“Quality Education Now –
 NELSON COUNTY SCHOOLS 
Job Description 
TITLE: PRINCIPAL - HIGH SCHOOL 
QUALIFICATIONS: Holds valid Kentucky certification for High School principal 

REPORTS TO: Superintendent 

JOB GOALS: To use leadership, supervisory, and administrative skills so as to promote educational development of each student. 
PERFORMANCE RESPONSIBILITIES: 
Instructional Leadership 

Facilitates the development of programs and monitors implementation of curriculum that meets the needs of all the students. 

Analyzes and utilizes all summative, formative, and common assessment data for the improvement of curriculum for instruction and student achievement. 

Maintains a school-wide climate and organization for learning (high expectations, cooperation, support, positive attitudes, etc.). 

Facilitates the development of curriculum/instructional programs based on theories, research findings, and needs assessment results. 

Identifies and communicates effective teaching strategies, classroom management strategies, and strategies for altering pupil behaviors. 

Incorporates computer and other technology into the management and instructional processes. 

Provides on-going technical assistance to teachers. 

Works with special educators in leading the building ARC and in implementing the IEP for special education students to appropriately modify instruction, services, and expectations for students referred for special education placement. 

Chairs the school based council. 
Works with staff to implement gifted plans, RtI’s and ILP’s for students to appropriately modify instruction and services.

Program Planning 

Identifies and communicates effective instructional planning strategies. 

HIGH SCHOOL PRINCIPAL – continued---------------------------------------------------------Page 2 
Program Planning 

Determines priorities based on assessed needs, sound theories, financial capabilities, expertise, time-lines, and resources. 

Develops the Comprehensive School Improvement Plan encompassing goals, objectives, activities, time-lines, and resources. 

Develops the school Professional Development Plan. 

Monitors the implementation of programs/services through a systematic design. 

Supervises the re-evaluation and the adjustment of curriculum/instructional programs as needed. 

Supervises the guidance program to enhance individual student education and development. 

Utilizes staff in curriculum and instructional improvement. 

Organizes for maximum time for academic learning. 

Plans, organizes and directs implementation of all school activities. 

Develops schedules for teachers and students that will provide for the efficient operation of the school and result in a high level of learning for students. 
Develops schedules for classroom observations, conferences and follow-up activities. 

Works with Athletic Director in coordinating the athletic program. Maintains the program in conjunction with all rules and regulations of the K.H.S.A.A. 

School Management 

Utilizes effective interview and selection process to select most competent candidate. 

Assigns personnel to positions, which ensure optimum performance and equitable disruption of assignments. 

Systematically evaluates the performance of personal to improve competencies. 

Plans and conducts staff development activities to improve competencies of school personnel. 

Utilizes strategies, which lead to a higher level of motivation. 

Organizes and supervises support service personnel for optimum performance. 
Facilitates positive faculty and staff attitudes. 
HIGH SCHOOL PRINCIPAL – continued-------------------------------------------------------Page 3 
Conducts classified and certified staff meetings to keep members informed of the policy changes, new programs, and related concerns. 

Rewards faculty, staff, and students for quality work. 

Establishes the guides for proper student conduct and maintaining student discipline according to board of education and SBDM policies. 

Provides due process procedures required by law in the management of school employees and students. 

Prepares and supervises the preparation of reports, records, lists, all other paperwork required or appropriate to the schools administration, attendance, and reporting student progress. 

Plans and supervises fire drills, earthquake drills, lockdown drills and emergency preparedness programs. 

Coordinates planning and work of the High School administrative staff. 

Delegates responsibility for certain tasks to assistant principals and counselors. 

Coordinates curriculum development activities of the school in cooperation with the Supervisor of Instruction. 

Community Relations 

Involves parents in the activities of the school. 

Assesses community expectations and perceptions of school performance. 

Communicates with citizenry by a variety of means (i.e., media, newsletters, and meetings). 

Utilizes community resources to support programs and services including parent volunteers. 

Conducts regular parent advisory committee meetings. 

Accommodates appropriate request to use school facilities. 

Establishes and maintains favorable relationships with local community groups and individuals to foster understanding and solicit support for overall school objectives and programs. 

Works with other schools and organizations in a professional manner. 

Business Management 

Maintains fiscal accountability system. 
Develops and monitors financial plan (budget) based on programs/service priorities and financial capabilities. 
HIGH SCHOOL PRINCIPAL- continued--------------------------------------------------------Page 4 
Organizes and involves teaching staff in monitoring and developing a financial plan for instructional needs. 

Inspects building and grounds on a daily basis in order to manage the maintenance of the facility and reports maintenance needs to the Director of Maintenance. 

Utilizes a system for purchasing and inventory control (i.e. textbooks.) 

Manages financial resources in a most cost-effective manner. 

Applies local and state school board regulations to business management decisions. 

Interpersonal Relationships 

Demonstrates effective written communication skills with all publics. 

Demonstrates effective oral communication skills with all publics. 

Manages change and new programs by utilizing effective change and pacing strategies. 

Solves problems utilizing a variety of techniques. 

Makes decisions from a base of relative information. 

Utilizes a process for involving personnel in decision- making activities, including faculty 
meetings, grade or department meetings, etc. 

Facilitates discussions and decision making sessions efficiently and productivity. 

Plans and facilitates meetings for optimum use of time and resources. 

Manages conflict situations in an effective manner. 

Is perceived as an effective listener. 

Keeps the Superintendent informed of the school activities and problems. 

Professional Development 

Attends workshops, institutes, courses, and conferences relevant to continuing professional development, and management of the school programs. 

Demonstrates knowledge of current professional literature and materials including the effective school research. 

Demonstrates effective time management practices.

Reacts to stress situations in a reasonably calm and positive manner. 
HIGH SCHOOL PRINCIPAL – continued------------------------------------------------------Page 5 
Meets timelines and deadlines as requested. 

Conducts self and administrative office in an organized and business-like manner. 

Exhibits dependability in carrying out assigned responsibilities. 

Accepts constructive criticism. 

Exhibits assertiveness as appropriate in dealing with administrative responsibilities. 

Participates in the Nelson County administrative team meetings in a positive, helpful and resourceful way. 

Performs professional responsibilities and duties as outlined in the job description including regular attendance and punctuality. 

Assumes responsibility for school-related activities that extend beyond the school day. 

Works with Central Office staff and other support personnel on school programs and goals related to instruction, transportation, professional staff development, and special services. 

Performs other duties consistent with the position assigned as may be requested by the 

Superintendent.
Adheres to professional Codes of Ethics adopted by the Kentucky Education Professional 
Standards Board. 

KNOWLEDGE AND ABILITIES: To perform the responsibilities as previously outlined. 
ABILITY TO: Perform as a leader such that student achievement is maximized. 
