[image: image1.wmf]Document 3:

Balanced Leadership: School Leadership Responsibilities Self-Rating
R. Marzapano, T. Waters, B. McNulty (2005)

School Leadership that Works

	Responsibility
	Definition

The extent to which the principal…
	Avg

r
	Associated Practices
	Self Rating
1=weak 4=strong
	Administrative Team Rating
1=weak 4=strong

	Affirmation
	…recognizes and celebrates school accomplishments and acknowledges failures
	.25
	▪ Systematically and fairly recognizes and celebrates accomplishments of teachers and staff

▪ Systematically and fairly recognizes and celebrates accomplishments of students

▪ Systematically and fairly acknowledges failures and celebrates accomplishments of the school
	1 2 3 4

	1 2 3 4

	Change Agent
	…is willing to and actively challenges the status quo.
	.30
	• Consciously challenges the status quo

▪ Is comfortable leading change initiatives with uncertain outcomes

▪ Systematically considers new and better ways of doing things
	1 2 3 4

	1 2 3 4

	Communication
	…establishes strong lines of communication with teachers and among stakeholders.
	.23
	▪ Is easily accessible to teachers and staff

▪ Develops effective means for teachers and staff to communicate with one another

▪ Maintains open and effective lines of communication with teachers and staff
	1 2 3 4

	1 2 3 4

	Contingent Rewards
	…recognizes and rewards individual accomplishments
	.1
	▪ Recognizes individuals who excel

▪ Uses performance vs. seniority as the primary criterion for reward and advancement

▪ Uses hard work and results as the basis for reward and recognition
	1 2 3 4

	1 2 3 4

	Culture
	…fosters shared beliefs and a sense of community and cooperation
	.29
	▪ Promotes cooperation among teachers and staff

▪ Promotes a sense of well-being

▪ Promotes cohesion among teachers and staff

▪ Develops an understanding of purpose

▪ Develops a shared vision of what the school should be like.
	1 2 3 4

	1 2 3 4

	Curriculum, Instruction, & Assessment
	…is directly involved in the design and implementation of curriculum, instruction and assessment practices.
	.16
	▪ Is involved with teachers in designing curricular activities and addressing instructional issues in their classrooms

▪ Is involved with teachers to address assessment
	1 2 3 4

	1 2 3 4

	Discipline
	…protects teachers from issues and influences that would detract from their teaching time or focus

	.24
	▪ Protects instructional time from interruptions.

▪ Protects/shelters teachers from distractions
	1 2 3 4

	1 2 3 4

	Flexibility
	…adapts his or her leadership behavior to the needs of the current situation and is comfortable with dissent.
	.22
	▪ Is comfortable with major changes in how things are done.

▪ Encourages people to express opinions that may be contrary to those held by individuals in positions of authority.

▪ Adapts leadership style to needs of specific situations.

▪ Can be directive or non-directive as the situation warrants.
	1 2 3 4

	1 2 3 4

	Focus
	…establishes clear goals and keeps those goals in the forefront of the school’s attention.
	.24
	▪ Establishes high, concrete goals and the expectations that all students will meet them.

▪ Establishes high, concrete goals for all curricula, instruction, and assessment

▪ Establishes high, concrete goals for the general functioning of the school

▪ Keeps everyone’s attention focused on established goals.
	1 2 3 4

	1 2 3 4

	Ideals/Beliefs
	…communicates and operates from strong ideals and beliefs about schooling.
	.2
	▪ Holds strong professional ideals and beliefs about schooling, teaching, and learning.

▪ Shares ideals and beliefs about schooling, teaching, and learning with teachers, staff, and parents.

▪ Demonstrates behaviors that are consistent with ideals and beliefs.
	1 2 3 4

	1 2 3 4

	Input
	…involves teachers in the design and implementation of important decisions and policies.
	.30
	▪ Provides opportunities for input from teachers and staff on all important decisions.

▪ Provides opportunities for teachers and staff to be involved in policy development.

▪ Involves the school leadership team in decision making.
	1 2 3 4

	1 2 3 4

	Intellectual Stimulation
	…ensures that faculty and staff are aware of the most current theories and practices and makes the discussion of these a regular aspect of the school’s culture.
	.32
	▪ Stays informed about current research and theory regarding effective schooling

▪ Continually exposes teachers and staff to cutting edge ideas about how to be effective

▪ Systematically engages teachers and staff in discussions about current research and theory.
	1 2 3 4

	1 2 3 4

	Knowledge of curriculum, instruction, and assessment
	…is knowledgeable about current curriculum, instruction, and assessment practices.
	.24
	▪ Is knowledgeable about curriculum and instructional practices

▪ Is knowledgeable about assessment practices

▪ Provides conceptual guidance for teachers regarding effective classroom practice

	1 2 3 4

	1 2 3 4

	Monitors/Evaluates
	…monitors the effectiveness of school practices and their impact on student learning.
	.28
	▪ Monitors and evaluates the effectiveness of curriculum

▪ Monitors and evaluates the effectiveness of instruction

▪ Monitors and evaluates the effectiveness of assessment

	1 2 3 4

	1 2 3 4

	Optimizer
	…inspires and leads new and challenging innovations.
	.20
	▪ Inspires teachers and staff to accomplish things that might seem beyond their grasp

▪ Portrays a positive attitude about the ability of teachers and staff to accomplish substantial things

▪ Is a driving force behind major Initiatives
	1 2 3 4

	1 2 3 4

	 Order
	…establishes a set of standard operating principles and procedures.
	.26
	▪ Provides and enforces clear structures, rules, and procedures for teachers, staff and students.

▪ Establishes routines regarding the running of the school that teachers and staff understand and follow

▪ Ensures the school is in compliance with district and state mandates
	1 2 3 4

	1 2 3 4

	Outreach
	…is an advocate or spokesperson for the school to all stakeholders.
	.28
	▪ Advocates on behalf of the school in the community.

▪ Interacts with parents in ways that enhance their support for the school

▪ Ensures that the central office is aware of the school’s accomplishments
	1 2 3 4

	1 2 3 4

	Relationships
	…demonstrates an awareness of the personal aspects of teachers and staff.
	.19
	▪ Remains aware of personal needs of teachers and staff

▪ Maintains personal relationships with teachers and staff

▪ Is informed about significant personal issues in the lives of teachers and staff

▪ Acknowledges significant events in the lives of teachers and staff
	1 2 3 4

	1 2 3 4

	Resources
	…provides teachers with the material and professional development necessary for the successful execution of their jobs.
	.26
	▪ Ensures that teachers and staff necessary materials and equipment.

▪ Ensures that teachers have necessary professional development opportunities that directly enhance their teaching
	1 2 3 4

	1 2 3 4

	Situational Awareness
	…is aware of the details and undercurrents in the running of the school and uses this information to address current and potential problems.
	.33
	▪ Is aware of informal groups and relationships among teachers and staff

▪ Is aware of issues in the school that have not surfaced but could create discord

▪ Can predict what could go wrong from day to day
	1 2 3 4

	1 2 3 4

	Visibility
	…has quality contact and interactions with teachers and students.
	.16
	▪ Makes systematic and frequent visits to classrooms

▪ Is highly visible around the school

▪ Has frequent contact with students
	1 2 3 4

	1 2 3 4

