Other Sources of Knowledge – Master Copy

(e.g. craft knowledge, theoretical writings, etc.)
	1.
	Authors: Cotton, K. & Savard, W. G.
Title & Setting: The principal as instructional leader: Research on school effectiveness project. Regional Educational Laboratory (12 December 1980)

Category: Review of Research

Purpose: Review of 7 “valued [and] relevant studies” concerned with the instructional leadership role of the principal” (p. 3)

Summary: ?

	Joe Murphy
	Standard(s) and Function(s)

S2-B, C

	2.
	Author: Anderson, Carolyn S.
Title & Setting: The search for school climate: A review of the research. Review of Educational Research, 52, pps. 368-460 (Fall 1982)

Category: Review of Research
Purpose: To “consider the development and current status of school climate research” (p. 368)

Summary: ?

	Joe Murphy
	Standard(s) and Function(s)

S2-A

	3.
	Authors: Clark, David L., Lotto, Linda S., & Astuto, Terry A.
Title & Setting: Effectives schools and school improvement: A comparative analysis of two lines of inquiry. Educational Administration Quarterly, 20(3), 41-68 (Summer 1984)

Category: Review of Research

Purpose: “The purpose is to determine whether the findings and generalizations can be used conjointly in order to understand how schools strive to change to attain more effective instructional outcomes” (p. 41)

Summary: ?

	Joe Murphy
	Standard(s) and Function(s)

S1-A, C

	4.
	Author: Murphy, Joseph
Title & Setting: Principal instructional leadership. In L. S. Lotto & P. Thurston (Eds.), Advanced in educational administration: Changing perspective on the school (vol, part B, 163-200) (1990)

Category: Review of Research
Purpose: Review research on connections between principal instructional leadership and more effective schools

Summary: ?

	Joe Murphy
	Standard(s) and Function(s)

S1-All
S2-All
S4-All

	5.
	Authors: Murphy, J., Elliott, S., Goldring, E., & Porter, A.C.
Title & Setting: Leadership for learning: A taxonomy and model of leadership behaviors. School Leadership and Management, 27(2), (April 2007)

Category: Review of Research

Purpose: Examination of leader behaviors linked to student learning

Summary: ?

	Joe Murphy
	Standard(s) and Function(s)

All Standards and Functions

	6.
	Authors: M. Murphy, M. Martin, & R. Muth
Title and Setting: Partnerships for preparing school leaders: Possibilities and practicalities. In R. Muth, & M. Martin (Eds.). Toward the year 2000: Leadership and Quality Schools. The sixth yearbook of the national council of professors of educational administration. Lanham, MA: Scarecrow Press, 238-246. (1997)
Category: Focus groups, interviews, and program evaluations.

Purpose: To strengthen the collaborative networks between public schools, the Education Commission of the States and the graduate leadership preparation program and the U. of Colorado, Denver. Cooperative recruitment and selection of high quality students for this unique program.

Summary: Standards match on the job performance.

	John Hoyle
	Standard(s) and Function(s)

All Standards and Functions

	7.
	Authors: J. Hoyle, F. English, & B. Steffy
Title & Setting: Skills for successful 21st century school leaders. The first book attempting to combine standards created by AASA, NASSP, NAESP, ASCD, NPBEA, ISLLC, and NCATE (1998) Lanham, MD, Scarecrow Press.
Categories (Literature reviews for all chapters. Each chapter includes a standards competency test list.

Purpose: To create a comprehensive text to guide program designers in creating leadership preparation programs. It was the primary text on standards based programs across the county until the ISLLC materials were more widely known.

Summary: The best summary of research literature of all the standards similar to ISLLC.

	John Hoyle
	Standard(s) and Function(s)

All Standards and Functions

	8.
	Author: J. Hoyle
Title & Setting: The good news about the preparation of school leaders: A professor’s view. School leadership review, 1(1). (Summer, 2005), 2-19.

Category: Review of Research Literature

Purpose: To tell the missing story about quality leadership preparation in universities.

Summary: A positive response to the Levine report and other critics of leadership education and examples of successful prepration programs.

	John Hoyle
	Standard(s) and Function(s)

All Standards and Functions

	9.
	Author: J. Hoyle
Title & Setting: The standards movement in educational administration: The quest for respect. In T. Creighton, S. Harris, & J. Coleman (Eds.) Crediting the past, challenging the present, and creating the future. National Council of Professors of Educational Administration and published for the 2005 Summit on the Preparation of School Leaders, NCPEA, Northern Arizona University Press—Gary Martin (2005)
Category: A review of the origin and current state of the leadership standards movement and supporting research.

Purpose: To create an accurate history of the standards movement and how the ISLLC standards came into existence.

Summary: The most thorough history of the leadership standards movement.

	John Hoyle
	Standard(s) and Function(s)

All Standards and Functions

	10.
	Authors: J. Hoyle, V. Collier, L. Bjork, & T. Glass
Title & Setting; The superintendent as ceo: Standards –based performance. Thousand Oaks, CA: Corwin Press (2006).

Category: Literature review

Purpose: To be used as a guide for creating the curriculum for the preparation and development of school superintendents within a standards context.

Summary: Provides activities for administrators to access their skills and their school’s technology practices.

	John Hoyle
	Standard(s) and Function(s)

All Standards and Functions

	11.
	Author(s): Linda C. Tillman
Title & Setting: African American principals and the legacy of brown. Review of Research in Education, 28, 101-146. (2004)
Category: Review of Research

Purpose: Review of published research on African Americans in the principalship and identification of major themes in the literature. Research is interdisciplinary, including work from the fields of history, sociology, education, and educational leadership.

Summary: ?

	Len Foster
	Standard(s) and Function(s)

S1-A, C

S2-A

S3-C

S4-B, C

S5-C, E

	12.
	Author(s): Tim Waters, Robert J. Marzano, and Brian McNulty
Title & Setting: Balanced leadership: What 30 years of research tells us about the effect of leadership on student achievement (Working paper). McREL. (2003)
Category: Review of Research

Purpose: Meta-analysis of 70 studies (published and unpublished) that examine the effects of leadership practices on student achievement.
See also Marzano, R.J., Waters, T., & McNulty. B.A. (2005). School leadership that works: From research to results. ASCD (Alexandria, VA) and McREL (Aurora, CO)

Summary: ?

	Len Foster
	Standard(s) and Function(s)

All Standards and Functions

	13.
	Author(s):Ulrich, Dave, Zenger, Jack & Smallwood, Norm.
Title & Setting: Results-based leadership: How leaders build the business and improve the bottom line. Boston, Massachusetts: Harvard Business School Press,(1999).
Category: Book

Purpose: To examine and discuss leadership theory moved into action

Summary: To improve the teaching and learning culture, leaders must know how humans learn.

	Mary Gunter
	Standard(s) and Function(s)

All Standards and Functions

	14.
	Author(s): Murphy, P. Karen & Alexander, Patricia A.

Title & Setting: Understanding how students learn: A guide for instructional leaders. Thousand Oaks, CA: Corwin Press. (2006).
Category: Book

Purpose: To consider how human development research should inform educational practice.

Summary: To improve the teaching and learning culture, leaders must know how humans learn.

	Mary Gunter
	Standard(s) and Function(s)

S2-B

	15.
	Author(s): Boyd, V & Hord, S.
Title & Setting: Schools as Learning Communities: Issues About Change, V4, N1(1994)
Category: Article

Purpose: Examine impact principals have on building a learning community

Summary: School culture is an evolving process impacted by the contribution of the principal based ont heir educational philosophies, goals and strategies.

	Mary Gunter
	Standard(s) and Function(s)

S2-A

	16.
	Author(s): Blanchard, K. et.al.
Title & Setting: Leading at a Higher Level (2007)
Category: Book

Purpose: To focus on the higher purpose of a compelling vision of the servant leader.

Summary: Research shows that effective leaders have a clear leadership point of view. Everyone can lead at a higher level.

	Mary Gunter
	Standard(s) and Function(s)

S1-All

	17.
	Author(s): Bennett, N, Wise, C., & Woods P.

Title & Setting: Distributed Leadership: A review of literature carried out for NCSL (2003)
Category: Literature Review

Purpose: An investigation of the extent to which there was a commonunderstnaind of the term distributed leadership. This project set out to examine how far there was a shared meaning for the term, and to review empirical studies of distributed leadership in action.

Summary: Little agreemtnt as to the meaning of distributed leadership in action, although some empirical studies related to the various interpretations; It is best to think of distributed leadershp not simply as another technique or practice of leadership, but, as a way of thinking about leadership.

	Mary Gunter
	Standard(s) and Function(s)

All Standards and Functions

	18.
	Author(s): Ryan, James.
Title & Setting: Inclusive Leadership (2006)
Category: Book

Purpose: To examine leadership that values all cultures and types of students in a school.

Summary: This book shows that inclusion must emcompass all differences in students, teachers and parents. Ryan describes the dimensions of exclusions, analyzes the research and offer suggestions for inclusive leadership.

	Mary Gunter
	Standard(s) and Function(s)

S4-B

S5-E

	19.
	Author(s): Armstrong, Thomas.

Title & Setting: The Best Schools (2006)
Category: Book-50 school examples
Purpose: To describe the best practices in education based on what is currently known about human development

Summary: This author provides examples of best practices from more than 50 schools and encourages educators to leave narrow definitions of learning behing and return to the great thinkers of the past-Dewey, Piaget, Montessori, Freud, Stiener, erickson, Elkind, Gardner and to the language of human development and the whole child.

	Mary Gunter
	Standard(s) and Function(s)

S2-All

	20.
	Author(s): Schmoker, Mike.
Title & Setting: Results Now (2006)
Category: Book, Case studies, evidence
Purpose: How unprecended improvements in teaching and learning can be achieved

Summary: The author presents facts regarding the quality of instruction across the curriculum and purposes how change and improvement can simultaneously occur.

	Mary Gunter
	Standard(s) and Function(s)

S2-All
S6-B

	21.
	Author(s): Sparks, Dennis.
Title & Setting: Leading for Results (2005)
Category: Book-26 short essays
Purpose: Transforming teaching, learning, and relationships in schools

Summary: The power to lead and learn liew within each person. Sparks focuses on results, reflection and action geared toward reaching defined goals. Twenty-six essays invite leaders to reflect on change and to move to commitment for action

	Mary Gunter
	Standard(s) and Function(s)

S5-C

	22.
	Author(s): Costa, Arthur & Kallick, Bena.
Title & Setting: Habit of Mind Series (4) (2000)
Category: Books

Purpose: Describes 16 types of intelliegent behavior which are combined as the "Habits of Mind".

Summary: The "Habits of Mind" can aid all people in everyday life as a way of "being" to successfully approach unexpected daily life challenges.

	Mary Gunter
	Standard(s) and Function(s)

All Standards and Functions

	23
	Author(s): Ingvarson, L., Anderson, M. Gronn, P. & Jackson, A. (August 2006)

Title & Setting:Standards for School Leadership: A Critical Review of Literature. Australia: Teaching Australia

Category:Literature Review

Purpose: Review of literature on standards, leadership theory/research & approaches to certification

Summary:Australia, England, Netherlands, Scottland, US-Connecticut studied standards tied to practices

	Rosemary Papa
	Standard(s) and Function(s)

S2-F, 3-E

	24
	Author(s): Murphy, J., Elliott, S.N., Goldring, E. & Porter, A.C. (August, 2006) Vanderbilt University

Title & Setting: Learning Centered Leadership: A Conceptual Approach

Standard(s) and Function(s): All
Category: Literature Review

Purpose: Provide a definition of learning-centered leadership and describe the undergirding research

Summary: Instructionally focused leadership paired with leadership process is required for high performing schools

	Rosemary Papa
	Standard(s) and Function(s)

All Standards and Functions

	25
	Author(s): West Ed (2003) San Francisco: West Ed

Title & Setting: Moving Leadership Standards into Every Day Work: Descriptions of Practice.

Category: Monograph

Purpose: Descriptions of practices to clarify the California Professional Standards for Educational Leaders (CPSEL)

Summary: Six Standards are presented with practices that exemplifies the Standards

	Rosemary Papa
	Standard(s) and Function(s)

All Standards and Functions

	26
	Author(s): Smylie, M.A. & Hart, A.W. (1999) In J. Murphy and K.S. Loris (Eds), Handbook of Research on Ed Administration. Jossey-Bass

Title & Setting: Chapter 20: School Leadership for Teacher Learning and Change: A Human and Social Capital Development Perspective

Category: Policy perspective

Purpose: Addresses the implications of social and human capital development for school leadership and school organization.

Summary: Presents new perspectives on the relationships of the individual to the organization--suggest balance between interests and discretion of teachers and goals of the school.

	Rosemary Papa
	Standard(s) and Function(s)

S1-All

	27
	Author(s): Knapp, M.S., Copland, M.A., Plecki, M.L., Portin, B.S. & Colleagues at the University of Washington October 2006 Center for the Study of Teaching and Policy

Title & Setting: Leadership, Learning and Leadership Support

Category: Report:

Purpose: Clarify leadership issues from empirical studies, background work for further study and practical experimentation.

Summary: Six reports summarize various leadership issues including data informed leadership practices, resource allocation, leadership roles, leadership assessment, governance, ahd high school transformations.

	Rosemary Papa
	Standard(s) and Function(s)

All Standards and Functions

	28
	Author(s): Van Houten, L. WestEd (2003) R&D Alert, 8 (1)

Title & Setting: Using Data for Decision-Making: Monograph

Category: Report, White Paper

Purpose: Presents a process and tools for using data effectively for school improvement

Summary: Applied the process to develop a plan -- involved all teachers and confirmed achievement growth

	Rosemary Papa
	Standard(s) and Function(s)

S1 - All

	29
	Author(s): English, F.W. (Editor) over 200 authors (2006) Sage Publications

Title & Setting: Encyclopedia of Educational Leadership and Administration Vol. 1&2

Category: Reference Book

Purpose: References of over 600 entries presenting theories, research, terms, concepts, ideas and histories of ed leadership

Summary: Presents comprehensive knowledge base of ed leadership and school administration

	Rosemary Papa
	Standard(s) and Function(s)

All Standards and Functions

	30
	Author(s): Anthes, K. (January, 2005) Education Commission of the States

Title & Setting: Leader Standards

Category: White Paper

Purpose: Attempts to provide a comparison of Standards from five different organizations

Summary: A matrix is provided with Standards from McREL, ISLLC, ELCC, NAESP and SREB by functions

	Rosemary Papa
	Standard(s) and Function(s)

All Standards and Functions

	31
	Author(s): Martin, G. E., Wright, W.F., Danzig, A.B., Flanary, R.A. & Brown, F. (2005) 2nd Ed. NY: Eye on Education

Title & Setting: School Leader Internship: Developing/Monitoring/Evaluating Your Leadership Experience.

Category: ??
Purpose: Address the key areas for success that are necessary for a complete and effective internship program

Summary: Written to assist aspiring ed leaders in the assessment, design, implementation, and evaluation of a university or district intern leadership experience. Covers all NCLB, IDEIA, NASSP and NAESP Standards.

	Rosemary Papa
	Standard(s) and Function(s)

All Standards and Functions

	32
	Author(s): Papa (Papalewis), R. (2004) C. Fulmer and C. Carr (Eds) 8th Yearbook of NCPEA

Title & Setting: Practice of Theory to Theory of Practice: The Prime Directive

Category: Book chapter

Purpose: Emphasizes that ed leadership move in the direction of theory, research, content differentiation and the ethics of the profession.

Summary: Proposes an NCPEA ethical guideline of questions asked include: Who benefits from the decisions we make? Who is hurt or left out by our decisions? And, what are the long term implicaitons of our decisions?

	Rosemary Papa
	Standard(s) and Function(s)

S5-A, D

	33
	Author(s): Papa (Papalewis), R. (2005) T. Creighton, S. Harris & J. Coleman (Eds) NCPEA CONNEXIONS Crediting the Past, Challenging the Present, Creating the Future
Title & Setting: The Discipline of Education Administration: Crediting the Past.

Category:Book chapter

Purpose: Review of significant events and works of noted scholars that shaped the discipline of Ed Administration. It is a concise history of ed administration 1881 to 2005.

Summary: The last 114 year history of our field suggests that as a field we 'regress to the mean' when change comes upon us. The early 20th century was focused on the science of school management. The mid 20th century was characterized by administration as a science. The later part of the 20th century embraces cultural pluralism while moving to narrow the education administration curriculum to a very prescribed path.

	Rosemary Papa
	Standard(s) and Function(s)

S6-D

	34
	Author(s): Creighton, Thoedore

Title & Setting: Schools and data: The educator’s guide for using data to improve decision making (2nd ed.). Thousand Oaks, CA: Corwin Press.

Category: Practice Based

Purpose: To improve instructional leadership through proven, easy-to-understand startegies for data-based decision making.

Summary: Focuses on the relevance of statistics in the lives of principals and teachers. Real-life examples and step-by-step procedures.

	Rosemary Papa
	Standard(s) and Function(s)

S2-All

S3-All

S4-All

	35
	Author(s): Goleman, D., Boyatzis, R.E., & Mckee, A. (2002)

Title & Setting: Primal Leadership: Learning to lead with Emotional Intelligence

Category: Theory Book

Purpose: Description of emotional resources for leaders and their organizations

Summary: This book is meant to help leaders develop 'emotional intelligence' which has four building blocks: self-awareness; self-mastery or self-management of emotion; empathy or social awareness; and, relationship management.

	Rosemary Papa
	Standard(s) and Function(s)

S2-F, 3-E

	36
	Author(s): Herzberg, F. & Mauser, B.
Title & Setting: The Motivation to Work. (1959)

Category: Theory Book

Purpose: Social cognition theory proposes reciprocal determination as a primary factor in both learning and motivation. The primary two components are self-efficacy and self-regulation.

Summary: Best way to motivate others is to ensure both hygiene and motivation issues and needs are met.

	Rosemary Papa
	Standard(s) and Function(s)

S2-All

S5-All

	37
	Author(s): Maslow, A.
Title & Setting: Motivation and Personality (1954)

Category: Theory Book

Purpose: Hierarchy of human needs is described from satisfying their needs for physiological satisfaction, safety, belongingness and love, esteem, and finally, self-actualization.

Summary: Maslow's theory of motivation contends that individual are motivated to satisfy a hierarchy of needs that motivate their behavior. The leader's responsibility is to provide for lower level needs to an effort to assist members of their organization to reach higher levels.

	Rosemary Papa
	Standard(s) and Function(s)

S2-All

S5-All

	38
	Author(s): Weiner, B.
Title & Setting: An Attributional Theory of Motivation and Emotion 1986

Category: Theory Book
Purpose: To describe a cognitive theory that is based on exactly what an individual attributes to his or her success or failure.

Summary: Attribution theory contents that high achievers attribute their success and failures to factors within themselves and their control. The key to improving motivation for this theory is to help leaders develop self-attribution for either their success or failure.

	Rosemary Papa
	Standard(s) and Function(s)

S2-All

S5-All

	39
	Author(s): Vroom, V.H.
Title & Setting: Work and Motivation (1964)

Category: Theory Book
Purpose: Description of Expectancy Theory.

Summary: Motivation factors are defined as: Motivation = Perceived probability (Expectancy) x Connection of Success and Reward (Instrumentality) x Value of Obtaining the Goal (Valance/Value). This equation defines the idea that motivation is the product of a persons belief that s/he can be successful at the task, the degree of connection that s/he sees between the activity and success, and how much s/he values the results of success.

	Rosemary Papa
	Standard(s) and Function(s)

S2-All

S5-All

	40
	Author(s):Glasser, W.
Title & Setting: Control Theory in the Classroom (1985)

Category: Theory Book
Purpose: Identifies five basic needs for human beings. The five needs are: belonging, power, fun, freedom, and survival.

Summary: The five needs address choices and decisions the adult makes and its impact on organizations.

	Rosemary Papa
	Standard(s) and Function(s)

S2-All

S5-All

	41
	Author(s): Brown, R.

Title & Setting: Measuring the Construct of Locus of Control in International Settings (2000)
Category: Article- Phi Beta Delta International review

Purpose: Locus of control is a component of attribution theory, The paper details the processes and difficulties of measuring this psychological/motivational construct in a language and culture different from that from which it was developed.

Summary:The article presents results from several studies wherein the Brown Locus of Control Scale was translated into languages other than English (Spanish, Chinese, Farsi and Japanese). While the construct was generally stable across languages and cultures, care must be taken and caveats must be clearly stated prior to any interpretation.

	Rosemary Papa
	Standard(s) and Function(s)

S2-D

S6-D

	42
	Author(s): Bandura, A.
Title & Setting: Social Foundatons of Thought and Action: A Social-Cognition Theory (1986)

Category: Theory Book
Purpose: Social cognition theory proposes reciprocal determination as a primary factor in both learning and motivation. The primary two components are self-efficacy and self-regulation.

Summary: To increase motivation, one must provide for and support another's self-efficacy and self-regulatory needs. The more individuals believe they will be successful, and the better able they are to regulate their goals and plans, the more motivated they will be.

	Rosemary Papa
	Standard(s) and Function(s)

S2-All

S5-All

	43
	Author(s):McClelland, D.C.
Title & Setting: The Achieving Society (1961)

Category: Theory Book
Purpose: Achievement motivation theory asserts three basic motivational human needs: achievement, power and affiliation.

Summary: The leader's responsibility is to provide for all three but to focus on achievement.

	Rosemary Papa
	Standard(s) and Function(s)

S2-A, D
S3-C
S5-D

	44
	Author(s): Ames, C.
Title & Setting: Classrooms: Goals, Structures, and Student Motivation (1992)

Category: Article -- Journal of Educational Psychology, 84 (3) pp 261-271

Purpose: Focuses on goal theory: ones success is determined by the reasons or purposes an individual perceives for achieving. Two goal types are task goals and ability goals.

Summary: Goal theorists have made recommendatons that schools work toward task goals and away from ability goals in classrooms. The emphasis should be on learning for its own sake to motivate students.

	Rosemary Papa
	Standard(s) and Function(s)

S2-A

S3-C

S5-D

	45
	Author(s): Brooks-Young, S.

Title & Setting: Self-Assessment Activities for School Administrators: A Companion to Making Technology Standards work for you. (2002)
Category: Book – ISTE Publication, Eugene OR

Purpose: Administrators can learn how to strengthen their technology skills and develop implementation strategies to align with the NETS A standards
Summary: Provides activities for administrators to access their skills and their schools technology practices.

	Rosemary Papa
	Standard(s) and Function(s)

S2-All

	46
	Author(s): Brooks-Young, S.
Title & Setting: Making Technology Standards work for you: A Guide for School Administrators (2004)
Category: Book – ISTE Publication, Eugene OR

Purpose: Intended as a guide for school administrators infusing technology into their schooling practices
Summary: Provides planning and decision-making tools for school administrators

	Rosemary Papa
	Standard(s) and Function(s)

S2-All

	47
	Author(s): Hoyle, John
Title & Setting: Leadership and Futuring: Making Visions Happen (2007) Corwin Press
Category: Book
Purpose: Step by step process for conducting a visioning process for an organization.
Summary: Written to distinguish leadership from visioning with a thorough example of how to lead school districts through the visioning process.

	John Hoyle
	Standard(s) and Function(s)

S1- All

