GEORGE MASON UNIVERSITY

GRADUATE SCHOOL OF EDUCATION

Education Leadership Program

EDLE 620—Organizational Theory and Leadership Development

Section 601 – Fall 2009
Instructor:

Scott C. Bauer
Phone:

703-993-3775

Fax:

703-993-3643
E-mail:

sbauer1@gmu.edu

Office:

Commerce II, Room 204
Website:

http://www.taskstream.com
Mailing Address:
George Mason University

4400 University Dr., MSN 4C2

Fairfax, VA 22030-4444

Office Hours:
Tuesday & Wednesday, 2:30 pm – 4:00 pm, and by appointment

Schedule Information

Meeting Times:
Wednesdays, 4:30 pm – 7:30 pm
All students are expected to attend every class session. Personal problems that prevent students from attending class should be reported ahead of time to the instructor via telephone or e-mail.

Location:

Gar-Field HS Room TBA
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.

Course Goals

Organizational Theory and Leadership Development is intended to provide students with an opportunity to explore meanings of leadership in schools, leaders’ role in school change and restructuring; and ways school leaders make sense of school organization.

Students will explore both how organizations function and leadership choices within organizations, and they will have an opportunity to 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 and how leaders influence school change and improvement. 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 your 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 the Education Leadership Program to the analysis of case studies and in role-playing 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, including case studies and simulations, and present their analysis orally; and

· assess the oral effectiveness of peers.

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.

Classroom Climate:

We will endeavor to create a classroom climate that approximates what we know about effective leadership dispositions and the attributes of learning organization. As such, 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.

Relationship of Course Goals to Program Goals

This course is the first 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. Students 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.

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

Standards 1.1, 1.2, 2.1, 3.1, 3.2, 6.1, 6.2 [and corresponding components of the Virginia Standards for School Leaders]
Student Outcomes

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

1. Articulate their core beliefs about teaching, learning, and leadership, and relate these to their vision of effective school leadership;

2. Analyze educational issues using four major frameworks for analyzing organizational behavior and outcomes;

3. Connect major leadership and organizational theories, and apply these to the understanding of real-world puzzles associated with leadership practice;

4. Articulate the leadership role(s) they aspire to take at the conclusion of their program of study;

5. Begin to articulate how they plan to develop their leadership capabilities in the near future.

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.
· Osterman, K. & Kottkamp, R. (2004). Reflective practice for educators, 2nd ed. Thousand Oaks, CA: Corwin. (recommended)
Classroom Materials

I expect all students to maintain a binder that contains all reading notes, class notes, student products, and class handouts.

Outside-of-Class Resources

All students are required to use Taskstream (http://www.taskstream.com), the College’s online assessment system. I will use Taskstream to post vital information for the course and to facilitative communicate from time to time. This site will be particularly important if we experience closings because of the weather or other problems. All papers will also be submitted through Taskstream. 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.
Grading

Consistent with expectations of a master’s level course in the Educational Leadership 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. A clear, concise, and well-organized paper will earn a better grade.

Students’ grades are based on their proficiency with respect to the student outcomes stated above. Below are the basic percentages for the various kinds of work required for the class, but students should always bear in mind that grading is primarily my judgment about your performance. Grades are designed to indicate your success in completing the course, not the level of effort you put into it. The overall weights of the various performances are as follows:
Class participation
 - 10 points -- Participation is evident in two ways:

1) Attendance: Students are expected to actively participate in class discussions, in group activities, and in serving as critical friends to other students. Students are expected to attend every class for its entirety. Emergencies sometimes arise; if you need to be absent from class, please notify me in advance by telephone or e-mail. If you miss class, you will lose participation points. If you come to class more than 30 minutes late or leave more than 30 minutes early, you will lose participation points. If you are absent for a presentation, you will not receive credit for that activity.
2) 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 in class, including exercises, debates, oral presentations, and analyses of cases.
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 reading schedule that follows. All papers must be submitted via Taskstream, and submitted as attachments (in either MS Word or .rtf format). You will receive feedback on this work via e-mail. Descriptions of the assignments appear at the end of this syllabus.
Late Work

I expect students to submit their work on time. I will not accept any written assignments after the due date.
 Time permitting, and at my discretion, students may revise and re-submit papers to improve their performance. Such revisions are due not later than one week after receiving feedback on the previous draft. I may re-consider an assignment grade, but I will not negotiate grades with students.

Grading Scale

A = 95 – 100 percent

B- = 80 – 82 percent

A- = 90 – 94 percent

C = 75 – 79 percent

B+ = 86 –89 percent

F = 74 percent and below

B = 83 – 85 percent

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.

Proposed class schedule:
To accommodate the learning needs of the class, the topic and reading schedule may be amended during the semester. Please check the Announcements on the course website for any update to the schedule if you miss a class.
	
	Topic
	Required Readings
	Exercises/Assignments

	9/9
	Introduction &
Overview – Organizational Analysis

	Bolman & Deal (B&D), Part 1

	Exercise: Powerful learning

	9/16
	Leadership theory - from classical to transformational to distributive

	Fullan, chapters 1, 2

	Paper 1: Personal Best (posted 9/18)
Exercise: In-basket

Homework: Study group protocol (Taskstream)

	9/23
	Exploration: What kind of leadership do we need for today’s schools?
	Leithwood et al., What we know about school leadership (TS)

Leithwood et al., How leadership influences student learning (TS)

ELCC Standards (TS)
	Study group protocol

Exercise: You write the job description
Homework: Gillian Broner

	9/30
	The leader’s role in school change

	Fullan, chapter 3

	Discussion: Broner case

ITCOT

Homework: School change worksheet(s)

	10/7
	Ways of seeing organization and leadership - Structural Frame

	B&D: Part 2

	Exercise: Organizational design for shared decision-making

	10/14
	Ways of seeing organization and leadership - Human Resource Frame

	B&D: Part 3

Fullan, chapter 4

	Exercise: QWL Interviews

	10/21
	Take a break from reading: Reframing I

	Revisiting your change case

	(2) Case analysis: Jeremiah Costanza (posted 10/23)
Reprise: School change worksheet(s)

	10/28
	Ways of seeing organization and leadership - Political Frame

	B&D: Part 4

Fullan, chapter 5

	Exercise: Environmental Scan
Homework: Martian Landing

	11/4
	Ways of seeing organization and leadership – Symbolic Frame

	B&D: Part 5

	Debrief: Martian Landing

	11/18
	(3) Platform of beliefs (presentation today, reflection due 11/25)

	12/2
	Reframing

	B&D: Chapters 15, 16
Fullan, chapter 6, 7

	Reframing paper - draft

Exercise: Reframing mini-cases

	12/9
	Reframing change, reframing leadership
	B&D: Chapter 17, 18, 20

	(4) Reframing paper posted
Exercise: A Letter to Yourself

Assignments

(1) Personal Best – 20 %
Rationale
It is generally a good idea to begin your study of leadership by examining where you stand as a leader. This assignment is the first of many you will encounter throughout the program that ask you to be both introspective and analytical. The Education Leadership Program places great value on reflection leading to action. This is your first opportunity to reflect.

Process

This assignment borrows 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 yourself 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?

Product

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?
Structure your paper in the following way:
1. Write an introductory paragraph that starts out broadly and narrows down to a one-sentence thesis that is the last sentence of the paragraph. Your thesis states your main argument (i.e., what you plan to show in your paper).
2. Write each body paragraph such that the topic sentence relates directly to your thesis and that the significance of the paragraph in terms of your thesis is clear.

3. Conclude with a paragraph that begins with your re-worded thesis and broadens out to explain the greater implications of your paper.
This is a short paper (4-6 pages), which should be typewritten, double-spaced with ample margins. Come to class prepared to share your case!

	levels:
	4

exceeds expectations
	3

meets expectations
	2

approaching expectations
	1

falls below expectations
	Score

	[image: image1.png]

Criteria:
	
	
	
	
	

	Thesis & introduction (10%)
	The paper starts with a clear and concise statement of purpose and an introduction that draws the reader into the paper and ends with a clear and compelling thesis. The introduction 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, contains a thesis, and provides a general foreshadowing of what is to be included.
	The introduction provides some indication of the purpose of the paper, but lacks a thesis and/or provides inadequate or confusing information about what is 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]

(2) Case Analysis: Jeremiah Costanza – 20%
Rationale

It is generally easier to recognize strengths and weaknesses in others, particularly those whom we don’t know. By analyzing a case such as this it becomes possible to think more deeply about what makes sense for leadership and what does not. You should be able to think about the case in terms of what you value in leadership and how you would make decisions similarly or differently. By doing so, you begin to form your own philosophy and action orientation with regard to leadership.

Process

In this paper, you are asked to analyze a case that involves a principal and his administrative team. The case involves the leader’s role in school change, teamwork, and management practice. In analyzing the case, reflect on your own experiences, the kinds of things you are learning about organization theory and leadership practice, and your understanding of how leaders affect school improvement. In particular, touch on each of the following questions in your discussion:

· How would you characterize the situation? Discuss what happened, in your words.

· How would you characterize Costanza’s leadership in this scenario? What do you think his definition of “leadership” might be?

· What lessons are there here about leadership and the leaders’ role in school change?

Product - Structure your paper in the following way:

1. Write an introductory paragraph that starts out broadly and narrows down to a one-sentence thesis that is the last sentence of the paragraph.

2. Write each body paragraph such that the topic sentence relates directly to your thesis and that the significance of the paragraph in terms of your thesis is clear.

3. Conclude with a paragraph that begins with your re-worded thesis and broadens out to explain the greater implications of your paper.
This is a short paper (5-7 pages), which should be typewritten, double-spaced with ample margins. Come to class prepared to share your analysis.

	Levels:
	4

exceeds

 expectations
	3

meets

expectations
	2

approaching expectations
	1

falls below expectations
	Score

	[image: image3.png]

Criteria:
	
	
	
	
	

	Thesis & introduction

(10%)
	The paper starts with a clear and concise statement of purpose and an introduction that draws the reader into the paper and ends with a clear and compelling thesis. The introduction 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, contains a thesis, and provides a general foreshadowing of what is to be included.
	The introduction provides some indication of the purpose of the paper, but lacks a thesis and/or provides inadequate or confusing information about what is to be shared.
	There is no clear introduction or purpose.
	

	Description of case (15%)
	The case is described thoroughly, with clear delineation of the critical events relating to leadership practice
	The case is described adequately, with some attempt to identify critical aspects of events relating to leadership practice
	The case description is incomplete or poorly constructed; little attempt is made to identify important aspects of the case relating to leadership practice
	Description of the case is largely missing or wholly inadequate.
	

	Case analysis

(25%)
	Analysis thoroughly addresses implications of the case for understanding school leadership and the leader's role in school change, using appropriate theory relating to change, school organization and effective leadership practice
	Analysis generally addresses implications of the case for understanding school leadership and the leader's role in school change. Some attempt is made to use appropriate theory to analyze the case.
	Analysis is weak or incomplete, superficially considering the implications of the case for understanding leadership for school improvement. Little attempt is made to apply appropriate theory.
	Analysis is unrelated to the case, is largely missing or wholly inadequate.
	

	Implications for leadership development

(20%)
	Specific lessons are offered relating to dispositions and/or proficiencies associated with school leadership and/or the leader's role in school change
	General lessons are presented relating to lessons for school leadership and/or the leader's role in school change
	Superficial conclusions are offered relating to lessons for leadership and/or the leader's role in school change
	Conclusion and implications are largely missing or wholly inadequate.
	

	Support (10%)
	Specific, developed ideas and/or evidence from theory or research are used effectively to support analysis
	General ideas or concepts from theory are loosely developed and used appropriately to support analysis.
	Some general supporting ideas and/or evidence are provided for analysis
	Few to no solid supporting ideas or evidence
	

	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: image4.png]

(3) Platform of beliefs – 20 %

Rationale

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. We believe that it is important for you to identify and reflect on such beliefs so that when you step into a leadership role you will have a reliable compass. Your final internship submission requires you to re-visit and write about your Platform of Beliefs.

Process

Each person approaches a reflective exercise like this somewhat uniquely, based on past experiences, knowledge, and hopes for the future. In preparation for this presentation, you may complete the visioning exercise posted, in which you develop a sense of the ways you would like to improve teaching and learning in your school. You may also want to use your notes from our classroom activity focused on visioning.

To create your platform:

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

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

· Then for each belief, expand on it 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?

Products

Your Platform of Beliefs is a document you will be developing throughout the program. At this stage, consider the document a work in progress. Use this exercise to reflect on the kind of leader you want to be, and to begin to develop the capacity to speak with others about this vision.

1. Come prepared to make a short presentation of your vision and beliefs (which will be video-taped and posted)

Assume you are interviewing for a position at as assistant principal at the Great American School, and you have been asked to make a short presentation about your leadership vision to the search committee (comprised of teachers, parents, and a student). What kind of first impression you want to make? How will you convey what is important to you, and how will you lead? What messages do you want to send to the powers that be (though this committee) about your leadership? You have 3 minutes to make your best impression. (Note – the principal runs a tight little meeting, so you only have 3 minutes.)

2. Written reflection: I will be posting your presentation. Please review it and write a brief reflection of your presentation from a symbolic leadership perspective. What had you hoped to communicate, and what do you think the committee took away from the talk? What did you learn from this experience?

This is a short reflection (2-3 pages), which should be typewritten, double-spaced with ample margins.

Note: The oral presentation and the written reflection are combined into one rubric presented below.

	Levels:
	4

exceeds
expectations
	3

meets expectations
	2

approaching expectations
	1

falls below expectations
	Score

	[image: image5.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: image6.png]

(4) Reframing – 30%
Rationale

Bolman and Deal say that the essence of reframing is examining the same situation from different perspectives to develop a more holistic picture. To practice this critical leadership skill, you will reconsider a school improvement project you’ve experienced in the last year or two at your school. You will analyze the project as a case using multiple frames to see what you can learn about the specific project and about leadership generally.

Process

Your paper, (like others we have done), will balance description and analysis. For the former: briefly describe the improvement or change using these questions as a guide:

· 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?)

· Do what degree did collaboration take place? Was it meaningful? Helpful?

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

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

Product

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?

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 would 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 thesis, be sure to explain which frames you are using and why. In the body of your paper, develop what you believe to be the primary features of each 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 longer paper (8 +/- pages) than the others assigned in this class. It should be typewritten, double-spaced with ample margins.

	Levels:
	4

exceeds

expectations
	3

Meets

 expectations
	2

approaching expectations
	1

falls below expectations
	Score

	[image: image7.png]

Criteria:
	
	
	
	
	

	Thesis & introduction

(10%)
	The paper starts with a clear and concise statement of purpose and an introduction that draws the reader into the paper and ends with a clear and compelling thesis. The introduction 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, contains a thesis, and provides a general foreshadowing of what is to be included.
	The introduction provides some indication of the purpose of the paper, but lacks a thesis and/or provides inadequate or confusing information about what is 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
	

	[image: image8.png]

Class Participation Rubric (10%):
	Levels:
	4

exceeds expectations
	3

meets expectations
	2

approaching expectations
	1

falls below expectations
	Score

	[image: image9.png]

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, 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: image10.png]

� At my discretion, and only under unusual and compelling circumstances, e.g., a serious illness, due dates may be renegotiated.

8

