	KM	
10/6	X	X	KM	Struggled with remembering #40
10/7	X	X	KM	Mixing up Bid on ABC chart
10/8	X	X	KM	Counted to 50 correctly!

November

Math Goal: Count to 50 four nights a week.

Reading Goal: Do reading homework four nights a week.

	Monday	Tuesday	Wednesday	Thursday	Friday	Rate It!
Week 1	10/1	10/2	10/3	10/4	10/5	10/6
Week 2	10/9	10/10	10/11 Veteran's Day	10/12	10/13	10/14
Week 3	10/16	10/17	10/18	10/19	10/20	10/21
Week 4	10/23	10/24	10/25	10/26 Thanksgiving Break	10/27 No School	10/28

	Monday	Tuesday	Wednesday	Thursday	Friday	Rate It!
Week 1	11/1	11/2	11/3	11/4	11/5	11/6
Week 2	11/9	11/10	11/11 Veteran's Day	11/12	11/13	11/14
Week 3	11/16	11/17	11/18	11/19	11/20	11/21
Week 4	11/23	11/24	11/25	11/26 Thanksgiving Break	11/27 No School	11/28

Additional Data

- Up to Teacher's Discretion
 - Examples Include:
 - Assessment Data
 - Letter Identification
 - Attendance
 - Behavior
 - Sight Words
 - Reading minutes
 - Number Identification/Counting