

HOUSTON INDEPENDENT SCHOOL DISTRICT GLOBALGRADUATE

At HISD, our goal is for every student to graduate ready for the world — possessing the characteristics they need to be successful in college and to compete in today's global workforce. Our ability to develop global graduates is dependent upon our ability to develop teachers and leaders with the skills they need to be effective. Outlined below are profiles for the HISD graduate, teacher, and leader. Each contains a list of competencies.


Works collaboratively and leads by example. Embraces new ideas and technologies and motivates others to be open to change.

ADAPTABLE & PRODUCTIVE Industrious member of a global society. Demonstrates flexibility and cross-cultural skills when fulfilling personal, professional, and community experiences.

COLLEGE-READY LEARNER
Proficient in the core disciplines
as evidenced by successful
performance on state and national
assessments. Works hard and persists
to achieve academic and career goals.

CRITICAL THINKER
Identifies and dissects issues, seeks multiple opinions, and critically evaluates various solutions.
Understands when additional information is needed and effectively uses technology (21st century literacies) to research.

SKILLED COMMUNICATOR
Reads, writes, speaks, and
listens effectively — adapts
to diverse audiences and settings.

RESPONSIBLE
DECISION MAKER
Sets goals, develops action
plans, and works hard. When faced with
challenges and obstacles is able to persist
to achieve goals.

DEEPER-LEARNING CULTIVATOR

Designs learning experiences that develop academic mindsets and foster critical thinking, innovation, and collaboration. Ensures mastery of core academic content through application of knowledge and skills in novel and meaningful contexts.

SOCIAL & EMOTIONAL LEARNING FACILITATOR
Creates a learner-centered community with safe and flexible environments to meet the needs of all learners. Develops attitudes and skills of learners to establish and maintain relationships, be empathetic,

and make responsible decisions.

PERSONALIZED LEARNING ARCHITECT Curates, creates, and

collaborates with learners to provide path choices and resources to achieve individual goals. Utilizes strengths and interests of individuals to build knowledge and skills.

LITERACY DEVELOPER
Designs and facilitates learning experiences that develop necessary skills for fluent reading, writing, speaking, and communicating. Develops proficiency in use of technology to create, analyze, and synthesize multimedia to skillfully communicate and collaborate with global audiences for a variety of purposes.

LIFELONG LEARNER
Seeks feedback and growth opportunities to develop, lead, and collaborate with all stakeholders. Persists in the continual development of the technical, content, and pedagogical knowledge necessary for teaching diverse learners.

DATA DRIVEN
Designs and uses multiple forms of data to monitor and adjust learning experiences. Ensures students utilize precise and timely feedback to inform goal-setting and be adaptive and productive learners.

VISIONARY
Establishes a collective vision of excellence and builds a shared commitment among stakeholders in achieving that vision. Develops a school culture that promotes habit building and inspires behaviors that directly align with the established vision of excellence.

DATA DRIVEN
Gathers and organizes data from multiple stakeholders. Ensures data is robust, relevant, and systematically utilized to improve practices and impact scholar outcomes.

CULTURE DEVELOPER
Creates a strong culture where learning thrives and habits for success are developed.

LEADERSHIP TEAMS MANAGER

Leverages colleagues inside and outside of school to build expertise, share best practices, and foster collaboration across the district. Develops structures to manage and support the school leadership team in delivering on the mission.

INSTRUCTIONAL PLANNING
Assures instructional plans
afford every scholar rigorous
and well-structured lessons that promote
intellectual growth, curiosity, collaboration,
problem-solving, and creativity.

OBSERVATION & FEEDBACK
Prioritizes professional
development, learning
communities, and a consistent feedback
cycle to empower staff and improve their
craft. Exemplifies a growth mindset and
builds capacity among leadership team/

colleagues through distributed leadership.