GEORGE MASON UNIVERSITY

GRADUATE SCHOOL OF EDUCATION

Education Leadership Program

Advanced Studies in Teaching and Learning Program

EDLE 620, Section 001, Fall 2009

Organizational Theory and Leadership Development

Instructor:
Beverly Woody EdD

Phone:
703-819-2656
(cell)

Fax:

703-993-3643
E-mail:
bwoody@gmu.edu

Website:

http://www.taskstream.com

Mailing Address:
George Mason University

4400 University Dr., MSN 4C2

Fairfax, VA 22030-4444

Office Hours:
By Appointment

Program Vision
The Education Leadership Program is devoted to improving the quality of pre-K – 12 education through teaching, research, and service. Candidates and practicing administrators engage in course work devoted to experiential learning, professional growth opportunities, and doctoral research that informs practice. We educate exceptional leaders who act with integrity as they work to improve schools.

Schedule Information

Location:

Innovation Hall Room 320

Meeting Times:
Wednesdays, September 2-December 21, 4:30-7:10

Course Description
620 Organizational Theory and Leadership Development (3:3:0) Prerequisites: admission to the program. Studies basic organizational theories and models of leadership and management. Emphasizes shared leadership in professional environments, communication skills, systems thinking, and personal and organizational change. Bridges theory to practical applications in educational settings.

Nature of Course Delivery

Organizational Theory and Leadership Development is intended to provide students with an opportunity to explore meanings of leadership in schools and leaders’ roles in school change and restructuring and ways school leaders make sense of schools as organizations. Students will explore how organizations function and the leadership choices within organizations. They will begin to develop a vision of their leadership practice and situate this practice within a perspective of how school organizations work.

Content

In order to develop leadership savvy, students will deepen their understanding of how organizations function, how teacher leaders influence school change and improvement, and how teacher leaders work productively with school and district administration. Specific content includes:
1. Reviewing meanings of leadership and the role leaders play in school change and improvement;

2. Articulating a vision for effective school leadership and personal beliefs about leadership, teaching, and learning;

3. Learning four major frameworks for analyzing organizational behavior and outcomes;

4. Clarifying which framework(s) students find most useful for informing their own leadership styles and choices;

5. Applying skills, knowledge, and dispositions gained through various exercises involving leadership behavior and school change.

In addition to the content goals stated above, the following represent process goals for this course:

Teaching and Learning:

1. Each class will mirror as much as possible effective leadership practice and will reflect good management. We will:

· Start and end on time;

· Maintain and follow a written agenda for each class;

· Listen first to understand, then seek to be understood; and

· Work toward common goals in a professional and cordial manner.

2. As they develop and refine oral presentation skills, students will

· Work individually and in groups to develop strategies for addressing organizational problems or challenges;

· Engage in a variety of learning activities and present their analysis orally; and

· Assess the effectiveness of peers’ oral communication.

3. Students are expected to apply what they have learned previously to the writing assignments for this course and to their self-assessments and assessments of peers.

Learner Outcomes

At the conclusion of this course, successful students should be able to:

· Articulate their core beliefs about teaching, learning, and leadership, and relate these to their vision of effective teacher leadership;

· Analyze educational issues using four major frameworks to understand organizational behavior and outcomes;

· Connect major leadership and organizational theories, and apply these to school improvement efforts;
· Act as teacher leaders, learn what is required of teacher leaders in an organizational context, and understand the teacher leadership role they might like to assume;

· Communicate effectively orally and in writing.

Learning Objectives

This course is the first Education Leadership class in the licensure sequence in Education Leadership and is therefore intended to introduce students to theory and practice in school leadership. All of the program goals are active, to a greater or lesser degree, in this course. All students taking this course will:

· Refine their perspectives on education administration as they hone their leadership skills;

· Develop a personal philosophy of education and a personal vision relating to their leadership practice;

· Assess their leadership strengths and areas for development;

· Understand leadership roles in schools and school districts in settings characterized by diversity;

· Use various social science perspectives as the foundation for advocacy and change;

· Learn how to work with the larger community; and

· Develop oral and written communication skills.

Classroom Climate:

We will endeavor to create a classroom climate that approximates what we know about effective leadership dispositions and the attributes of learning organizations. Therefore, it is important that we create a space that allows participants to try out new ideas and voice opinions without fear of ridicule or embarrassment. The hallmark of a learning organization is a balance between openness and constructive feedback; hence, everyone is expected to:

· Come fully prepared to each class;

· Demonstrate appropriate respect for one another;

· Voice concerns and opinions about class process openly;

· Recognize and celebrate each other’s ideas and accomplishments;

· Show an awareness of each other’s needs.

The course addresses a variety of the ELLC Standards, focusing primarily on

Standards 1.1, 1.2, 2.1, 3.1, 3.2, 6.1, 6.2

Relationship of Course to Internship

Although the internship is a separate course, the Education Leadership program has integrated internship-related activities into the course.

Course Materials

Readings

· Bolman, L. & Deal, T. (2008). Reframing organizations: Artistry, choice, and leadership (4th ed.). San Francisco: Jossey-Bass.
· Fullan, M. (2001). Leading in a culture of change. San Francisco: Jossey-Bass.
· Schlechty, P. (2001). Shaking up the schoolhouse: How to support and sustain educational innovation. San Francicso: Jossey-Bass.

· Publication Manual of the American Psychological Association : Fifth Edition (recommended)
Outside-of-Class Resources

All students are required to use TaskStream (http://www.taskstream.com) as an important part of this course. TaskStream will be used to post vital information for the course, to facilitative communicate from time to time, and to submit, review, and return papers. This site will be particularly important if we experience closings because of the weather or other problems. Thus, students need access to a personal computer that is linked to the Internet and the ability to use word processing software. All students are required to activate their GMU e-mail accounts. You are expected to be fully competent in sending and receiving e-mail messages with attachments.

Course Requirements, Performance-based Assessment, and Evaluation Criteria

Attendance

All students are expected to attend every class session on time and to remain in class until it ends. If you are ill or have an emergency that prevents you from attending class, please call or email me in advance. If you miss more than one class, you arrive late multiple times, and /or leave class early multiple times, you will lose participation points.

General Expectations

Consistent with expectations of a master’s level course in the EDLE program, grading is based on student performance on written assignments, as well as on participation in various class activities. The assignments constructed for this course reflect a mix of skills associated with the application of leadership and organizational theory to educational contexts. Overall, written work will be assessed using the following broad criteria:

Application of concepts reflected in class discussion and readings

Creativity and imagination

Organization and writing.

Additionally, a portion of the grade will be based on participation and the contribution made to class decisions. The overall weights of the various performances are as follows:
Class participation
 - 10 points -- Participation is evident in two ways:

Students are expected to actively participate in class discussions, in group activities, and in serving as critical friends to other students. Attendance is expected for all classes.
Learning activities and reflection: An important component of any leader’s learning involves balancing action and reflection. As such, we will engage in a variety of learning activities. Periodically, I may ask you to write a brief reflection. Though the reflections are not graded per se, as a whole your reflections represent part of the evidence of your engagement and effort in class.
Written assignments - 90 points

For this class, you will be asked to do a variety of written work that involves developing your leadership capabilities and understanding of the application of organizational theory to schools. Papers are due as indicated on the schedule that follows. All papers must be submitted via TaskStream. Descriptions of each assignments and a rubric for grading each assignment are described in this syllabus. The assignments are specifically designed to deepen your understanding of how organizations function, how leaders influence school change and improvement, and how teacher leaders work productively with school and district administration. The Reframing assignment (#4) is the program-level Performance-based Assessment for this course

ALL ASSIGNMENTS must be submitted electronically, through TaskStream. TaskStream is an online assessment system used by the college to collect student work, provide feedback to students, and maintain an ongoing record of student assessment data. You will be provided with a TaskStream account and use TaskStream to submit course work.

Late work: I expect all students to submit their work on time, meaning no later than by midnight of the due date. Assignments will not be accepted later than 48 hours after a due date. Papers due on a day when you are absent must be submitted via TaskStream by the due date.

Rewrites: Students may rewrite a paper (other than the final paper) and re-submit the paper for re-grading within one week of receiving the paper back. I recommend that students not consider re-writing papers with scores of 3.5 or higher. If you wish to discuss your work, I am willing to do so at a time of mutual convenience. Papers that are initially submitted more than 48 hours late will not be graded.

Grading scale:

A+

=

100 points

A

=

95-99 points

A-

=

90-94 points

B+

=

85-89 points

B

=

80-84 points

C

=

75-79 points

F

=

below 75 points

College of Education and Human Development statement of expectations:

Students are expected to exhibit professional behavior and dispositions. See http://gse.gmu.edu for a listing of these dispositions.

Students must follow the guidelines of the University Honor Code. See http://www.gmu.edu/catalog/apolicies/#TOC_H12 for the full honor code.

Students must agree to abide by the university policy for Responsible Use of Computing. See http://mail.gmu.edu and click on Responsible Use of Computing at the bottom of the screen.

Students with disabilities who seek accommodations in a course must be registered with the GMU Disability Resource Center (DRC) and inform the instructor, in writing, at the beginning of the semester. See www.gmu.edu/student/drc or call 703-993-2474 to access the DRC.

Assignments

Personal Best – Assignment 1 (20 %)

For your first assignment, we will borrow an exercise from James Kouzes and Barry Posner’s book, The Leadership Challenge. As a part of their studies of leaders and followers, they asked leaders to write a personal best case, which they then discussed to discover themes about leader behavior.

For this paper, think back over your own leadership experiences and choose one that you consider to be a “personal best” -- a time when you performed at your peak as a leader. Review the experience in your mind, and ask yourself:

· What characterized the situation? Who was involved, where and when did it take place, and who initiated the situation?

· What motivated you to get involved? How did you challenge yourselves and others?

· How did you build enthusiasm and excitement? How did you involve others and foster collaboration? How did you build trust and respect?

· What principles and values guided you and others? How did you set an example?

The above helps you describe your leadership best situation. To complete the paper, examine the leadership model Fullan presents in chapter 1 of his book. Using this model as an analytic tool, in what ways did you excel as a leader in the situation you described above? What might you have done differently to enhance your performance? What lessons did you learn about leadership from the experience?

This is a short paper (4-5 pages), which should be typewritten, double-spaced with ample margins. Come prepared to share your case!

	EDLE 620: Personal Best Paper
	

	Levels:
	4

exceeds expectations
	3

meets expectations
	2

approaching expectations
	1

falls below expectations

	[image: image1.png]

Criteria:
	
	
	
	

	Thesis & introduction (10%)
	The paper starts with a clear and concise statement of purpose and an introduction that provides a clear roadmap for the reader, foreshadowing what the paper is intended to cover.
	Paper starts with a brief introduction that alludes to the purpose of the paper and provides a general foreshadowing of what is to be included.
	The introduction provides the barest hint of the purpose of the paper and the information to be shared.
	There is no clear introduction or purpose.

	Description of personal best case (20%)
	The case is described thoroughly, including an accounting of the “personal best” situation and why it was selected as a “personal best.”
	The case is described thoroughly, but detail is lacking on why the case represents a "personal best"
	Description of the case is incomplete or poorly constructed
	Description of the case is largely missing or wholly inadequate.

	Case analysis (25%)
	Fullan’s model is summarized and then used to thoroughly assess how the case exemplifies effective leadership.
	Fullan’s model is used adequately to assess how the case exemplifies effective leadership.
	Analysis is weak or incomplete, or superficially considers the Fullan model.
	Analysis is unrelated to the case, is largely missing or wholly inadequate.

	Implications for leadership development (25%)
	Lessons are derived from the case relating the candidate's experiences and need to develop specific leadership dispositions or proficiencies
	General lessons are presented relating to the candidate's experiences and leadership development
	Lessons relating to the candidate's experiences and future leadership development are superficial
	Lessons learned and implications of the case are largely missing or wholly inadequate.

	Organization of paper (10%)
	Paper is powerfully organized and fully developed
	Paper includes logical progression of ideas aided by clear transitions
	Paper includes brief skeleton (introduction, body, conclusion) but lacks transitions
	Paper lacks logical progression of
ideas

	Mechanics (10%)
	Nearly error-free which reflects clear understanding and thorough proofreading
	Occasional grammatical errors and questionable word choice
	Errors in grammar and punctuation, but spelling has been proofread
	Frequent errors in spelling, grammar, and punctuation

	[image: image2.png]

Addressing the Quality of Student Work - Assignment 2 (20%)
Rationale
This assignment gives students the opportunity to use Schlechty’s critique of typical school reform and Fullan’s leadership model to analyze the quality of student work within a particular curricular area and to envision what a teacher leader working with colleagues could do to improve the situation. Consequently, this is the first time (but certainly not the last) that students will figure out what teacher leadership might look like. Equally important, this assignment provides an important opportunity to engage in the kind of thinking that is central to developing a school improvement project proposal in EDLE 690.

Tasks
The end product of this assignment is a paper not to exceed seven pages. To get to that point, follow the steps below:

1. In your school, identify a curricular area at a particular level that you believe is not serving students as well as it should be. In an elementary setting, for example, this could be fourth grade science. In middle school it might be English/language arts. The area of concern at the high school level might be stated as Algebra I.

2. Using Schlechty’s perspective on student work, figure out the strengths and weaknesses of your focus curricular area. Is the work meaningful? Is it engaging? Does the work lead to anything else? Be sure to think about the evidence you have that your perspective is valid.

3. Using Fullan’s leadership model, think about what someone such as yourself acting as a teacher leader could do about the situation.

4. Write your paper with the following components:

· An introduction that draws the reader gradually into the topic of your paper and that ends with a thesis naming the curricular area, your basic criticisms of current practice in this area (2 or 3 items), and an effective leadership approach you believe could be employed by a teacher leader to address this area.

· A body that demonstrates the validity of the thesis by presenting coherent, logical, and persuasive arguments that are based on the Schlechty and Fullan books.

· A conclusion that re-states the thesis, summarizes the main points of the paper, and suggests further implications based on your analysis.

EDLE 620: Addressing the Quality of Student Work
	Levels:
	4

exceeds expectations
	3

meets expectations
	2

approaching expectations
	1

falls below expectations

	[image: image3.png]

Criteria:
	
	
	
	

	Thesis & introduction (20%)
	The paper starts with a clear and concise statement of purpose and an introduction that provides a clear roadmap for the reader, foreshadowing what the paper is intended to cover. The thesis appears as the last sentence of the introductory paragraph.
	Paper starts with a brief introduction that alludes to the purpose of the paper and provides a general foreshadowing of what is to be included. The thesis is apparent, though

not entirely clear.

	The introduction provides the barest hint of the purpose of the paper and the information to be shared.
	There is no clear introduction or purpose.

	Body: Developing the focus on curriculum, student work, and leadership (ELCC 2.2, 2.3 & 2.4) (35%)

	Compelling arguments that are developed in a clear and logical manner support the thesis. Specific details from the author’s work site and Schlechtly and Fullan are evident.
	Arguments are presented, but are unrelated to one another and/or to the thesis. Some support (work site/ Schlehty and Fullan) is evident.
	Assertions and opinions are left largely unsupported.

	Clear arguments in support of or related to the thesis are missing or wholly inadequate.

	Conclusion:

Re-statement of the thesis, summary of main points and implications (25%)
	The paper concludes in a manner that is persuasive to the reader and leads to broader thinking

on the topic. The conclusions drawn follow logically from the body of the paper, and begin with a re-statement of the thesis.
	The thesis is restated and conclusions are related but are not compelling. Clear links between arguments and the

author’s position are not entirely clear.

The conclusions do not consistently follow from the

body of the paper.
	The conclusions do not consistently follow from the

body of the paper or reinforce the thesis.

	The conclusion is missing and /or sums up the

thesis poorly with no

reinforcement of the thesis.

	Organization of Paper (10%)
	Paper is powerfully organized and fully developed.
	Paper includes logical progression of ideas aided by clear transitions.
	Paper includes most required elements, but lacks transitions.
	Paper lacks logical progression of
ideas.

	Mechanics and APA Format(10%)
	The paper is nearly error-free, reflecting clear understanding of conventions and thorough proofreading.

	Spelling, grammar, punctuation, and APA format are mostly accurate with few errors.
	Spelling, grammar, punctuation, and APA format reflect some obvious errors.
	Frequent errors in spelling, grammar, punctuation, and APA format.

Platform of beliefs – Assignment 3 (20 %)
The Maine School Leadership Network developed the Platform of Beliefs exercise as a tool they use with school leaders as a way of helping them identify the core beliefs that form the foundation of their decision-making and professional practice.

Each person approaches a reflective exercise like this somewhat uniquely, based on past experiences, knowledge, and hopes for the future.

1. Identify 3 or so core beliefs that are important to you when you think about teaching, learning, and leadership.

2. For each of these, explain why it is a critically important belief, and how it relates to the other beliefs.

3. Then for each belief, expand on them by including a few principles that describe what the belief means and how it appears in school practices – what are people actually doing when this belief is manifested in behaviors.

Come prepared to make a short presentation of your vision and beliefs.

Assume you were just hired as assistant principal at the Great American School, and you are asked to introduce yourself by talking a little about your perspective as a school leader. Consider what kind of first impression you want to make for your new faculty. What is important to you? How will you lead? What messages do you want to send to your new faculty regarding your leadership? Be certain to compose your message with the same structure as that required in the previous two papers.
(Note – the principal runs a tight meeting – 5 minutes is it.)

Written reflection:

By next week, write a brief reflection of your presentation from a symbolic leadership perspective. What had you hoped to communicate, and what do you think the panel took away from the talk? What did you learn from this experience?

This is a short reflection (1-2 pages), which should be typewritten, double-spaced with ample margins.

	EDLE 620: Platform of Beliefs
	

	Levels:
	4

exceeds

expectations
	3

meets expectations
	2

approaching expectations
	1

falls below expectations

	[image: image4.png]

Criteria:
	
	
	
	

	Attention to Audience(15%)
	Engaged audience and held their attention throughout with creative articulation, enthusiasm, and clearly focused presentation
	Engaged audience and held their attention most of the time by remaining on topic and presenting facts with enthusiasm
	Little attempt to engage audience
	Did not attempt to engage audience

	Clarity (15%)
	Development of thesis is clear through use of specific and appropriate examples; transitions are clear and create a succinct and even flow
	Sequence of information is well-organized for the most part, but more clarity with transitions is needed
	Content is loosely connected, transitions lack clarity
	No apparent logical order of presentation, unclear focus

	Presentation Length(15%)
	Presented within the allotted time
	Remained close to the allotted time (i.e., within 30 seconds)
	Exceeding or falling short of allotted time by a significant margin (30-60 seconds)
	Greatly exceeding or falling short of allotted time (more than 60 seconds)

	Content(15%)
	Exceptional use of material that clearly relates to a focused thesis; creative use of supporting ideas
	Information relates to a clear thesis; many relevant points, but they are somewhat unstructured
	Thesis is clear, but supporting information is disconnected
	Thesis is unclear and information appears randomly chosen

	Speaking Skills (15%)
	Exceptional confidence with material displayed through poise, clear articulation, eye contact, and enthusiasm
	Clear articulation of ideas, but apparently lacks confidence with material
	Little eye contact; fast speaking rate, little expression, mumbling
	Monotone; speaker seemed uninterested in material

	Written reflection (25%)
	An in-depth reflection is provided that thoroughly examines your presentation from a symbolic leadership perspective, including specific lessons you derived from the experience relating to dispositions and/or proficiencies associated with effective school leadership and/or the leader's role in school change
	A reflection is provided that examines your presentation and beliefs, noting some general lessons relating to dispositions and/or proficiencies associated with effective school leadership and/or the leader's role in school change
	A reflection is provided that shows some effort at relating the presentation to an understanding of effective leadership
	Reflection is superficial, mostly rehashing the presentation.

	[image: image5.png]

Reframing – Assignment 4 (30%)

Bolman and Deal say that the essence of reframing is examining the same situation from different perspectives to develop a more holistic picture. For this paper, reconsider a school improvement project you’ve experienced in the last year or two at your school. In this paper, you are going to analyze the case using multiple frames to see what we can learn about the situation.

1. Briefly describe the improvement or change:

· What was the performance or achievement gap being addressed by the change?

· What was the specific the goal?

· What strategy or action was used to promote improvement? (What was the objective of the school improvement project?)

· What was the rationale for using this strategy to promote improvement? (Why did anyone thing implementing the action plan would bring about the specific improvement you sought?)

· What happened, and what did you learn from implementation of this project?

2. Step back and consider the basis for your description – what frame are you using when you describe and analyze the change? Discuss your conclusions explicitly in terms of the use of the frame. What does the use of this conceptual lens help you understand about the case?

3. Then, select one or more other frames to examine the case. What else can you learn by analyzing this case through the lens of this frame? Do you see different opportunities, challenges, or outcomes from an alternative perspective?

HINT: It seems likely that you were most likely to select the structural or human resources frames instinctively. As a comparison, try to select the political or symbolic frames -- these may provide you with the best opportunities to see different things in the same case.

In your paper, be sure to be very clear about which frames you are using, what you believe to be the primary features of the frame (be brief, but let me know that you know what’s unique and valuable about the frame as a way of seeing), and what you learn about the case by using the frame.

This is a somewhat longer paper (8 +/- pages) than the others assigned in this class. It should be typewritten, double-spaced with ample margins.

	EDLE 620 Reframing: Program
	

	Levels:
	4

exceeds

expectations
	3

Meets

 expectations
	2

approaching expectations
	1

falls below expectations

	[image: image6.png]

Criteria:
	
	
	
	

	Thesis & introduction

(10%)
	The paper starts with a clear and concise statement of purpose and an introduction that provides a clear roadmap for the reader, foreshadowing what the paper is intended to cover.
	Paper starts with a brief introduction that alludes to the purpose of the paper and provides a general foreshadowing of what is to be included.
	The introduction provides the barest hint of the purpose of the paper and the information to be shared.
	There is no clear introduction or purpose.

	Description of school improvement case (15%)
	The case is described thoroughly, with clear delineation of the critical events relating to the SIP project
	The case is described thoroughly
	Description of the case is incomplete or poorly constructed
	Description of the case is largely missing or wholly inadequate

	Case analysis - Framing: Applies appropriate models of organizational management (ELCC 3.1.a) (20%)
	The model of organizational management (frame) used to initially describe the case is accurately identified, characteristics of the frame are clearly described, and the frame is used as a conceptual lens to gain an understanding of the case
	The model of organizational management (frame) used to initially present the case is identified, discussed, and applied as a conceptual lens for understanding the case
	Analysis is weak or incomplete, or superficially considers the application of a model of organizational management (frame) to the analysis
	Analysis is unrelated to the case, is largely missing or wholly inadequate

	Case re-analysis - Reframing: Applies appropriate models of organizational management (ELCC 3.1.a)

(20%)
	At least one additional theoretical frame is clearly and thoroughly described, and the frame is used as a conceptual lens for re-analyzing the case and highlighting additional insights to explain the case
	At least one additional theoretical frame is briefly described and used as a conceptual lens for re-analyzing the case
	Re-analysis is weak or incomplete, or superficially considers the application of at least one additional theoretical frame
	Re-analysis is unrelated to the case, is largely missing or wholly inadequate

	Reflection: Explains & applies various theories of change (ELCC 6.1.h) (15%)
	Specific lessons are presented relating to the process and value of reframing for school leaders, and the insights gained by using reframing to describe and explain educational change in this case
	General lessons are presented relating to the process and value of reframing for school leaders, and the insights gained by using reframing to describe and explain educational change in this case
	Superficial conclusions are offered relating to the process and value of reframing, and the insights gained by using reframing to describe and explain educational change in this case
	Conclusion and implications are largely missing or wholly inadequate

	Support: Acts as informed consumer of educational theory and concepts (ELCC 6.1.a) (10%)
	Specific, developed ideas and/or evidence from theory or research are used to support analysis
	Supporting theory or research used to support analysis lacks specificity or is loosely developed
	Uses some supporting ideas and/or evidence in analysis of case
	Few to no solid supporting ideas or evidence

	Organization of paper

(5%)
	Paper is powerfully organized and fully developed
	Paper includes logical progression of ideas aided by clear transitions
	Paper includes brief skeleton (introduction, body, conclusion) but lacks transitions
	Paper lacks logical progression of
ideas

	Mechanics

(5%)
	Nearly error-free which reflects clear understanding and thorough proofreading
	Occasional grammatical errors and questionable word choice
	Errors in grammar and punctuation, but spelling has been proofread
	Frequent errors in spelling, grammar, and punctuation

	EDLE 620 [image: image7.png]

Class Participation

	Levels:
	exceeds expectations
	meets expectations
	approaching expectations
	falls below expectations

	[image: image8]
Criteria:
	
	
	
	

	
	
	
	
	

	Attendance
	Exemplary attendance, no tardies
	Near perfect attendance, few tardies
	Occasional (2-3) absences or tardies
	Frequent (>3) absences or tardies

	Quality of questions and Interaction
	Most queries are specific and on point. Deeply involved in class dialogue. Challenges ideas, seeks meaning.
	Often has specific queries, stays involved in class dialogue, though sometimes tentative or off-base.
	Asks questions about deadlines, procedures, directions or for help with little specificity. Little discussion of ideas.
	Rarely asks questions of any quality.

	Effort
	Willingly participates when asked. Plays a leadership role in groups. Engages and brings out the best in others.
	Willingly participates when asked. Takes on group tasks. Engages others.
	Reluctantly participates when asked. Seeks easiest duties in groups. Tolerates others.
	Actively avoids involvement when possible. Complains about others. Has large set of excuses.

	Engagement
	Enthusiastically initiates discussion. Personalizes and takes ownership of activities. Always knows where class or group is.
	Sometimes initiates discussion and always works well with direction. Generally knows what's going on.
	Seeks direction, but does not initiate discussion. May know where class or group is.
	Waits for direction. Knows little of what is going on. Cannot describe where class or group is.

[image: image9.png]

[image: image10.png]

15

[image: image11.png]T TackS

Taskbtream

