
East Tennessee State University
Digital Commons @ East

Tennessee State University

Electronic Theses and Dissertations

5-2017

School Leaders Decision-Making Process for
Academic Program Placement: A
Phenomenological Study
Lori A. Nixon
East Tennessee State University

Follow this and additional works at: http://dc.etsu.edu/etd

This Dissertation - Open Access is brought to you for free and open access by Digital Commons @ East Tennessee State University. It has been
accepted for inclusion in Electronic Theses and Dissertations by an authorized administrator of Digital Commons @ East Tennessee State University.
For more information, please contact digilib@etsu.edu.

Recommended Citation
Nixon, Lori A., "School Leaders Decision-Making Process for Academic Program Placement: A Phenomenological Study" (2017).
Electronic Theses and Dissertations. Paper 3228. http://dc.etsu.edu/etd/3228

http://dc.etsu.edu?utm_source=dc.etsu.edu%2Fetd%2F3228&utm_medium=PDF&utm_campaign=PDFCoverPages
http://dc.etsu.edu?utm_source=dc.etsu.edu%2Fetd%2F3228&utm_medium=PDF&utm_campaign=PDFCoverPages
http://dc.etsu.edu/etd?utm_source=dc.etsu.edu%2Fetd%2F3228&utm_medium=PDF&utm_campaign=PDFCoverPages
http://dc.etsu.edu/etd?utm_source=dc.etsu.edu%2Fetd%2F3228&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digilib@etsu.edu

School Leaders Decision-Making Process for Academic Program Placement: A

Phenomenological Study

A dissertation

presented to

the faculty of the Department of Educational Leadership and Policy Analysis

East Tennessee State University

In partial fulfillment

of the requirements for the degree

Doctor of Education in Educational Leadership

by

Lori Allen Nixon

May 2017

Committee Chair, Dr. William Flora

Dr. Bethany Flora

Dr. Cecil Blakenship

Dr. Pamela Scott

Keywords: secondary school leader, expectations, student achievement, graduation rate

2

ABSTRACT

School Leaders Decision-Making Process for Academic Program Placement: A

Phenomenological Study

by

Lori A. Nixon

The purpose of this study was to examine the phenomenon of the decision making process

among secondary school leaders as they engage in an academic file review in order to make

decisions regarding academic placement of a newly enrolled student. During a semi-structured

interview, secondary school principals were asked to engage in a document analysis using an

authentic student profile and describe how they would determine the most appropriate academic

program placement for the student. Authentic insights from the perspectives of secondary school

principals defined experiences and factors that influence decision making processes. Through a

semi-structured, open-ended interview with secondary school principals and a document analysis

of a student comprehensive file, the researcher analyzed the responses and described the

experiences of secondary school principals engaged in the academic planning process for a

student. Findings and recommendations for practice are included.

3

DEDICATION

The completion of this dissertation would not have been possible without the support of

my family. I especially dedicate this study to my children, Ella and Avery. Without the love

shown and the patience extended to me through this journey, this study would not have been

completed. My children pushed me to complete this program and working on our “homework”

together has been a blessing.

4

ACKNOWLEDGMENTS

I would like to thank my dissertation committee members, Dr. Bill Flora (Chair), Dr.

Bethany Flora, Dr. Cecil Blankenship, and Dr. Pam Scott. I respect each member of my

committee and am fortunate to have their professional guidance. Thank you for your belief in

this topic and research.

In addition to my children, I would also like to thank Bobby Morris who believed in my

ability to finish when I questioned myself. I would like to thank him for being interested in this

topic even when I bored him to death talking about it.

5

TABLE OF CONTENTS

 Page

ABSTRACT ...2

DEDICATION ..3

ACKNOWLEDGMENTS ...4

1. INTRODUCTION...9

Purpose of the Study ... 12

Research Questions ... 13

Significance of the Study ... 13

Limitations and Delimitations ... 14

Limitations .. 14

Delimitations ... 15

Summary ... 15

2. REVIEW OF LITERATURE .. 16

Introduction ... 16

Impact of Expectations .. 16

Self-Fulfilling Prophecy .. 18

Basis for Expectations ... 19

Implications of Expectations .. 23

Role of the School Leader ... 30

Evolution of the School Leader .. 30

6

Leadership Theory ... 35

Effective School Leadership .. 38

Administrator Decision Making .. 41

Background ... 41

Role of Decision-Making in School Improvement ... 43

Decision-Making Models... 45

Summary ... 53

3. QUALITATIVE METHODOLOGY ... 55

Introduction ... 55

Research Questions ... 55

Elite Interviewing and Purposeful Selection .. 56

Qualitative Design ... 57

Data Sources ... 58

Human Safety.. 58

Validity ... 59

Reliability (Credibility) ... 59

Ethical Issues .. 59

Data Collection ... 60

Data Analysis .. 61

Interview Analysis .. 63

7

Summary ... 64

4. ANALYSIS OF DATA ... 65

Introduction ... 65

Participant Profiles .. 65

Decision Making of Secondary School Principals .. 66

Interview Results ... 67

Summary of Data Analysis .. 83

5. SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS ... 84

Discussion ... 84

Recommendations for Practice .. 89

Setting a Culture of High Expectations .. 90

Recommendations for Secondary School Principals ... 90

Recommendations for Professionals Who Assist in Developing Principals 92

Recommendations for Future Research ... 92

Conclusions ... 93

REFERENCES ... 95

APPENDICES .. 110

Appendix A: Institutional Review Board Approval Letter .. 110

Appendix B: Informed Consent ... 112

Appendix C: Letter of Request for Participation .. 114

8

Appendix D: Interview Protocol .. 116

Appendix E: Student File ... 118

VITA .. 120

9

CHAPTER 1

INTRODUCTION

The current study includes five chapters. Chapter 1 will establish the need and basis by

including an introduction, purpose of the study, the research questions, and the limitations and

delimitations of the study. Chapter 2 provides a review of the relevant literature which contains

research regarding expectations, perception, role of the school leader, the decision making

model, and the academic planning process. Chapter 3 is a presentation of the research

methodology and design. Chapter 4 provides an interpretation of the data, the coding of the

descriptive data, and the findings of the study. Chapter 5 is a summary of the findings,

conclusions, implications for practice, and recommendations for further research.

During the past few decades, the role of the school principal evolved and moved from a

primarily managerial role to an instructionally centered position. The focus of the current study

is the identification of the primary factors identified by administrators as the most important

when making academic placement decisions. During a 2003 speech to the Commonwealth Club

of California, former U.S. Secretary of Education Rod Paige remarked on what he termed the

soft bigotry of low expectations and insisted that educators must let go of the myths and

perceptions about who can learn and who can’t so that all children can reach high academic

expectations. He further challenged the field by adding that some of the biggest skeptics are

those whose job it is to believe in children (National Right to Read Foundation, 2003). During

the same speech, Paige referenced research which indicated teachers tend to underestimate the

intelligence of low-income students, and that their subsequent low expectations have incredible

power to undermine potential. The former Secretary’s comments expressed the belief that all

teachers do not, in fact, hold high expectations for all of their students; Paige’s questioning of the

10

beliefs of teachers and other staff members appears to have been lost in the call of responding

affirmations of the value of high expectations. Expectations, which impact student learning,

grow out of personal beliefs-the psychologically held understandings, premises, or propositions

about the world that are felt to be true (Graham-Johnson, 2014). Teacher’s attitudes, beliefs, and

expectations can guide and direct their responses towards various students. Differential

expectations that lead to differential treatment results in differential student outcomes (Pohan,

1994). Ullucci (2007) holds that the beliefs matter because school practices and policies are

shaped by the beliefs of teachers and administrators. The expectations that teachers hold of their

students are often based on student characteristics unrelated to academic potential (Green, 2000).

 The value of high expectations for students has been researched over the past several

decades. Many states, including Tennessee, utilize vision statement focusing on the inclusion of

all student in the learning process. Tennessee adopted five core values in order to communicate

the goal of ensuring Tennessee is the state with the fastest improvement in student achievement.

Among the five core values is the value of optimism which is defined as the belief in the

potential of all Tennessee students to reach high levels of academic achievement. The Tennessee

Department of Education Division of Student Support and Services adopted the phrase all means

all to express the belief that all students regardless of disability, socioeconomic, or minority

status are included in high-quality and rigorous core instruction provided by the content expert.

Boser, Wilhelm, and Hanna (2014) indicated that, teachers have far lower expectations for

students who might need high expectations and support the most. The study by Boser et al.

(2014) showed the following:

 High school students whose teachers have higher expectations about their future success

are far more likely to graduate from college

11

 Secondary teachers have lower expectations for students of color and students from

disadvantaged backgrounds

 College-preparation programs and other factors that support high expectations are

significant predictors of college graduation rates.

Educators must believe in the power of high expectations for all students in order to fully support

an all-inclusive mission.

The choices made during the high school academic planning process for a course of study

lay the foundation for post-secondary options. How the decision to place a student in a particular

course of study is important to ensure the student is provided with the foundation needed for

post-secondary success. Expectations and bias may play a role in how the academic course of

study is determined.

 The publication of Pygmalion in the Classroom (Rosenthal & Jacobson, 1968) created an

interest in examining the ways in which teachers interact with students based on perception.

Results from the study supported the phenomenon of self-fulfilling prophecy. When educators do

not hold high expectations for students, students typically have lower achievement outcomes.

Additionally, Boser et al. stated “even after accounting for other factors, teachers’ expectations

and students’ college-going outcomes had a significant relationship, and teacher expectations

were tremendously predictive of student college completion rates” (2014, p. 3). “Maximizing

expectations helps to fully develop students’ talents” (Boer, Bosker, Werf, 2010, p. 178).

 Konstantopoulos and Chung (2011) contended the responsibility of public education

leaders is to instruct all children to their greatest potential regardless of their social class,

ethnicity, race, or religion, and they must be able to address the needs of an increasing number of

students with behavioral, cognitive, and cultural differences to produce well-educated citizens.

12

The multifaceted nature of a career as a school principal is one of importance. Gordon found

“leadership is second only to classroom instruction among school-related factors that contribute

to what students learn at school” (2013, p.3). An increased understanding of the potential of

perception to impact the placement of students during the enrollment process may identify

practices which limit a student’s post-secondary options. This understanding may lead to

recommendations regarding professional development intended to assist an administrator to

better understand how decisions made in the enrollment process can impact a student and the

long-term ramifications of that choice. The findings from this study will enhance the body of

research regarding the decision making process of a secondary school administrator.

Purpose of the Study

 The purpose of this study was to examine the phenomenon of the decision making

process among secondary school leaders as they engage in an academic file review in order to

make decisions regarding academic placement of a newly enrolled student. The role of the

school principal when making decisions regarding class size, access to educational resources and

the diversity and composition of a classroom were the foundation for the current study. Due to

the importance of school principals impact on policy regarding student placement, there is a need

for research in the area of the cognitive process of decision making. The principal decision-

making process in the student arena is the focus of the current study. The student arena is defined

as administrative decisions that are a result of an examination of the student’s comprehensive

academic file. Focusing on decision-making in this specific student arena may help educational

administration practitioners gain a better understanding of their decision-making process. The

study also examined whether or not biased perspectives influenced program and academic

13

placement. Placement in less rigorous courses can negatively impact the educational

opportunities of students from minority or underserved populations (Graham-Johnson, 2014).

Research Questions

 The purpose of this study was to examine the phenomenon of the decision making

process among secondary school leaders as they engage in an academic file review in order to

make decisions regarding academic placement of a newly enrolled student.

Research questions for this study are as follows:

1. How does administrator cognition impact instructional placement decisions?

2. What factors do administrators indicate are most important for academic placement

decision making?

3. What professional experiences impact academic placement decisions?

Significance of the Study

The significance of the study is increase in the body of research in establishing

implications for placement decisions by providing deeper understanding of cognitive processes

during student placement decisions. Academic decisions made in high school have lifelong

implications for students. Increasing the number of students who graduate with a high school

diploma prepared for post-secondary options is important to the student, school, and the

community. By increasing awareness of the cognitive process of academic placement decisions,

school leaders may be able to better understand the potential impact of perception and may be

able to better mitigate the role of perception during those decision making processes. Over the

last 25 years, a large body of sociological and educational research has drawn attention to the

inequities associated with course enrollment patterns. Low-income students are still highly

14

underrepresented in classes considered part of a high quality, rigorous academic curriculum

(Bernhardt, 2014).

Limitations and Delimitations

The study was limited to nine secondary principals located in the Middle Tennessee area.

By design, the current study focused on secondary principals due to the nature of academic

placement decisions made at the secondary level. The purpose of this study was to examine the

phenomenon of the decision making process among secondary school leaders as they engage in

an academic file review in order to make decisions regarding academic placement of a newly

enrolled student.

Limitations

Due to the chosen design, the following are identified limitations to the study. The first

limitation is sample size. The chosen research design for this study only provides insight into a

small group of school leaders in a secondary school setting, thus reducing broad transferability

for this study. A second limitation to the current study is the measure used to collect the data.

The use of a fictional enrollment file limited the think aloud process due to the fact the data was

not in the same format as is typically used during the enrollment process. The data was placed on

a generic form and was not district specific. The principal researcher is an employee of the

Tennessee Department of Education. Due to the researcher’s current job position, many

principals know the researcher. This knowledge could have an impact on the way in which a

principal talks about the enrollment of the student to ensure the principal does not appear

negative to the researcher. A final limitation to note was the use of self-reported data. The data

collected was taken from the participant interview and think-aloud process. Self-reported data is

limited by the fact that it cannot be independently verified. The participants were taken at their

15

word at face value (Aguinis & Edwards, 2014). Data collection and analysis were limited to the

interview responses as reported by the selected participants.

Delimitations

 The purpose of this study was to examine the phenomenon of the decision making

process among secondary school leaders as they engage in an academic file review in order to

make decisions regarding academic placement of a newly enrolled student. By design, this study

focused on secondary principals in order to examine this specific population. All principals were

selected based on current employee status, district permission, and geographical location. In

order for the data to be collected in the face-to-face interview process, all participating districts

were within an hour drive from the researcher. All selected principals were trained in Tennessee

to become an administrator and all have only served as an administrator in Tennessee. While the

districts selected include schools to represent urban, rural, and city schools, the districts close

geographical location to each other may cause the data to not be generalizable to other regions in

Tennessee or states.

Summary

Boser et al. found that after controlling for student demographics, teacher expectations

were more predictive of college success than many major factors (2014, p. 3). Academic

placement decisions have the power to shape the way teachers perceive students. Due to this, the

school leader has a tremendous amount of influence regarding the academic outcomes for

students. Academic program placement decisions have the ability to shape a student’s life

trajectory and must be taken seriously. The manner in which the academic placement decisions

are made was the focus of this study. The school leader is the primary focus due to the position

held within the school.

16

CHAPTER 2

REVIEW OF LITERATURE

Introduction

 The purpose of this chapter is to review literature related to the decision making process

of the secondary school principal. Upon reviewing the research for this study, a few categories

emerged and the chapter is organized into content including: expectations, school principal

leadership, and decision-making models. The decision-making process of a secondary school

principal is a complex topic that is deserving of scholarly research beyond that which has been

studied in the field of school leadership.

Impact of Expectations

Muhammad cites the American Sociological Association’s findings that a school’s level

of efficacy and its collectively held expectations for school success may be the leading indicator

in whether students attend post-secondary education (2009, p. 14). Collectively held expectations

are considered an essential factor in the culture of a school. Children of color and children living

in poverty make up the majority of students on the lower side of the achievement gap and have

received messages about their ability to succeed during their time in school (Saphier, 2017). This

constant message of inability may lead to a fixed mindset.

 The organization’s development and ability to sustain expectations for universal student

success is an important issue which schools must confront in order to be effective (Muhammad,

2009). The beliefs and expectations impacting the student at the classroom level can be moved as

matters of interest to the school and district level. Beliefs are thoughts associated with attitudes

(Schroeder, 2009). Beliefs may become problematic when a negative stereotype is widely held,

particularly when held by decision-makers. The belief in the bell curve of ability and inherited

17

intelligence has permeated the United States education system to the point where it influenced

the practice of tracking to special education (Saphier, 2017).

Perceptions and beliefs based on flawed or erroneous thinking allow the development of

stereotypes (Stangor & Schaller, 1996). Consensual sharing of negative stereotypes within a

society often creates destructive consequences which may affect entire groups of people in a

common way. Jussim and Fleming (1996) indicate that significant evidence exists which

documents to role of stereotypes in forming initial erroneous expectations for individuals.

Woodson discussed the role of education in socializing Whites and Blacks by stating, “the same

educational process which inspires and stimulates the oppressor with the thought that he is

everything and has accomplished everything worthwhile, depresses and crushes at the same time

the spark of genius in the Negro by making him feel that his race does not amount to much and

never will measure up to the standards of other peoples (2006, p. 5).

Predeterminations are understood to be a basis for expectations and are based on and

originate in sources from an individual’s cultural background (Graham-Johnson, 2014).

According to Muhammad, predeterminations fall into three types: institutional, intrinsic, and

perceptual. Institutional predeterminations are the barriers so ingrained within the school system

that we often fail to recognize their presence and power (2009, p. 25). DuFour and Eaker contend

that institutional predeterminations are found in the complex set of rules, procedures, and norms

which form the basis of master schedules, staffing allocations, academic policies, and support

systems (1998, p. 25). Social stereotypes are included in predeterminations. Social stereotypes

can play a role as educators build assumptions about students and their future performance

(Boser et al., 2014).

18

Teacher expectations can affect student outcomes. Good’s description of the process of

teacher expectation to impact student achievement is as follows:

1. Early in the school year, teachers form differential expectations for student

behavior and achievement.

2. Consistent with these differential expectations, teachers behave differently toward

various students.

3. This treatment tells students something about how they are expected to behave in

the classroom and perform on academic tasks.

4. If the teacher treatment is consistent over time and if students do not actively

resist or change it, it will likely affect their self-concepts, achievement motivation, levels

of aspiration, classroom conduct, and interactions with the teacher.

5. These effects generally will complement and reinforce the teacher’s expectations,

so that students will come to conform to these expectations more than they might have

otherwise.

6. Ultimately, this will affect student achievement and other outcomes. High

expectation students will be led to achieve at or near their potential, but low expectation

students will not gain as much as they could have gained if taught differently (Good,

1987, p. 33).

Self-Fulfilling Prophecy

To expect something is to look forward to its probable occurrence or appearance and

teacher expectations refer to inferences that teachers make about the future of academic

achievement of students (Cotton, 1989). Merton (1948) believes a self-fulfilling prophecy occurs

when a false definition of a situation evokes a new behavior which makes the originally false

19

conception come true. Sustaining expectation effects are said to occur when teachers respond on

the basis of their existing expectations for students rather than to changes in student performance

caused by sources other than the teacher (Cooper and Good, 1983). American education is

impacted by societal beliefs regarding race, ethnicity, and/or cultural differences (Schroeder,

2009). Good and Brophy (1984) express the difference as:

Self-fulfilling prophecies are the most dramatic form of teacher expectation effects,

because they involve changes in student behavior. Sustaining expectations refer to

situations in which teachers fail to see student potential and hence do not respond in a way

to encourage some students to fulfill their potential. In summary, self-fulfilling

expectations bring about change in student performance, whereas sustaining expectations

prevent change.” (p. 93).

Jussim and Fleming (1996) assert that virtually all major reviews agree that three main steps are

necessary for a self-fulfilling prophecy to occur:

1. Perceivers develop erroneous expectations

2. Perceivers’ expectations influence how they treat target

3. Targets react to this treatment with behavior that confirms the expectations (p.10).

Basis for Expectations

Having high expectations for all students is one key to closing the achievement gap

between advantaged and less advantaged students (Wallace Foundation, 2012). The expectations

of students held by teachers are often based on traits having nothing to do with academic

potential or achievement (Green, 2000). Cotton (1989) found that teachers who form

expectations based on inappropriate data, are rigid and unchanging in their expectations, and/or

treat low-expectation students in inhibiting ways are generally not aware of their harmful

thinking and behaviors. “The first step toward maximizing educational outcomes is having high

expectations and supporting the belief that low-performing students can master challenging

20

academic standards” (Hobbs, 2011, p. 6). The school leader has an important role in not only the

way decisions are made, but the data used to inform those decisions. Therefore, the need for

appropriate decision making and data to inform academic placement decisions is critical for

student success. Green (2000) listed characteristics upon which teachers typically base their

expectations of students; those characteristics are: race, sex, social class, physical attractiveness,

handwriting, student’s apprehension about writing, communication, comments about student’s

past behavior, information on student’s folders, psychological reports, student track level,

previous grades, disability status, limited English proficiency, and/or past experience with

student’s older sibling.

The 1968 study by Rosenthal Jacobson focused on the degree to which changes in teacher

expectation impacted student achievement. The results of their experiment provided evidence

that one person’s expectations of another’s behavior may come to serve as a self-fulfilling

prophecy. When teachers expected that certain children would show greater intellectual

development based on data which indicated a higher intelligence, those children did exhibit

greater intellectual development (Rosenthal & Jacobson, 1968, p. 20). Good explored how

teachers’ perceptions might relate to their own behavior and to the behavior of their students. In

the article, Teacher Expectations and Student Perceptions: A Decade of Research, Good stated

“teachers expect students to behave in specific ways and attain certain levels of achievement;

thus, teachers behave differently toward different students” (1981, p. 417). Good further stated

“differentiating behavior affects and, over time, will shape students’ self-concepts, achievement

motivation, and levels of aspiration (1981, p. 417). The 1993 study by Lee examined how

students perceive a school climate as caring or uncaring from the perspectives of the attitudes

and behaviors of teachers and principal. Lee’s results stated the students’ perception of their

21

teachers’ and principal’s caring attitude and manners were found to have significant positive

correlation with the learning outcomes; self-perception of satisfaction, belonging, efficacy,

academic ability, and moral maturity (1993).

 The self-fulfilling prophesy, as proposed by Merton (1948), commences with a false

definition of a situation which, then, evokes a new behavior. The new behavior on the part of the

original thinker thereby makes what was originally a false understanding true. The concept of a

self-fulfilling prophecy suggests that when an expectation is set, teachers tend to act in ways

consistent with the expectation and inadvertently become part of the cause of student outcomes

(Ladd and Linderholm, 2008, p. 232). Pietrus found studies which indicated that labeling plays

an important role in terms of how we approach and construct our world (2009, p. 16). Certain

labels may be perceived as negative and the expectations for the person may be lowered as a

result of the perception alone. While high expectations alone are not enough to bring about high

achievement, without high expectations, a high level of academic achievement is not a likely

outcome (Green, 2000).

 Burgin highlighted the accountability framework and the pressure on both teachers and

administrators for students to perform well in accountability assessments to determine

educational progress (2003, p. 13). These accountability measures have direct implications for

employment of both school leaders and educators. Often teachers feel unprepared to educate

students with a disability, students who are included in a lower performing sub-group and those

students who academically struggled during the elementary and middle school year. In the study,

Burgin also emphasized the need for expectations through an interview with a participant who

stated “the students with disabilities who are successful in the math class are the ones the teacher

forgets are special education” (2003, 95). Those statements shed light on the ways in which

22

perception can impact performance. The teacher interviewed treated the student with the same

high expectation as students without the disability label and the student exceeded the goals of the

course. An additional implication of the Burgin study is the need for appropriate academic

placement. When interviewees were asked what the biggest barrier to success for students with

disabilities who were incorporated in their classroom was, seventeen of the twenty-two

interviewed identified that “many of the unsuccessful situations occurred when students were

inappropriately placed” (Burgin, 2003, p. 128).

In the 1960’s, courts dealt with patterns of segregation cloaked in the form of school

choice (Pollock, 2005). The issue of segregation continues to be investigated in present day. The

placement of students in an alternate setting has been the focus of two recent investigations.

During the 2016-17 school year, Davidson County, Metro Nashville Public School system, in

Tennessee, became the subject of an investigation regarding enrollment practices of students

based on predicted End of Course (EOC) test scores. Former employees and students accused the

school system of removing students from courses based on benchmark scores which indicated

the student may not pass the federally mandated and state required EOC exam. By removing the

students predicted to be non-proficient on the EOC exam, the school was able to meet state

accountability expectations because the student’s non-proficient score was not included in the

accountability calculations. Interviews with students removed from the course indicated adverse

effects. The students did not feel they were prepared for post-secondary options nor did they feel

motivated to continue in their academic career (News Channel 5 Investigation, 2016).

In the 2017 article, “Hidden dropouts: How schools make low achievers disappear”, a

ProPublica investigation found a trend for traditional high schools to use alternative schools as a

way to cull students who exhibit low performance from the high school accountability measure

23

(Vogell & Fresques, 2017). The article reported data from ProPublica which found Orlando to be

one of the 83 school districts across the nation to increase graduation rate by at least one percent

while also sending an increasing number of students to alternative school options (Vogell &

Fresques, 2017). The student outcome from the alternative school choice was not reported as

positive. The analysis of federal data by ProPublica showed a majority of students enrolled in an

alternative high school option were black, Hispanic, and low-income (Vogell & Fresques, 2017).

The data further indicated the majority of students enrolled in the alternative school program did

not complete a regular high school diploma or a certificate program which would allow for post-

secondary options.

Implications of Expectations

While most educators recognize the importance of high expectations, creating a

classroom where high expectations permeate the culture is more challenging (EPI, 2012). High

school academic options have the power to shape the future for students. Despite significant

gains over the past 30 years, college participation rates among low-income students still lag well

behind their middle and upper class peers (Bernhardt, 2014). Enrollment in the years surrounding

the transition to high school plays a critical role in determining student academic pathways

(Bernhardt, 2014). In almost every year between 1972 and 2008, the immediate college

enrollment rates of students from low-income families trailed the rates of those from high-

income families by at least 20% (NCES, 2010). Kelly (2008) found students enrolled in lower

track classes early in high school tend to still be taking low-class track classes at the end of high

school. Enrollment in a rigorous academic curriculum is a significant predictor of college

readiness and enrollment (Bernhardt, 2014). Adelman (1999) found even students who fail in

Advanced Placement courses have a better chance of earning a college degree, simply by virtue

24

of having been exposed to a challenging curriculum. Students will generally attain higher

achievement in more rigorous classes. Adelman (1999) also found academic preparation to be

the most significant predicator of college success and enrollment in a rigorous curriculum in high

school prepares students with the knowledge, skills, experiences, and academic mindset

institutions of higher education expect.

Oakes (1987) argues students experience school differently because established curricular

paths form a hierarchy in schools with the most academic or advanced track seen at the top.

When discussing stratification, Apple (2004) argues schools serve as mechanisms to distribute

select knowledge and cultural resources to certain students in order to separate them from others.

Persons in power of making those academic placement decisions must be aware of how

potentially life changing decisions are made. Historically, low-income students are traditionally

underrepresented in classes considered part of a college preparation course of study (Oakes,

2005; Oakes & Lipton, 1992; Oakes, Gamoran, & Page, 1992). As a result of this, low-income

students are less likely programmed into a rigorous college preparation sequence. Wheelock

(1993) writes:

“In many districts course enrollment patterns inside

individual schools replicate this pattern-with poor,

African-American, Latino, and students who are recent

immigrants largely absent from course that offer access

to the higher-level knowledge needed for education

success and broadened life opportunities. (p.?)”

The need for appropriate placement and instructional support of students in academic

programs of study is significant. In the 2006 report by NASSP, principals are urged to create a

25

culture of high expectations for all students by not assuming that only some students need

preparation for post secondary education and to provide counseling for all students due to the

possibility that all will seek higher education. NASSP (2006) also recognized the potential for

tracking to negatively impact student options for post secondary education and advocated for

open enrollment for academically rigorous programs such as International Baccalaureate (IB),

Advanced Placement (AP) and honors classes. The report further encouraged tutoring and other

instructional support options to enhance chances for success instead of precluding certain

students from the opportunity. NASSP (2006) recognized that the diversity in heterogeneous

learning groups can help students learn from each other.

Ladd and Linderholm (2008) found a trend for preservice teachers to recall more negative

and fewer positive behaviors for students who were labeled with an F grade level than when

viewing students who were labeled with an A grade level. This study found the negative attitudes

about a school label of F biased preservice teachers’ perceptions and memories of children’s

classroom behaviors. This labeling process appears to indicate that preconceived notions of

grade level assignments impact the way in which teachers view students. Ladd and Linderholm

further state, “preservice teachers may be particularly susceptible to such biases given their lack

of teaching experience” (2008, p. 230). This statement has implication for the current study

because of the role of the administrator to lead or select the professional development of

teachers. In order to effectively lead the staff, an administrator has to understand how bias and

perception may impact the academic achievement of students.

 In addition to special education labels or other measures of intelligence, gender may play

a role in academic placement decisions due to perceptions associated with male and female

students. Mullola, Ravaja, Lipsanen, Alatupa, Hintsanen, Jokela, and Keltikangas-Jarvinen

26

(2012) concluded that teacher’s ratings of students varied systematically by their gender and age,

and by the students’ gender and the bias may have an effect on school grades and the bias needs

to be taken into consideration in teacher education (p.186).

In a 2014 study, Chargois examined the gender gap in the sciences, mathematics, and

English. Chargois asked “to what extent is teacher-student interaction responsible for gender

differences in learning, particularly for the learning of mathematics, science, and

English/language arts?” (2014, p. 2). When student performance in the online mathematics,

science, and English/language arts courses were analyzed, it was found that there was no

significant difference between male and female performance which coincided with the

hypothesis that as teacher-student interaction decreased (online courses), the gender gap in

student achievement was eliminated (Chargois, 2014, p. 59). When controlling for ethnicity,

black male students achieved higher outcomes in the virtual course. The findings indicated that

eliminating teacher-student interaction through online courses can increase the chances of black

male students’ success rate in school (Chargois, 2014, p. 65). In 1974, Maruyama examined the

role of physical attractiveness and classroom acceptance. Maruyama stated, “to the extent that

poor grades further undermine future performance, the contribution of extraneous factors to the

grading process creates a self-fulfilling effect, and, consequently, is all the more disturbing”

(1974, p. 1).

 Faulkner, Crossland, and Stiff (2013) conducted a study which investigated the extent to

which student performance and teacher perception of student performance affect placement in

eighth-grade mathematics class for students with disabilities. This study found teacher evaluation

of student performance played a greater role for special education students than from their

typically developing peers. The guiding factor for placement decisions was student perception

27

and not on actual math performance. The finding supports the importance of holding high

expectations and how students are placed in academic courses of study articulates expectations to

a student.

 The effects of negative stereotypes regarding the intellectual abilities of minority students

is currently seen in two programmatic practices: tracking and disproportionality.

Disproportionality is the term used to describe the overrepresentation of students of color in

special education programs (Graham-Johnson, 2014). Tracking is one of the most common

academic practices in the educational system today. The term tracking refers to a method used by

many secondary schools to group students according to their perceived ability, IQ, or

achievement levels (NASSP, 2006). The practice of tracking began in the 1930s and has been the

source of controversy for the past 20 years. Opponents argue that this model is detrimental to

students, especially in the low and middle tracks largely comprising low income and minority

students (Slavin, 1990). Instructional methods tend to be more engaging, reflective, and

challenging in high tracks, whereas low tracks emphasize good behavior and menial skills. Low-

track students are often given the least qualified teachers and high-track students receive the best

teachers, a practice that exacerbates the achievement gap and perpetuates a cycle of failure for

low achieving students (Education Trust, 2004). Tracking, therefore, unfairly isolates low-

income and minority students in what amounts to resegregation of students within schools

(Oakes and Guiton, 1995). The primary flaw of tracking is the use of factors unrelated to

academic potential in making placement decisions (Oakes, 1983). Students are typically grouped

by ability and both teachers and students are acutely aware of the assigned track which

sometimes carries a negative connotation. When teachers recommend students for academic

classes, they are making a decision that has the potential to influence students’ high school

28

academic trajectories (Kelly, 2008), college readiness and enrollment (Adelman, 1999; Choy et

al., 2000; King 1996), and future employment and income (Rose & Betts, 2004; Spring, 2009). If

a student is tracked in a lower level academic program, the student is viewed as less capable than

the other peers who are tracked in a more rigorous course of study. A disproportionate number of

low-income students tend to be tracked into less rigorous and academic coursework. Track

determinations appear to be irreversible since students most often remain in the grouping in

which they are originally placed throughout their school career (Oakes, 1983). This inequitable

tracking process may then lead to fewer low-income students’ enrollment in college as compared

to their economically advantaged peers (NCES, 2010). Thus, one could argue the high school

course placement process has, over time, expanded the opportunity gap present in many

secondary schools (Darling-Hammond, 2010).

Darling-Hammond (2010) define the opportunity gap as the accumulated differences in

access to key educational resources-expert teachers, personalized attention, high-quality

curriculum opportunities, good educational materials, and plentiful information resources-that

support learning at home and school. The opportunity gap is considered a well-documented

outcome of curricular tracking and additional consideration within the context of the course

placement process should be made (Bernhardt, 2014). The tracking system may systematically

preclude a student from a lower economic background from obtaining higher degrees of

academic success simply due to economic status and not educational ability. Students grouped

into the lower level tracks are not deemed as academically successful as students who participate

in a more challenging course of study. Teachers tend to expect more of students in higher

academic tracks which typically entail harder coursework to better prepare students for college

(Boser et al., 2014, p. 4).

29

Little of the research to date regarding the practice of tracking examined the criteria

influencing teachers’ course placement recommendations or how these criteria are selected and

applied (Bernhardt, 2014). According to Bernhardt (2014), developing a more informed

understanding of the dynamic process of academic course selection is important for three

reasons. The first reason cited by Bernhardt was numerous researchers have found course

enrollment in the years surrounding the transition into high school plays a critical role in

determining students’ academic pathways (see Darling-Hammond, 1995; Lucas, 1999;

Mickelson & Everett, 2008; Oaks, 2005). Gaining a deeper understanding of how decisions

regarding tracking are made may provide educators with more effective practice which holds all

students to a high level of expectation. The second reason cited by Bernhardt (2014) for

understanding the way in which students are tracked is that enrollment in a rigorous academic

curriculum is a significant predictor of college readiness and enrollment (Adelman, 1999; Choy,

et al., 2000; King, 1996). The link between the courses taken in high school and future

educational outcomes is more significant when one considers the research indicating low-income

students’ traditional under representation in high-track classes which are considered as part of

college preparation course of study (Kelly, 2008, Oakes, 2005) and four-year colleges (NCES,

2010). The third and final significance factor as identified by Bernhardt (2014) is the fact that

public schools throughout the United States are embracing de-tracking strategies advocated by

education reformers like Jeannie Oakes (200) and Carol Burris and Delia Garrity (2008). Due to

this dramatic shift away from the traditional practice of tracking to an open enrollment policy

designed to increase opportunities for students to experience higher academic and more

challenging path such as the International Baccalaureate (IB) and Advanced Placement (AP)

classes. However, the issue continues to remain that the manner in which students are

30

academically placed is not founded in evidence based research. There continues to be a lack of

understanding regarding the criteria used to determine academic placement for students. The

current study seeks to provide additional insight into the factors considered when making

academic program placement decisions.

 Educators at all levels of the organization may not be aware of how perception impacts

expectation. The Kirwan Institute began publishing its annual State of the Science: Implicit Bias

Review in early 2013 (Kirwan Institute, 2015). Implicit bias was defined as “the attitudes or

stereotypes that affect our understanding, actions, and decisions in an unconscious manner”

(Kirwan, 2015, p. 62). The report included a discussion on the “ramifications of unconscious

associations in both teachers and students, as well in school-discipline related situations”

(Kirwan, 2015, p. 32). The Kirwan Institute recognized the importance of the educational context

as a critical opportunity structure that could have a significant impact on an individual's life

trajectory. The authors “noted themes, such as lack of understanding, unintentional racism, and

colorblindness, as key factors that maintained teachers’ explicit and implicit pro-White biases”

(Kirwan, 2015, p. 34). When educators are not aware of implicit bias, their perception of a

student and thus their expectations and behavior towards the student can be impacted.

Role of the School Leader

Evolution of the School Leader

In a culture of high expectations, the role of the principal is to remove barriers to success.

An effective principal will focus intently on student learning and make every program, policy,

and practice convey to students that they are expected to achieve at high levels and that they will

be successful (EPI, 2012). Clear states, “effective principals provide a clear and common vision

31

that puts students first and see that this vision is communicated clearly and effectively to all

stakeholders” (Clear, 2005, p. 16).

During the past 20 years, the principals of United States public schools have been seen as

key figures in school reform (Brookover & Lezotte, 1979). This shift in responsibility is due to

greater local and national emphasis on improved student achievement which increased the

expectation for the principal to act as a highly effective instructional leader (Bottoms, 2010).

Zepada (2003) emphasized the role of the school principal by remarking that the principal must

be in a position to promote continuous learning and development of teachers who are challenged

to teach students to higher standards of accountability. “Given the ongoing press for

accountability, the very work of the principal as the instructional leader is shifting to ensure

results (Zepada, 2003, p. 1). While it takes the entire school community to make the necessary

changes in school culture to bring about reform, the principal is the one who drives the vision

and the mission to be accomplished (Sanderlin, 2008, p.28).

In the 2010 Southern Regional Education Board Report, Bottoms reported that 80% of

respondents from the study from highly and moderately supportive districts offered comments

indicative of high expectations while less than half of respondents from minimally supportive

districts offered such statements (p. 11). The district with the strongest emphasis on high

expectations had a succinct and powerful mission statement which plainly stated high

expectations for all students (Bottoms, 2010, p.12). The principals in the highly supportive

district likewise adopted not only the same district expectation, but individual school mission

statements which conveyed the same high expectation of the district. The same report found less

supportive districts who were only focused on meeting the minimum standards failed to

articulate a vision of high expectations and to provide support for school leaders. The less

32

supportive districts did not see increase in student achievement at the same level or saw no

increase in student achievement like the supportive districts who did convey high expecttioans

(Bottoms, 2010, p. 13).

As schools are being held to greater levels of accountability, the duties and

responsibilities for principals have increased. States and school districts have set expectations for

principals through the principal evaluation criteria. Eberts and Stone (1988) determined that a

principal’s effect on student achievement results from his or her interactions with teachers. The

interactions include identifying clear objectives, spending time in classrooms, providing support

and guidance, as well as rewards and incentives. The principal accepts accountability for student

achievement (Brewer, 1993).

School principals are required to be schools’ managing directors, instructional leaders,

change agents, marketers, facilitators, mediators and key decision makers (Gamage, Adams, &

McCormack, 2009, p. 12). Effective principals provide a clear and common student focused

vision and ensure the vision is communicated clearly and effectively to all stakeholders. Over the

past thirty years, the role of the principal has evolved over the course of three roles: the principal

as a program manager, instructional leader, and transformational leader (Hallinger, 1992). The

principal, as instructional leader, has an integral role in student course selection in order to

encourage student achievement in an era of academic accountability (Bledsoe, 2006). School

principals influence student outcomes indirectly by facilitating instructional leadership,

organizational management, as well as internal and external relations (Poloncic, 2016, p. 16).

“Research finds that the attitudes of principals and teachers create an atmosphere for learning,

often referred to as school climate, that influences school effectiveness (Price, 2012, p. 39). Two

variables that profoundly influence student achievement are the quality of instruction provided

33

by teachers and the quality of leadership provided by school principals (Suber, 2011).

“Leadership is second only to classroom instruction among school-related factors that contribute

to what students learn at school” (Leithwood, Louis, Anderson, & Wahlstrom, 2004, p. 65).

The significance of leadership in successful implementation of reforms and bringing

changes to schools has been repeatedly affirmed (Poon-McBrayer & Wong, 2013, p. 1520). The

leadership of the school leader is imperative when confronting systematic changes in policy

which may impact student achievement. Principals are described as being the catalysts for

change in effective schools and are viewed as the key figures in the successful implementation of

the effective schools model (Hallinger, 1992). Leadership is viewed as both a collaborative team

process and a hierarchical, top-down influence. Success in leading reforms to increase student

achievement often hinges upon a principal’s ability to create a shared vision within the school

community and in the ability to engage the staff in a shared decision making structure (Buckner,

n.d).

In the 1890s, the Committee of Twelve proposed a plan to improve schools by adding

professional leadership and assigned individuals to become principals (Clear, 2005). The

principal was a formal, serious, and impersonal person who did not interact with the faculty or

staff in a collaborative manner. Thus, the history of leadership in education began as top-down

hierarchical management. The principal was viewed as a manager who focused on coordinating

and monitoring activities. The principal was removed from the daily instructional work of the

teachers and further removed from the students (Clear, 2005). The 1980s view of the educational

leader was principal centered and was described as “one who kept a high focus on curriculum

and instruction” in an effective school setting (Lashway, 2002). Education managers in the 1980s

transformed into instructional leaders (Schein, 1992) and the 1990s brought the transformational

34

leader. The transformational leader has the ability to encourage change in others (Leithwood,

Jantzi, & Steinbach, 1999). The shift to transformation leader marks a change by utilizing a

collaborative, shared decision-making approach that empowers teachers. The move from

manager to leader, to instructional leader to transformational leader lead to new expectations of

the principal (Clear, 2005).

Another shift which promoted the rise of the transformational leader was a review of

principal qualifications by the National Policy Board for Educational Administration (NPBEA).

In the mid-1990s, NPBEA included organizations that represent education administrators from

state superintendents to principals. NPBEA also included organizations that represent professors

who prepare school administrators (Buckner, n.d). The Interstate School Leaders Licensure

Consortium (ISLLC) was formed from the NPBEA group in order to identify a new set of

standards for principals. The six standards address a principal’s need to promote the success of

all students through the following:

1. The creation and implementation of a shared school vision

2. The nurturing and sustaining of a culture and instructional program conducive to

learning and staff development

3. The ensuring of the management of school operations to produce a safe and

effective learning environment

4. The collaboration with families and the diverse communities schools serve

5. The promotion of integrity, fairness, and ethical behavior

6. The interaction with larger political, social, legal, and cultural contexts of

schooling (Buckner, n.d)

35

Along with additional state-specific guidance, many states now use these standards as

the criteria to license principals.

Principals who are assertive instructional leaders promote high expectations for students

by continuously focusing on instruction and emphasizing the importance of academics and

student achievement (Clear, 2005). A principal holds a unique position as the one person in a

school who is responsible for and empowered to oversee the school and places the school leader

in a powerful position to coordinate both the school operation and push the school forward in

continuous improvement (Buckner, n.d). Effective school principals have a clear vision of how

the school can serve students, how resources and priorities align, and engage both internal and

external stakeholders in achieving the vision. The study of leadership theory directly relates to

the position of school principal as the specific interactions and behaviors displayed by school

leaders while directing an individual or group of individuals to complete tasks for the common

good and/or for the purpose of achieving school goals and/or outcomes is classified as their style

of leadership (Cooper, 2012).

Leadership Theory

Theoretical frameworks to define leadership have emerged over the years. The type of

leader may directly impact how decisions are made in the school building. The current study

focused on the following four leadership theories due to the link between the theory and the

effective school leader: transformational leadership, servant leadership, invitational leadership,

and followership leadership.

 Transformational leadership is one of the most common theories in the literature of

educational leadership and found to have studies represented in the field of school principals.

Transformational leadership is expressed in the behaviors of the followers that bring leaders to a

36

higher level of awareness of the importance of their mission and increase their level of

motivation, maturity, and aspirations, as well as their reference to the need for achievement, self-

realization, social welfare, the success of the organization and concern for its social environment

(Abu-Hussain, 2014, p. 1270). The four components of transformational leadership are: idealized

influence or charisma, inspirational motivation, intellectual stimulation, and individualized

consideration (McCleskey, 2014). Transformational leaders have a vision for the future of the

school organization and effectively communicate the vision to followers. In addition to the

ability to identify and communicate, the transformation leader is able to convey the importance

of the vision and inspire the followers to deeply commit and work independently towards the

attainment of the vision (Cooper, 2012). “High-functioning schools were found to have

transformational principals who shaped the school vision and learning process within the

organization, thus creating a positive learning culture” (Hauserman & Stick, 2013, p. 189).

 According to Greenleaf (2007), servant leaders differ from other persons of goodwill

because they act on what they believe. A key component to this type of leadership is the

problem-solving approach of the leader. The servant leader encourages diverse opinions, debate,

and open communication. Servant leaders have strong interpersonal capability representing

strong emotional intelligence (Hamilton & Knoche, 2007).

 Invitational leadership is a newer theory coined by William Purkey and Betty Siegel in

2002 (Burns & Martin, 2010). The invitational leadership theory is based on the four components

of: optimism, respect, trust, and intentionality (Poloncic, 2016). Stillion and Siegel (2005)

articulated that invitational leaders work to establish an environment where workers are able to

achieve their goals and potential while participating in the shared vision and mission of the

group. Stillion and Siegel further state, “invitational leadership intentionally creates positive

37

physical places to work and puts into place policies that reflect the optimism of the leader and

lead to trust and respect among workers” (2005, p. 9).

In 2014, Uhl-Bien, Riggio, Lowe, and Carsten explored followership theory. “Leadership

can only occur if there is followership-without followers and following behaviors there is no

leadership” (Uhl-Bien et al., 2014, p. 83). There are few studies on followership since the vast

majority of research in theory is leader focused. The role of the follower in the leadership

process is to also be considered. The importance of this theory in education propels the

importance of the principal relationship with his or her staff and its impact in understanding

leadership of the school principal.

Increasing a school leader's understanding of organizational theory may better develop

leader capacity for integrated and socially just educational settings. Capper and Green identified

seven benefits to increasing the school leaders’ understanding of organizational theory (2013 p.

63). The seven benefits identified were:

1. Studying organizational theories that extent beyond structural functionalism and

interpretivism pushes students’ intellectual thinking or “stretches the mind”.

2. Studying organizational theory can teach prospective educational leaders to examine the

larger context, or bigger picture, in which their work is taking place.

3. Having an understanding of organizational theories and their associated epistemologies

can provide leaders who care about equity and excellence with intellectual and analytical

tools to be able to dissect and make sense of the complexities of their work.

4. Understanding organizational theories from a range of different epistemologies can

provide a new set of introspective lenses for educational leaders.

38

5. Understanding organizational theories across epistemologies can help leaders become

conscious of the epistemologies that guide their values and leadership practices.

6. Learning about various epistemologies and their associated theories can help leaders

realize there are commonalities across all organizations, regardless of purpose or

structure.

7. Knowing critically oriented and postmodern theories and epistemologies can help equity

leaders understand that there are common experiences across leaders working toward

equity and excellence (Capper & Green, 2013, pgs. 63-66).

Effective School Leadership

The role of the school principal today is more complex, responsible, and demanded than

in the past (Abu-Hussain, 2014, p. 1273). While a range of leadership patterns exist, the principal

remains the central source of leadership influence (Wallace Foundation, 2012). The Wallace

Foundation has issued more than 70 research reports and other publications covering school

leadership (Wallace Foundation, 2012). The authors summarized their findings in these reports to

describe what effective principals do. They believe principals perform the following five key

functions well: shaping a vision of academic success for all students, creating a climate

hospitable to education, cultivating leadership in others, improving instruction, managing people,

data and processes to foster school improvement (Wallace Foundation, 2012, p. 2).

Mastrorilli (2016) examined how school processes, specifically administrator control and

school morale, influenced students engagement on dropping out of high school. Mastrorilli

supported the assumption that high school students who did not complete the school course of

study had limited access to the same opportunities as graduates and were at risk for

unemployment, welfare dependency, and imprisonment (2016, p. 1). Student success and failure

39

follow particular patterns (Ryan, 2003). “One of the most noticeable of these patterns involves

ethnicity and cultural backgrounds” (Hobbs, 2011, p. 2). Ryan further explains that given its

invasive presence, racism ought to be a serious concern for educational leaders, particularly for

principals, lead teachers, and others who hold positions of responsibility in schools (2003).

School leaders must be prepared to establish policy regarding student placement and graduation

options which are sensitive to bias concerns. “Increasingly, American policy makers have come

to view principals as linchpins in plans for educational change and as a favored target for school

reforms” (Hallinger, 1992). The most important role a principal plays is leader. Sergiovanni (as

cited in Portin, 2004) “identified seven common functions of leadership in all types of schools:

instructional leadership, cultural leadership, managerial leadership, human resources leadership,

strategic leadership, external development leadership, and micro political leadership” (p.15).

Furthermore, Portin (2004) found that in traditional public schools “all seven functions appeared

to rest almost exclusively on the back of the principal”. Therefore, the principal's’ role as

decision maker may be the most important role of all.

“Current or prospective educational leaders who care about equity are well aware of the

sense of urgency needed to overcome the persistent and pervasive inequalities in education; that

indeed, students are struggling in K-12 schools, and the entire rest of these students’ existence is

being determined by the decisions and non-decisions of educational leaders” (Capper & Green,

2013, p. 63).

Lopez asserts “as scholars who prepare future educational leaders, we have a duty to

know and raise questions about race and racism in society, as well as an ethical responsibility to

interrogate systems, organizational frameworks, and leadership theories that privilege certain

40

groups and/or perspectives over others” (2003. p. 70). Brown agrees that race and culture should

be the foci of preparation programs, rather than a tangential program aspect:

A focus on racial, cultural, and ethnic diversity in schooling

and its impact on school leadership can be found in some

leadership programs; however, these issues are often given

only cursory attention without an analysis of factors such as

power differentials between majority and minority group

members. Thus, educational administrator scholars may tend

to treat theories of school administration as a natural science

without taking into consideration changes in the political

arena between majority and minority groups’ members such

as Blacks and Whites … some educational administration

theorists have failed to account for the contextual nature of

leadership. The notion that school administration is neutral

in application for educating children of all races and

ethnicities fails to consider disparities in political power

between racial groups (2005, p. 587).

The lack of critically oriented theories in the teaching of organizational theory in the field

limits the insightful practice of leaders who seek to erase achievement differences in inclusive

ways. School leaders must strive to engage in continuous professional development in order to

increase awareness of the potential impact of perception and bias in the role of student

achievement.

41

Administrator Decision Making

Decision making is one of the most important activities in which school administrators

engage daily (Lunenburg, 2010). While decisions are made at all levels of a school organization,

school principals are paid to be the leaders of the school decision making process. The decision

making process of the school principal affects the performance of a school and the welfare of its

stakeholders: students, teachers, parents, and the community (Lunenburg, 2010). Principals are

influenced by personal and social values during decision-making (Campbell-Evans, 1991).

Principals rely on professional knowledge that has been accumulated through experience

(Sergiovanni, 1991).

Background

According to Simon (1976), every decision involves factual and value elements.

Campbell-Evans describes the role of facts and values in decision-making:

Facts are the is component of experience and they are interpreted through an individual’s

system of values, the should component. Facts provide an information pool that is

important when an individual is faced with making a choice between alternatives: the

essence of decision-making. Inclusion of values in discussion of administrative decision-

making provides a more comprehensive description and understanding of the process, as

well as recognizing their role in principal practice” (1991, p. 168).

The study by Campbell-Evans (1991) found that fifteen values influenced principal decision-

making. The individual values were: knowledge, helping others, happiness, respect for others,

survival, responsibility, carefulness, fairness, participation, cooperation, sharing, solidarity,

respect for authority, commitment, and community. Golanda and Evans (1995) described a study

in which eighty-nine elementary, middle, and high school principals were interviewed regarding

42

their decision making practices. The study revealed that 79% of the principals used intuition

when making decisions. Principals indicated that intuition was always used for important

decisions, but yet the principals reported they had no formal preparation or in-service that dealt

with the use of intuition in decision-making. While decision-makers in leadership positions rely

on their personal experiences and intuition, principals do not have an extensive body of literature

to rely on that describe the factors that drive or influence decisions (Nolte, 2001, p. 33).

 “A decision is a conscious choice made between two or more competing alternatives”

(Johnson & Kruse, 2009). The work of an educational leader is defined by decision making.

While principals are expected to involve others in decisions, the ultimate responsibility for

success or failure of the decision rests firmly with the principal (Wildly, Forster, Louden, and

Wallace, 2004, p. 417). The principal has to make a range of decisions concerning students, staff,

financial and external matters that often require compromise and a balance between competing

internal and external factors.

Decision making in the administration of organizations was recognized as early as 1938

(Barnard, 1938). When principals were considered “managers”, the classical model of decision-

making was the most prevalent. According to Jones and George (2008), the classical model is

one of the earliest models of decision-making and is considered prescriptive because it specifies

how decisions should be made. Jones and George (2008) further emphasize that the classical

model is based on the assumption that “managers have access to all the information needed to

make the optimum decision, which is the most appropriate decision possible in light of what they

believe to be the most desirable future consequences for the organization.” In those years,

principals’ leadership was considered adequate by being a school site manager, i.e. budget

maintenance, scheduling, student discipline, etc. (Tyler, 2014). Over time, the role of the school

43

principal evolved. “School leaders are challenged to make difficult decisions while coping with

high stakes pressures from political leaders and the public, along with school accountability”

(Tyler, 2014).

Role of Decision-Making in School Improvement

According to Gupton (2003), data driven decisions and research-based strategies must be

more than the stuff about which articles are written if school leadership is ever to be

instructionally focused. Gupton (2003) further elaborates that instructional leaders must

understand what data is important, the multiple sources of relevant data, alternate methods of

assessing and analyzing data, as well as using the results to make sound decisions which are all

important aspects of maximizing data to improve teaching and learning (p.177). “The concept of

data-based decision making has been transformed into a complex endeavor suggesting the need

for a certain level of expertise to engage in the process” (Cramer, Little, & McHatton, 2014).

Cramer et al. further state “data-based decision making is a foundational skill to school reform

(2014). “The decisions educational leaders are called on to make occur in social systems that are

complex and contingent” (Johnson & Kruse, 2009). McCall (1994) found the principal to be the

determining factor for the set of values which would guide the school as it sets a direction.

McCall further states, “the principal’s values joined with those of other stakeholders will

ultimately determine the destiny of the school” (1994, p. 31). School leaders play a big part in

what beliefs, values, and assumptions are the most important in the existing school culture, as

they determine what is communicated to whom, who receives resource allocations, and who is in

receipt of rewards and disciplinary action (Sergiovanni, 1991).

Ashbaugh and Kasten (1984) found three operant values that influenced the decision-

making of elementary and secondary principals. The values identified were: personalistic,

44

organizational, and transcendent (Ashbaugh & Kasten, 1984). The values are described in Table

1.

Table 1

 Operant Values in Principal Decision-Making

Values Definition Operationalized

Personalistic Values that are

generalizations from personal

experience

This is what worked for me

Organizational Values based on

organizational norms

Policy should mean what it

says

Transcendent Values based on broadly

based codes of behavior that

may be rooted in philosophy

or religion

I treat people as I would like

to be treated

Kids need to learn

responsibility for their own

actions

Source: Ashbaugh & Kasten (1994)

As previously established, the school principal is the leader of effective school reform

and shapes the decision-making process of the school. Simon (1950) states that “decision-

making is the heart of administration and the task of deciding pervades the entire administrative

organization as much as the task of doing.” Johnson and Kruse (2009) identify two critical

challenges that appear common to all educational leaders: (1) determining how to make difficult

choices wisely and (2) determining how to create a more desirable, improved state of educational

affairs within the organization. By setting the policy regarding enrollment practices, the

decisions made by the principal set the expectation for the student which in turn may influence

not only how teachers interact with the student, but also how the student perceives himself. For

educational leaders, effective decision making involves deliberate thought and deliberate

choices, choices informed by the best available data and ideas (Johnson & Kruse, 2009).

45

 School systems are rational organizations and have a great deal in common with typical

business organizations. Rational organizations have three main characteristics: standardization of

organizational components and behavior, advocates objective decisions and actions, and formal

structure as a tool to control individual irrationality (Alkadry & Nyhan, 2003). School systems

have similar characteristics. School systems have high levels of formal authority which is the

flow of power down the hierarchy (Mintzberg, 1983). School administrators function as direct

supervisors. Mintzberg describes a direct supervisor as achieving “coordination by having one

person take responsibility for the work of others, issuing instructions to them and monitoring

their actions” (1983, p. 4). While the school leader operates in a organizational hierarchy, he or

she is directly responsible for the staff at the school and controls the culture and climate of the

school to a great degree.

Decision-Making Models

According to Byrnes (1998), there are at least 20 models of decision making that have

been proposed by cognitive and social psychologists and many others proposed by scholars (p.

2). For the purpose of this study, the focus will be on models which fall under the prescriptive

and descriptive decision-making category. Prescriptive decision-making included models that

prescribe methods for making optimal decisions. Descriptive decision-making models focus on

describing how decisions are actually made (Bazerman, 1990). Rational models and other

prescriptive models are often used on a large scale to predict needs, plan, and make decisions

about massive endeavors (Nolte, 2001, p. 20). Prescriptive models can process and summarize

massive amounts of data and are consistent and highly organized (Hoch, Kunreuther, & Gunther,

2001). Most decision makers do not have access to all the relevant information thus the ability to

generate all possible alternatives and the consequences is impossible (Prescriptive decision-

46

making models rely on factual information and predictable outcomes and many decisions faced

by the school leader contain uncertainty and ambiguity. When faced with uncertainty, ambiguity,

or conflict, a descriptive model may be more appropriately suited. Descriptive models are based

upon research, observations, experiences, or theories that tell the decision-maker how people act

or react in a given situation (Nolte, 2001).

The classical model of decision making (Table 2) is said to be one of the earliest models

and is considered prescriptive because it specifies how decisions should be made (Jones &

George, 2008). According to Jones and George, the classical model is based on the assumption

that managers have access to all the information needed to make the optimum decision, which is

the most appropriate decision possible in light of what they believe to be the most desirable

future consequences for the organization (2008, p. 258).

Table 2

 The Classical Model of Decision Making

List all the alternative courses of action

possible and the consequences of the different

alternatives

Assumes all information about alternatives is

available to all managers

Rank each alternative from least preferred to

most preferred according to personal

preferences

Assumes managers possess the mental facility

to process this information

Select the alternative that leads to desired

future consequences

Assumes that managers know what future

course of action is best for the organization

Source: Jones and George (2008)

Dewey (1910) described a classic six-step prescriptive model and variations of this model

have been used throughout the years to prescribe a logical and rational way for people to make

47

decisions. Griffiths (1959) was one of the first to describe how the classic six-step model could

be used by leaders to make important decisions. The six-step model is based upon a set of

rational assumptions that prescribe how a decision should be made. Griffiths described the six

steps as:

1. Recognize, define, and limit the problem

2. Analyze and evaluate the problem

3. Establish criteria or set standards

4. Collect data

5. Select a solution

6. Put the solution into effect (1959)

March identified two basic models of decision-making: the rational model and the

bounded rationality model (2010). Under the rational model, school leaders make decisions

under certainty. The rational model assumes the school leader know alternatives, outcomes,

decision criteria, and have the ability to make the optimum choice and then to implement it

(Towler, 2010). The rational model decision making process is a recurring event which follows a

logical sequence of activities (Lunenburg, 2010, p. 3). In contrast, the bounded rationality model

describe the decision maker as one who would like to make the best decisions, but normally

settles for less than the optimal (Lunenburg, 2010, p. 8). Simon stated “most human decision

making, whether individual or organizational, is concerned with the discovery and selection of

satisfactory alternatives; only in exceptional cases is it concerned with the discovery and

selection of optimal alternatives” (1997, pp. 140-141). “The inherent imperfections of decision

makers and the social and organizational systems in which they are imbedded impose limitations

on decision makers’ ability to process information needed to make complex decisions (bounded

48

rationality) that restrict decision makers to finding solutions that are less than optimal”

(Lunenburg, 2010, p. 11). Lee and Porter found the conditions and constraints imposed on

behavior distinguish humans as rational from humans as boundedly rational (1990, p. 160).

Muhammad believed the bounded rationality model developed by Lee and Porter (1990)

was too general for understanding the decision-making process of secondary school principals

for the following reasons: critical decision-making premises are missing and value elements are

missing (2009, p. 29). In order to represent a more holistic model for decision-making,

Muhammad added the decision-making premises developed by Cross (1980) and operant values

from the conceptual framework of Ashbaugh and Kasten (1994). Cross (1980) used categories to

classify the decision premise of nine elementary school principals. The decision making premise

of administration was found to influence principal decision-making the most and organizational

prescriptions the least (Cross, 1980). The five categories are listed in Table 3.

Table 3

Decision Premises

Category Definition

Administration Professional knowledge relevant to directing

and controlling life in the school organization

Education Professional knowledge relevant to

philosophical and technical bases underlying

instruction of students

Job Experience Knowledge gained as a result of having

confronted similar problems in the past

Cultural Knowledge Knowledge presumably possessed by the man

in the street otherwise known as common

sense

Organizational Prescriptions Rules, orders, policies, etc. handed down

from the hierarchy

Source: Cross (1980)

49

 The blended decision-making model proposed by Muhammad (2009) combined aspects

from the work by Lee and Porter (1990), Cross (1980), and Ashbaugh and Kasten (1984) and is

found in Figure 1.

Decision

Premises

 Bounded Rational

Administration Human Mind

(limited

capacity)

 Operant

Values

Decision-

Making
Education Personalistic

Values

Organizational

Values

Trancendent

Values

Job Experience

Cultural

Knowledge

Organizational

Prescriptions

Real World

(complexity)

Adapted from: Muhammad (2009), Lee and Porter (1990), Cross (1980), and Ashbaugh and

Kasten (1984)

Figure 1: A Proposed Value Based Decision-Making Framework

Lunenburg (2010) focused on the decision tree, the decision-making pattern choice, and

the synergistic models of decision-making which have been developed to help school leaders

determine when, how, and to what extent to involve followers in the decision making process.

The decision tree is a model to help school leaders decide when and to what extent they should

involve others in the decision-making process (Vroom, Yetton, & Jago, 1998). Vroom et al.,

(1998) first identified characteristics of a given problem situation using a series of seven

questions. Second, the authors isolate five decision-making styles that represent a continuum

from authoritarian to participatory decision-making approaches. Finally, key problem aspects

were combined with the optimum decision approach a school leader should use in a given

situation. Once the key variables are identified, the extent to which the school leader will or will

not involve others in the decision-making process can be determined (Vroom et al., 1998). The

50

second approach identified by Luneburg (2010) is the decision-making pattern choice. This

approach to shared decision making specifies circumstances under which participation should be

used and was developed by Tannenbaum and Schmidt (2010). Tannenbaum and Schmidt (2010)

identified seven different decision-making patterns which range from what is characterized as a

boss-centered decision-making to a subordinate-centered decision making. This continuum of

decision making begins with the leader making and announcing the decision (boss-centered

leadership) and progresses along a continuum to the leader who permits subordinates to function

within limits defined by the superior (subordinate-centered leadership). The theme of this

approach is that a wide range of factors determine whether or not directive decision-making,

shared decision-making, or something in between will best fit the situation (Lunenburg, 2010).

The third and final model focused on by Lunenburg (2010) is the synergistic decision-making

model. This model seeks to identify the proper environment for shared decision making. The

four components of the synergistic decision-making model are: listening, responding,

reinforcing, and clarifying. The synergistic decision-making model aims to minimize many

issues with bias and personal goals of a group by allowing the individual greater freedom of

expression and the group then receives better information in order to make a decision

(Lunenburg, 2010).

Imperfections create unique challenges when educational leaders engage in a decision-

making process. Schon (1989) remarked on this challenge by noting social sciences, including

education, lack a basis in systematic, scientific knowledge; and even if such knowledge were

available, the nature of social reality creates problems of complexity and uncertainty which are

not well suited to a traditional cause and effect model of decision making. Social science views

51

rationality process or style of behavior that is limited by conditions and constraints (Lee &

Porter, 1990).

These challenges lead to a different model of decision making which falls outside of a

traditional model. “All experiences in an administrator’s career comprise the frame against

which he or she stretches each ensuring dilemma” (Strickler, 2009). In 1983, Schon spoke to the

process of reflective decision making. This process of decision making calls for the educational

leader to think carefully on all previous training, teaching, and leadership experiences and to

dismiss the narrowness of political or self-interests when committing to a reflective inquiry

process. People use reflection-in-action to make meaning when processing difficult decisions

(Schon, 1983).

Phenomenology includes a period of reflection as part of its interpretive methodology.

Reflection-in-action and the reflection in phenomenology are both methods of processing

information. Reflection-in-action is the way that people make meaning in decision-making

situations and is key to understanding how study participants grasped decision-making situations

(Nolte, 2001). “It is this entire process of reflection-in-action which is central to the art by which

practitioners sometimes deal well with situations of uncertainty, instability, uniqueness, and

value of conflict” (Schon, 1983). Schon (1987) describes five steps that occur within reflection-

in-action.

1. There is a situation requiring action. We make routine response to the situation. If our

response works, we treat the situation as normal.

2. However, sometimes our standard response produces a surprise. We get an unexpected

outcome. It does not matter if the outcome is pleasant or unpleasant. The point is that our

standard response did not produce an expected outcome.

52

3. This surprise leads to a reflection within the context of action. We consider the

unexpected event or outcome and the factors that led up to the situation. At times, we

actually say to ourselves or others, “how did that happen” or “what in the world is going

on?” Our thoughts turn back on the surprising phenomena and the surprising phenomena

in turn causes us to think about our thoughts.

4. We begin to question what we know. We think about what brought us into the current

situation and begin to restructure strategies for subsequent action. We begin to think

about ways to reframe the problem or what we thought was the problem.

5. We use the information that we have gained through reflection to create and try new

solutions to the situation.

The pattern continues until the desired result is obtained. If the desired result is not obtained,

individuals may seek out others or begin to research the situation. This process is reflection-in-

action (Nolte, 2001). Sergiovanni (1991) further explains reflection-in-action as a process which

goes beyond the making of meaning in a given situation. According to Sergiovanni (1991), the

practice of reflection-in-action leads to the formation of a knowledge based that is divided into

“bundles of beliefs and assumptions about how schools and school systems work, authority,

leadership, the purpose of schooling, the role of competition, the nature of human nature, and

other issues and concerns.” Nolte (2001) states, “theories of practice are shaped by these bundles

of knowledge.” The following four levels of reflective process emerge from the bundles of

knowledge:

1. Technical reflection is based upon theoretical knowledge and rational understanding.

2. Interpretive reflection is based upon the knowledge of your craft and a feeling of practice.

3. Personal reflection is understanding and management of self.

53

4. Critical reflection is an analysis of moral consciousness and development.

The process of reflection-in-action has the ability to produce effective results with difficult

decisions (Nolte, 2001). The reflection-in-action decision making process is a sequence of steps

in which situations and response are processed simultaneously, reprocessed, and acted upon by

the decision maker. Reflection-in-action is one part of being an effective decision maker (Nolte,

2001).

Summary

“Eventually each decision-making attitude toward moral and ethical decision-making

establishes a school leader's character and generates their respect, integrity, and reputation

among all stakeholders in the school community” (Tyler, 2014). Correct or incorrect decisions

made by school leaders have the ability to mold a school environment to become an effective or

ineffective school which are labels not easily changed. The effective, professional, and creative

decision making skills of a school principal have the ability to maintain an effective school

image and reputation or create an ineffective school image with students, parents, and

community (Tyler, 2014). In a 2005 article, Payne’s research highlight the role that individual

differences in executive control play in moderating automatic social biases. Individuals with

good executive control showed the same level of automatic stereotype activation as those with

poor control. However, automatically activated stereotypes were less likely to be expressed in

behavioral errors or social judgements among those with good executive control” (p. 500). This

study suggests that with the appropriate control over one’s individual decision making, bias can

be effectively controlled.

Upon a review of the literature focused on the impact of expectations and the role of the

school leader, leadership theories, and decision making models, there are good reasons to further

54

investigate the decision making process a school leader will engage to determine academic

program placement. First, the majority of the literature supports the idea of expectations to

produce a self-fulfilling prophecy for students and the school leader is the primary leader who

can set the tone for high expectations for the school. Having high expectations communicates to

a student that the student is capable of achieving positive outcomes and academic placement

decisions can further communicate expectations for the student. Second, the role of the school

administrator has shifted from managerial to instructional leader. The leadership required by the

school leader goes beyond classroom instruction and extends to setting the tone and culture for

the school. Due to the lack of diversity training, school leaders need to be mindful of

professional development opportunities so the staff continue to be culturally sensitive and

understanding of the role perception may play when communicating high expectations to

students. Lastly, the way in which decisions are made is the primary focus of the current study.

How an administrator processes student data in order to make academic program

placement decisions is the main research area for the current study. This qualitative approach

using a phenomenological model to seek understanding of the decision making process of school

leaders will fill the gaps in the current body of literature by adding a deeper level of

understanding.

55

CHAPTER 3

QUALITATIVE METHODOLOGY

Introduction

Strauss and Corbin (1998) define the qualitative approach as research about person’s

lives, lived experiences, emotions, and feelings as well as about organization functioning, social

movements, and cultural phenomena. Within the qualitative tradition is the perspective of

phenomenology. Borden and Biklen (1998) describe the phenomenological approach as an

“attempt to understand the meaning events and interactions to ordinary people in particular

situations” (p. 23). In the phenomenological approach, the researcher attempts to gain entry into

the realities of the participants and understand how meaning is constructed about daily life.

Phenomenology is a qualitative research method designed to study personal life experiences. The

purpose of phenomenology is to understand the meaning that individuals place on a specific

phenomenon (Bogdan & Biklen, 1982; Cresswell, 1998). Strauss and Corbin state that in

qualitative research, “It is not the researcher’s perception or perspective that matters, but rather

how the research participant sees events or happenings” (p.47). Phenomenology was chosen for

this study in order to gain an understanding of the lived experiences from the perspectives of

secondary school principals and more elusive factors used to determine the most appropriate

academic program for students. Qualitative research allowed for a deeper review of those factors

that were more adaptable in nature.

Research Questions

The research problem for a phenomenological study focused on what is essential for

elucidating the meaning of the interaction (McMillan & Schumacher, 2010, p.346).

56

 The purpose of this phenomenological study was to examine the decision making process

of school principals associated with student admissions and student academic placement.

Specific research questions this study addressed are:

1. How does administrator cognition impact instructional placement decisions?

2. What factors do administrators indicate are most important for academic

placement decision making?

3. What professional experiences impact academic placement decisions?

Elite Interviewing and Purposeful Selection

An elite interview is a specialized interview wherein individuals are “selected for

interviews on the basis of their expertise in areas relevant to the research (Marshall and

Rossman, 1999). The principals selected for participation in this study will be selected based on

current employment as a secondary school principal and based on recommendations from the

appropriate district supervisor.

Maxwell (2005) believed the term sampling was problematic for qualitative research,

because it implies the purpose of representing the population sampled. Due to this issue,

Maxwell (2005) offers the qualitative strategy of purposeful selection. Purposeful selection is

defined by Maxwell (2005) as a strategy in which particular settings, persons, or activities are

selected deliberately in order to provide information that can’t be gotten as well from other

choices.

The current study utilized a purposeful selection technique. The strategy of selecting high

school principals based on either recommendation of the appropriate district supervisor or his or

her current employment status may provide insight into the decision making process for

academic program placement recommendations.

57

Resources were available to conduct in-depth phenomenological studies of nine high

school principals located in both rural, city, and urban settings. Even though the sample size was

too small to be considered representative or generalizable, the purposefully selection technique

was employed. This selection approach allowed for in-depth phenomenological study of high

school principals and took time and resources into consideration. The purpose of a small random

sample is credibility and manageability, not representativeness (Patton, 2015, p.285). While the

sample was randomly chosen, the random sample was chosen purposefully to include

administrators to represent urban, city, and rural settings. Participants were selected to create a

specific information-rich group that could reveal and illuminate important group patterns. In this

case, the decision making processes of high school principals when determining academic

program placement based on a review of an enrollment file may help to illuminate if perception

could impact those decisions. The potential role of perception could be considered important for

administrators to become aware of when making choices for a student.

Qualitative Design

Phenomenology is concerned with the study of experience from the perspective of the

individual. This concern is translated into gathering deep information and perceptions through

interviews and conversations as well as participant observation (Lester, 1999). The purpose of

the phenomenological method is to reduce individual experiences with a phenomenon to a

description of the universal essence (Creswell, 2013). Phenomenology seeks clarification and

understanding of people’s perceptions and experiences, especially the meanings they give to

events, concepts, and issues (McMillan & Schumacher, 2010, p. 346).

The core question within the qualitative inquiry framework of phenomenology is, what is

the meaning, structure, and essence of the lived experience of this phenomenon for this person or

58

group of people (Patton, 2015, p. 115)? The present study explored the phenomenon of a group

of high school principals. This methodology required in-depth interviews with people who had

direct experience with the phenomenon of interest. The phenomenon of interest for the present

study was an exploration of the decision making process for academic program placement

recommendations by an administrator. Though in-depth interviews with high school principals

responsible for guiding academic placement decisions, the decision making process used to make

those determinations were explored.

Data Sources

A semi-structured interview process which utilized a static set of open-ended questions

was implemented. The semi-structured interview process allowed for additional questions or

points of inquiry based on the participant’s response. For the purpose of this study, high school

principals from the Middle Tennessee Region were included. The nine high school principals

were currently employed and represented both rural and urban settings.

Human Safety

Any and all human safety concerns were addressed by the Institutional Review Board

(IRB) and in the ethical issues section. The IRB is a panel of people helped to ensure the safety

of human subjects in research and who assisted in making sure that human rights are not

violated. They reviewed the research methodology to assure that ethical practices were being

utilized. The use of an IRB also helps to protect the institution and the researchers against

potential legal implications from any behavior that may be deemed unethical (Center for

Innovation in Research and Teaching).

Each participant was over 18 years of age and was provided with an informed consent

form, which they were asked to sign and date once they agreed to participate in the study. The

59

form contained information about the purpose and nature of the study, and guaranteed the

privacy and confidentiality of each participant. Participants were advised they were able to

withdraw at any time.

Validity

Each researcher is tasked with leading the study with objectivity. Patton stated that the

traditional mandate to be objective be replaced with an emphasis on trustworthiness and

authenticity by being balanced, fair, and conscientious in taking account of multiple

perspectives, multiple internists, multiple experiences, and diverse construction of realities

(2015, p.725). The concept of putting aside personal bias and subjectively increased the

trustworthiness of the study. Triangulation, peer review and member checking will be utilized by

the researcher to validate the study (Creswell, 2013). Multiple sources of data will be used to

triangulate and corroborate evidence for the study.

Reliability (Credibility)

The process of epoche to refrain from judgement increased the study's credibility by

reducing bias. Additional information regarding epoche is provided in the data analysis section.

Ethical Issues

The current study was neither a monitoring moment nor a trap for principals. With

permission only were the interviews audiotaped and transcribed. Participants were guaranteed

privacy and no personally identifiable data was used. Measures, such as secure storage of data

and the use of a coding system to protect the identity of the individual during the process of data

analysis and in the publication of results was used to ensure confidentiality. Participants were

provided written assurance that interview notes and audio recordings were destroyed upon

completion of the study.

60

Due to the sensitivity of the topic, the researcher’s commitment to confidentiality is

essential. The analysis of the student file may reveal certain bias or negative perceptions of

students. To ensure the participant is comfortable and truthful in response, it is extremely

important for the researcher to establish a trustworthy rapport with the participant. The

researcher will do so via the informed consent which ensures the participant response will be

treated with confidentiality and data is only used for the purpose of the current study.

Data Collection

Semi-structured one-on-one in person interviews were conducted with nine principals

chosen to participate in the study. The interviews were conducted at a location of the principal’s

choice. An interview protocol (Appendix D) was utilized to provide a framework for the

interviews and a format to provide a layer of consistency to the process. A fictional

comprehensive student file was created. The fictional comprehensive student file was the

foundational document for the principal to review. The file included generic elements found in

the majority of student records and was created based on the researchers knowledge of a

comprehensive student file. The file contained demographic information which indicated the

student was a seventeen-year-old African-American male. The file indicated the student was

previously enrolled in credit bearing classes; however, the student’s grades were at the lowest

end of the grading scale. The file is included in Appendix E.

The personal in-depth, interview is the data collection mainstay (McMillan &

Schumacher, 2010, p. 346). The interview was scheduled for an hour and included interview

questions to provide a semi-structured interview. The interview questions provided a structure

for the interview, but the researcher prompted when appropriate and asked for additional

reflection and elaboration at appropriate times. By permission, all interviews were audiorecorded

61

and transcribed. The participants engaged in a think aloud procedure during a document analysis

to determine the academic program placement. The semi-structured interview process allowed

for insight into the most salient factors utilized by the school leader. During the interview, focus

will be given to asking the questions prepared and listening to the participant and their responses.

Data Analysis

According to Patton, there are three essential steps in the process of phenomenological

analysis which need to be followed in order to avoid challenges with this type of study (2015, p.

575-576). The first step, epoche, meaning to refrain from judgement, to abstain from or stay

away from the everyday ordinary way of perceiving things. By taking this perspective, the

researcher examines self to become aware of personal bias, eliminate personal involvement with

the subject material, which leads to the elimination of or increased clarity about preconceptions.

The epoche step is essential so that the researcher engages in to remove or at least becomes

aware of prejudices, viewpoints, or assumptions regarding the phenomenon under investigation.

Epoche enabled the researcher to investigate the phenomenon from a fresh and open view point

without prejudgment or imposing meaning too soon. The second step is phenomenological

reduction. The data was bracketed in pure form, uncontaminated by extraneous intrusions. Once

the data were bracketed, all aspects of the data were treated with equal value. The data were

organized into clusters and from there an analysis involved a structural description that contained

the bones of the experience. The researcher looked to deeper meanings in order to group data.

The final step required an “integration of the composite textual and composite structural

descriptions, providing a synthesis of the meanings and essences of the experience” (Moustakas,

1994, p.144).

62

After the data collection was complete, participants were provided a typed transcription of their

responses and review for accuracy to the best of their memory. Once feedback is obtained and

any revisions made, the transcriptions of the interviews will be organized in computer files in

addition to the raw data contained in the field notes taken by the researcher. The field notes are

handwritten and contained in a single notebook in hard copy form only. The transcriptions will

be read multiple times in order to search for essences in which invariant and unchangeable

characteristics of the phenomenon may be found (Castro, 2003). The data analysis techniques or

analysis methods for this study were systematic, disciplined, and able to be seen and described

(Punch, 2006). Glaser and Strauss (1967) state,

Qualitative coding is not the same as quantitative coding. The term itself provides a case

in point in which the language may obscure meaning and method. Quantitative coding

requires preconceived, logically deduced codes in which the data are placed. Qualitative

coding, in contrast, means creating categories from interpretation of the data.

The coding process commenced as the interview began. The researcher transcribed each

verbal account of rich and meaningful data. The transcriptions are stored in a secure environment

and are available for review. This study’s data analysis is intrinsically dynamic as the coding

processes transformed with time. Codes served to summarize, synthesize and sort the

observations made by the investigator (Charmaz, 1983). Iterative coding was the conceptual link

between the “data collection and its conceptual rendering,” and coding became the “fundamental

means of developing the analysis” (Charmaz, 1983, p. 112). Charmaz (1983, p. 112) states:

The categorizing and sorting inherent in coding are more than simply assigning subject

headings or topics to data. Researchers use codes to pull together and categorize a series

of otherwise discrete events, statements and observations which they identify in the data.

63

Interview Analysis

 Qualitative analyses do not adhere to nor do qualitative researchers prescribe to static and

stringent protocols, but rather opt for freedom of both investigative and interpretive methods

(Creswell, 2013). The interview analysis was implemented and exercised in a hybrid fashion

such that there was no clearly identified or standardized theoretical approach to analyzing and

understanding the data. Creswell (2013) finds that the approached to data analysis espoused by

qualitative writers vary considerably. Charmaz (1983, p. 111) states the following:

Coding, the initial phase of the analytical method, is simply the process of categorizing and

sorting data. Codes then serve as shorthand devices to label, separate, compile, and

organize data. Codes range from simple, concrete, and topical categories to more general,

abstract conceptual categories for an emerging theory. In qualitative coding, researchers

develop codes out of their field notes, interviews, case histories, or other collected

materials. Codes range from lesser to greater complexity as the analytical process proceeds.

This study’s coding allowed for the identification of shared themes among the interview and

think-aloud procedure. After identifying emergent themes, the researcher continued the iterative

process by grouping commonalities and recurrent thematic units. Throughout the research

process, the data were continuously reduced by three iterations of the data. The first iteration

identified the initial codes/surface content analysis, the second iteration lead to the formulation

of themes or pattern variables, and the third iteration was concerned with the application to the

data set. During analysis, codes were treated as conceptual categories as they were developed

analytically by the principal investigator that defined them carefully. Further, the researcher

delineated their properties, explicated their cases, demonstrated the condition under which they

operate, and spelled out their consequences (Charmaz, 1983).

64

Summary

The phenomenal qualitative design was chosen for several reasons. As previously stated

phenomenology is concerned with the study of experience from the perspective of the individual,

‘bracketing’ taken-for-granted assumptions and usual ways of perceiving. A qualitative

phenomenological approach will allow the researcher to study a small group of participants to

deeply engage and study their patterns of meaning. The role of the researcher in this type of

study necessitates the identification of personal values and assumptions. It is imperative for the

researcher to clearly articulate and put aside personal bias. This need is also discussed in the

credibility of the study.

By utilizing this approach, the researcher was able to dig deeply into the administrator’s

cognitive process to better understand if perception played a role in academic program placement

recommendations. If perception did impact those decisions, this study has implications for

administrator training. This study also has implications for the student. An administrator must

examine his or her own process for academic placement to ensure personal bias does not

influence the decision. Ensuring students are provided high quality and rigorous academic

programming is imperative in order to provide students with the best post-secondary options.

65

CHAPTER 4

ANALYSIS OF DATA

Introduction

 The purpose of this study was to examine the phenomenon of the decision making

process among secondary school leaders as they engage in an academic file review in order to

make decisions regarding academic placement of a newly enrolled student. A phenomenology

allows individuals to share life experiences and approach “the phenomenon from divergent

perspectives, different positions, roles, or functions” (Merriam, 2009, p. 199). A variety of

experiences are shared to help the reader understand the participants’ quotations and allow for

the voice of the participants to provide individual perspectives.

 This chapter presents the findings attained from nine in-depth semi-structured interviews

of secondary school principals. Study participants responded to semi-structured interview

questions and engaged in a think-aloud procedure when reviewing an academic file which

contained academic, behavioral, and family history information. The study participants detailed

how they believed the student depicted in the file would best be served by the school in order to

have the greatest post-secondary success.

Participant Profiles

 This study included nine secondary school principals currently employed in one of three

middle Tennessee school districts. Among the nine participants, rural, suburban, and city schools

were represented. Five participants were female and four were male. All participants were non-

Hispanic and Caucasian. The amount of years of experience ranged from eight to twenty-seven

years in administration.

66

All participants received a copy of his or her individual interview transcriptions in written

form and were encouraged to systematically review the verbal accounts, thus increasing the

study’s credibility. The process of member checking was easily implemented and was found to

be efficient and effective. The process of member checking encouraged each participant to

review his or her responses and the transcriptions of the participant’s words. Participants were

only asked to review the transcript and provide feedback on his or her responses to the best of the

participant’s recollection of the interview.

Decision Making of Secondary School Principals

After interviewing these principals, the themes of their experiences related the research

questions: (a) how does administrator cognition impact instructional placement decisions; (b)

what factors do administrators indicate are most important for academic placement decision

making; and (c) what professional experiences impact academic placement decisions?

Qualitative data from the semi-structured interview and think-aloud procedure were coded

according to concepts, categories, and thematic units. Interview question responses,

observational field notes and the responses elicited during the think-aloud procedure were

continuously reviewed throughout the study’s iterative coding process.

 The researcher conducted nine semi-structured interviews and guided a think-aloud

procedure as the principals engaged in an academic file review during the month of November

2016. The interviews and think-aloud procedure produced the data used in interpreting and

analyzing the phenomenon of decision making among the purposive sample. Interview questions

were developed to prompt discussion during the interview and to guide the discussion during the

academic file review. Participants were asked to identify their work experience prior to serving

as the school leader and then to review an academic file of a student who is new to the area. The

67

researcher began journaling field notes and participant responses to both interview questions and

guided questions during the academic file review and the semi-structured interviews. The

researcher’s thoughts, comments, and participant responses were conceptually coded into distinct

and emergent categories. Participants were highly engaged in the academic file review and

subsequent conversation regarding the depicted student and options available to him based on the

provided information. The decision making process regarding academic placement was highly

familiar to the school principal and central to his or her leadership goals.

The following themes were derived from their responses: (a) the impact of graduation

rate on principal evaluations, (b) the role of the graduation coach, (c) the role of Tennessee

Promise (a program which provides all students who graduate with a general high school

diploma the option to attend a two year college or institution tuition free), (d) opportunity for a

clean slate, (e) elicit interests, (f) resist enrollment, (g) legal requirements for enrollment, (h)

administrator experience/expertise, and (i) the importance of building relationships. Each theme

will be described in greater detail in the results section.

Interview Results

 Specific and directly relevant quotes from the interview transcripts are made available in

the following section of Chapter 4. While themes were identified, many of the statements are

applicable across themes. The interview transcripts, field notes, and observations are used to

evidence and support the emergent themes extracted by the study’s principal investigator.

Informed consent forms were received at both the district and participant level with an

explanation of the goals and objectives of the study prior to the beginning of the interview. Prior

to contacting individual high school principals, the applicable district official provided consent

for principal participation. Both the district office and the individual high school principal were

68

informed that the purpose of the study was to examine the decision making process of school

principals associated with student admissions and student academic placement. A completed

interview required the participants to engage in a think-aloud procedure while reviewing an

academic enrollment file and respond to semi-structured interview questions. Identified themes

and representative quotes relevant to each research question are provided below.

Research Question 1

How does administrator cognition impact instructional placement decisions?

The way in which principals think about instructional placement decisions was viewed through

the lens of his or her professional goals and current work status. Each principal related how they

became to be the principal of the school. Each journey to the principalship was tied to how the

principal thought of planning for the student.

As one principal stated:

I have been around for years. This student will not make it.

Another stated:

I left the classroom so that I could make a bigger difference in the lives of students. I want this

school to reflect the expectations that I believe in. I believe that he can graduate. When I was in

the classroom, I would become frustrated with some of the other teachers. Some teachers just

view students like him as a burden. I knew that when I became principal, I would not allow that

kind of thinking in my building. I did not become principal of the school where I taught which

was a good thing. So here, I had the chance to step in and clean house a bit. I take my

responsibility here to all of our students and staff seriously. It is my job to set the standard of

expectation. If I expect my teachers to believe in all students, they will believe.

A third principal who was not an educator prior to a change later in life stated:

69

This student is the reason I want to be in education. He is the example of kids I saw when I was

in law enforcement. There are so many kids out there who need to belong and to have someone

to believe in them. He can belong here. We believe in him. I believe in hard work and my years

before this have given me a strong work ethic. Nothing is for free. But knowing that someone

else believes that I can do something is powerful.

All principals spoke to the importance of graduation rate as a factor in individual evaluations.

The following quotes are representative of the principals as a whole regarding individual

evaluations.

One principal stated:

I have to look out for my graduation rate. We were flagged for graduation rate last year and we

are on the watch list this year. My evaluation is based on the graduation rate. If the student

cannot graduate, I will not take him. He will have to enroll in the adult high school. My saying

is, don’t take if can’t graduate.

Another stated:

A top focus of our county is graduation rate. Each high school has been given a graduation coach

and we are seeing positive increases in how we talk about course of study and graduation. I know

that I am judged on proficiency and graduation rate. Those do not concern me as much now

because I have been a principal here for ten years. I concern myself with looking at the data and

talking my team. As long as we keep our focus on the relevant data pieces and communicate among

the leadership team, the graduation rate will take care of itself. When I first started, I was only

focused on my evaluation and I was stressed. Now that I have taken a step back and can view the

school holistically with my team, my graduation rate is great. I can process information more

effectively when I am not as narrow minded in my focus.

70

A third principal tied the graduation rate to the community school setting:

This school is a community school and our graduation rate is high so I feel good about my

evaluation. We have the majority of our high school students growing up in the elementary and

middle school across the street. So I am in a good place with my graduation rate. I was an

assistant principal in another county and the schools were arranged differently. The feeder

schools to the high school were spread out so the students did not know each other as well. It is a

different culture at that school than at this one. You have to change the way you think about

students and relationships when you do not grow up in the same community. At the other school,

I had to build different foundations for students. Here, I can skip that step and the way I think

about planning instruction is different because the majority of my relationships are already built.

That is a positive for this community.

Another principal added:

This is a tough call. I do not think he will make it. He is too close to being 18 and if I enroll him

and he drops out, he will count against my graduation rate which impacts my job performance.

There are other options for him that will not count against me and those may be better for him

anyway. I don’t want to say that I wouldn’t take him. But I will say that I do not want to hurt my

grad rate. We’ve come a long way in the past few years. One drop out is one too many.

Another principal added:

There are other options better suited for him. My first step is to talk to him, but I am leaning

towards our virtual program or our adult high school. I will have a better understanding after I

talk to him. My evaluation is tied to the graduation rate of this school. Graduation rate is a focus

of not only this district, but also the state. The new focus is all about post-secondary. If I take

him, I have to make sure he graduates.

71

Another way principals thought about course of study planning is the identified theme of a

graduation coach. Each of the districts hire a graduation coach for the high school program. This

practice was started during the 2015-16 school year and is only in the first full year of operation.

Each district included in the study filled the position of a graduation coach for each high school

in the district.

One principal stated:

Before this year, I thought about graduation differently. Since we have the graduation coach, I

feel more focused and supported. Graduation rate is a major factor in my job evaluation. We now

have weekly check-ins to discuss the data and options. Since this is now a team effort, I can think

differently. Being able to bring in others, makes decision making more effective.

A second principal echoed this theme by stating:

I appreciate the district’s emphasis on graduation rate and am encouraged by the graduation

coach position. As I think about how each student will best be served, the graduation coach

brings a specific focus to the conversation. This perspective, combined with my own and the

guidance counselor, makes the decision making process more robust and holistic. We not only

focus on the course of study, but also focus on post-secondary implications. Thinking about

getting the student out of the door with a diploma is no longer sufficient. We have to think bigger

and now we do.

A third principal related:

One of the best things last year was our new role of graduation coach. She has made a

tremendous impact on this school. She has also taken a lot of pressure off of me and my

counselors. She spent a lot of time reviewing our data and she set meetings with all of the

students who were flagged in our early warning system. She and the counselors meet once a

72

week to review student progress and they work collaboratively with the teachers and the student

to ensure all students are on track. It was a struggle to coordinate all of those activities before she

came along. I am very thankful that I have one dedicated staff person to focus solely on the

graduation rate.

In keeping with the other principals, this principal added:

I feel that my team is now complete. I have relied on my guidance counselors and my assistant

principals in previous years, but we all have other areas of focus too. With the new graduation

coach, her focus is solely on graduation. She is the keeper of our early warning data for

graduation rate. She is now the missing piece of our puzzle. During our administrator meetings,

she is the person who makes sure we are all aware of our grad data and know our

responsibilities.

Another theme applicable to this research question is the Tennessee Promise initiative. The

principals related their experience with the Tennessee Promise program.

One principal stated:

Tennessee Promise is a game changer for students in Tennessee. The student now has a chance

to go to college for two years for free. This has changed the way I think about a way the student

engages in high school. Before Tennessee Promise, my focus was getting students out of the

door with a diploma and wishing them well. Now, we have a place to land. It is my job to

prepare them for post-secondary options they did not have before.

Another principal stated:

Graduating with a high school diploma is no longer a finish. It is a start. If he will work with me,

we will provide him a chance to go to college for two years. This will greatly increase his chance

to have a job which pays over minimum wage. This is a wonderful opportunity for our students.

73

A third principal added:

Kids are not invested. If you are given something for free, you do not appreciate it. Don’t get me

wrong, I am not against Tennessee Promise. I am just saying that we have to make sure kids have

skin in the game. If you do not put anything in to a program, you do not appreciate it.

 Another spoke of Tennessee Promise as a way to increase graduation rate:

Tennessee Promise has changed the conversation in our building. Now college is a reality for so

many more students. We can have real conversations about what the student can do after they

leave this building. When we have college day, it is real to the student body because we have all

filled out the paperwork needed and the kids know where they are going. We talk to the parents

about options and the parents believe us now that college is possible because it is free. When we

talk real numbers about the way a two year degree can set a person up for more opportunity, you

can see excitement. Before Tennessee Promise, college was out of reach because families simply

cannot afford it. Now, they can. And now, they want to make sure their children take this

opportunity that parents did not have.

Another principal tied the Tennessee Promise and the Graduation Coach responsibility:

Tennessee Promise is opening doors to students that they would not have been able to walk

through before. And now with our Graduation Coach, we can have individual conversations with

our students. We can talk about options in a concrete manner and the conversation is now

meaningful to them. Our graduation coach helps students research options and will also talk with

the families to make sure they understand the chance their child has now.

 Research Question 2

 What factors do administrators indicate are most important for academic placement

decision making?

74

When reviewing the academic file, principals referenced the concept of a clean slate

mentality. The connection to a clean slate mentality to the factors which were important was the

non-importance of certain data included in the file. While not all agreed the student could

succeed, all stated that the student had an opportunity to start over.

As one principal stated:

The fact that he is seventeen does not bother me. If he is willing to work, we will work with him.

He has to understand that this is his chance to change. We all have issues in our past and I

believe in the power of a second chance. He may not look like he wants a chance, but I believe

that deep down kids need to know they can change their future.

Another principal tied his thoughts on a second chance to his time as a law enforcement official:

I have seen kids locked up for petty crimes. They get involved with true criminals at that point. I

wanted to be in education to stop that cycle. This kid has a chance. He has to know that we

believe in him even if he does not believe in himself.

Many principal statements cross multiple themes. This principal make reference to both a clean

slate and to past experiences.

This is a great case! He has a grandmother who has taken him in and a mother who sees a better

future for him. Now that he is here, we can help establish a new path for him. We have plenty of

chances for him here. We have a counseling system and positive peer supports. I have seen cases

just like this. We can make a difference in his life.

Another principal commented on a clean slate:

At this school, we have good kids. I would suggest advanced placement classes or honors. He

hasn’t had that chance yet. He can have that here. He would have a chance to be in a different

peer group and push himself.

75

A fifth principal tied relationship building to the clean slate:

We all have a story. His story is not much different than other kids here. The difference is that he

is new. He has a chance to change his story. He may need a lot of help to change his story, but he

has that chance here. We need to know more about him. I’ve said it before, but I cannot stress

enough the importance of getting to know him. We can support him and change this young

man’s life, but we have to know him first. He has to trust not only in us, but in himself.

Principals articulated the need to elicit the interests of the student. An important factor identified

was individual student interest tied closely to relationship building.

As one principal stated:

The file does not include any sports, club, or extracurricular activity. He was not enrolled in any

CTE courses either. What does he like to do? Is he interested in sports? What does he want to do

post-graduation? I have to know more about this student. Grades and test scores alone will not

tell me what sparks this student’s interest. If I do not know what he likes to do, I cannot prepare a

course of study for him. I can schedule core classes, but that is not enough.

Another stated:

What makes the student tick? The file does not say anything about his focus area or any interest

inventories. Does he like sports? Does he like to draw? What is going to be the one thing that

hooks him here? Enrolling him is the easy part. That is just paperwork. Keeping him here is the

key. And the way to keep him here is to give him a reason to stay. We will find a place for him

here. I just have to know more about him before we can identify where he will best fit.

A principal was concerned about the lack of opportunity for the student if his interested were tied

to something the school did not offer:

76

This is a rural school. A lot of the students here live on farms and have grown up together. We

are limited to a few sports and our CTE focus is agriculture. He will have a hard time here since

he is from the city. I am worried that we do not offer anything to interest him here. I need to

know more about him to see if he will fit in.

Another added:

I would like to see an aptitude test. We used to give the ACT PLAN and I thought that was

helpful. If we cannot give him a test, then I would like my assistant principal to talk to him. He

has a way with getting kids to open up and then maybe we could find out what the kid likes to

do. We have to know more about him and what he likes. Once I know his interests, we can pair

him with the right clubs or sports. Academic classes alone will not make him successful. It is the

entire school experience that will make him continue on to graduation. If the student is not

interested or grounded in this school, he will leave.

Another principal spoke to interest and peer support:

We have great kids here and plenty for him to be involved in. I would like to pair him with our

student ambassadors and the assistant principal over his grade. That way we can have him

talking to a peer and he has an adult support. Hooking him with positive peer support is

important, but we cannot pair him with the right crowd if we do not know more about him. With

him, I want to be proactive with understanding his interests. We have seen situations where a

student will fall in to the wrong crowd and we have that here too. If we find out what his

interests are first and pair him with a good peer group, he has that peer support and will be less

likely to find the bad crowd.

77

Three principals expressed a resistance to enrolling the student based on his age, his race, his

previous community, and his lack of transferable credits. These three principals recommended

adult high school as an alternative to enrolling in the high school.

One principal stated:

This student will have a rough time here. He is seventeen and he African-American. This is a

rural school. He grew up in a city and the kid here haven’t travelled out of this state. I feel that he

would be better suited in our virtual academy or adult high school. We can try him, but I do not

see how he can fit in here.

A second principal stated:

This will be a difficult transition for this student. Most seventeen year old boys have friends, a

girlfriend, and a job. Things that keep the student grounded. This student does not have anything

to ground him here and he is very far behind. We will do what we can, but he will not have time

in his day to make friends. He will have to take credit recovery during lunch and possibly after

school. No kid likes to do that. He would have to be highly motivated to stick around. It sounds

harsh, but I do not think this is the place for him.

A third principal stated:

I will say it again, don’t take if can’t graduate. This student does not have an elective focus or

enough credits. Since he is not a special education student and is too old to evaluate, we cannot

enroll him in the special education course paths. He will have to make up a lot of credits and I do

not see how he can do it considering his age. Since he is so close to being eighteen, I see that he

will be frustrated and just drop out. He needs to enroll in the adult high school or go for a GED. I

do not see enough on his transcripts to form a viable path to graduation. We have gang members

78

at this school. If he has an issue with drugs, he will find those kids. This may not be the place for

him.

Aligned to a resistance to enroll, was the question on the student’s legal ability to enroll. All

principals identified this factor as an important consideration. Each principal reviewed the

district policy for enrollment. Custody papers and proof of residence were the two factors

identified by the principals as important. Neither of those documents were included in the

academic file.

One principal stated:

I could not enroll the student today due to a lack of legal documents. The student cannot just say

he is living with his grandmother. The grandmother has to have guardianship of the student.

Also, I have to have proof of residence. Many people try to enroll in this school and they are not

in this zone. I have to adhere to district policy on zoning regulation.

Another principal stated:

The grandmother has to meet the districts requirements before he can enroll. I would question

him to see if he has a buddy here or a girlfriend. This is a smaller school and we do not have

many families moving to this area. I would require all legal documents to be verified before I

would enroll him.

Another principal added:

How do we know he is living here legally? He can’t just move in with his grandmother and then

enroll in school. We could go the homeless route, if we had too, but it is a lot more complicated.

When a student walks in the door to enroll, we have to have proof. We also have to have proof

that the adult is legally responsible. We need custody papers which tell us the grandmother has

the legal ability to enroll him in school. If she does have the legal authority to enroll him, we

79

need at least two proofs of her residence to ensure she is in the correct zone. We can call the

former school to receive his official transcripts, so that isn’t as much of a worry. The first step is

to make sure his grandmother has legal rights to enroll him. Second step is to ensure the

grandmother is a resident of this school zone.

 Research Question 3

 What professional experiences impact academic placement decisions?

One theme applicable this question is the administrator experience and expertise. Each

principal related how his or her prior experience in both life and on the job impacted how he or

she determines how a student would best be served.

One principal describes the decision making process as culminating from several past

experiences:

The reality is that families need money now. When I see students who are juniors and seniors,

they have to work. I have to take the family needs and the lack of support from the families to go

further after high school. The immediate need of the family will outweigh a student’s desire to

go to college. I have to respect where the student is. When I was a coach, I saw students struggle

to find time for practice and games. Parents were not involved in the sport. Even now as a

principal, parents do not attend functions like they did when I was in school.

A second principal added:

I see all learning taking place here at school and during the day. If the student is going to

succeed, we have to ensure the supports are here at school to make it happen. I have seen a

decline in family involvement, especially at the high school level. So, we have to make sure he is

supported here. As I look across the high school and talk to kids, I believe that I have to be more

80

than just a school. I have to be both family and educator. When I was a social worker, I saw the

same need to support families. That time in my life has carried over to now.

A third principal responded:

Talking to the student is the key to understanding if school is going to work or not. I can glean a

lot of information from the student just by the way he will talk to me. I can especially see if he

will be successful if I can see him talk to his grandmother. The way a student holds himself tells

me a lot about his chance at graduation. Reviewing his file alone will not give me the

information I need to know how to support him or if he would be better suited at the adult high

school. I have been doing this job for many years. The way a student interacts with other tells me

volumes about his ability to graduate.

A fourth principal commented:

This is a team decision. I rely on my graduation coach and my counselor to talk through this

decisions with me. This is a life changing event in this kid’s life. I will ultimately make the

decision. However, I have hired wonderful and experienced people on whom I depend. I have

learned that everyone brings in experiences and I value their opinions. When I was a first year

principal, I took a lot on myself. I thought that to be a leader, I had to be more independent.

Before I went back to school to be an educator, I was in business. I made a lot of decisions based

on what I thought. Now, I see value in the team. I depend on the opinion and expertise of others

which has made me a stronger leader.

A fifth principal shared:

I did not intend to become an educator. I was set to be in the business world, but then my life

changed. Coming from an outsider’s view helps me. I think that I can see a bigger picture than

81

some of my colleagues who have never been in a profession outside of education. I think that I

can look more objectively at situations because I have a different perspective.

Eight out of nine principals stated the importance of building a relationship with the students.

One principal stated:

I want to walk him around the school. I am visible to my students and staff. I know students by

name and have seen the benefits of saying hello to the students by the way they carry themselves

when I greet them.

A second principal noted:

We have an assistant principal and a school counselor assigned to each grade cohort. The

assistant principal and the school counselor will meet with the student to get to know him. They

will talk about the course of study, but more importantly about him. What does he like to do?

What subjects did he enjoy the most? I have a great team and they have a desire to connect with

students. Students will respond to adults who care about them even if they do not show it.

A third stated:

I have to connect with the students. Students have to know that an adult wants to see them

succeed. Often, the kids here do not have an adult at home who went to college. They do not see

the importance of going on and getting an education. We have to develop relationships with our

students to show them how important it is to move past high school. Building relationships is the

most important part of my job. Without relationships, we do not have a school.

Another also included the adult support at the school:

Each grade has an assistant principal and a counselor that follows the cohort. They met with the

students who are struggling. This holds the students more accountable. However, this is not

effective if the student does not care. In order to make sure we build relationships, each AP and

82

counselor meets with groups of students at a time. They just have group time to chat and check

in. That way it is not a negative each time a student has to talk to one of them. The AP and the

counselor go out of their way to connect with their cohorts. When I first came, the AP and the

counselor were assigned grade levels. That was ok, but once we started travelling with the

cohort, relationships were stronger. I like to keep the same AP and counselor with the group for

the entire four years. It builds a stronger relationship.

Along with the need to build positive adult supports, one principal related the importance of a

peer group:

One initiative that has benefitted our student body is the addition of student ambassadors. These

students are chosen by faculty recommendation and serve not only a grade cohort, but also

additional interests. The student will be paired with a student ambassador to build a peer to peer

relationship. This will allow the student to be introduced to other peers during lunch and

introduce him to certain clubs or sports. The student ambassador is a vehicle to provide an “in”

for the student so he does not have to figure out the school alone.

Another stated the need for a peer group:

We all need to belong. I want to make sure he gets in with the right crowd. I will make sure the

assistant principal and counselor talk to him, but making sure he has someone to sit with at lunch

is more important for day one. Lunch can be a lonely time. Getting him with other kids is

important. He needs relationships here so that he can feel like he belongs.

A third principal added:

I think this goes along with the idea to enroll him in advanced classes. If I schedule him

correctly, he will be placed in classes with higher level peers. I want to make sure he is with the

right group of kids. Knowing these kids, I feel confident that they will make sure he has a friend.

83

Summary of Data Analysis

 In summary of the experiences of middle Tennessee high school principals as

related to the decision making process of student academic program placement, principals spoke

about the themes of: (a) the impact of graduation rate on principal evaluations, (b) the role of the

graduation coach, (c) the role of Tennessee Promise, (d) opportunity for a clean slate, (e) elicit

interests, (f) resist enrollment, (g) legal requirements for enrollment, (h) administrator

experience/expertise, and (i) the importance of building relationships. These themes were

connected to each of the three research questions. Direct quotes and supporting statements to

represent each principal were included.

84

CHAPTER 5

SUMMARY, CONCLUSIONS, AND RECOMMENDATIONS

 While several aspects of the study’s findings are supported by the literature review,

additional research would add to the themes developed in the study by broadening the sample to

include principals from other regions or states. Replication of the study would aid in

transferability of the present findings by indicating whether the factors identified in this study are

commonly occurring themes of the decision-making process of academic course placement.

Discussion

 The findings, conclusions, implications of this qualitative phenomenological study, and

the recommendations for both practice and future research are discussed and detailed in Chapter

5. Chapters 1, 2, and 3, presented the introduction to the topic, qualitative study approach to

understanding the phenomenon of decision making among secondary school leaders, data

production and collection methods, review of literature and the chosen research methodology. In

addition to outlining and discussing the emergent themes associated with the research questions,

Chapter 4 contained the interview results and analysis.

During the semi-structured interview and the think-aloud procedure during the academic

file review, the school leaders detailed how they thought about the student and how they would

recommend a course of action for the student based on the information provided. Through

qualitative research, this particular study actively explored how a secondary school principal

examines and interprets student data incorporated into an academic record and anecdotal data

during the enrollment process in order to determine the most appropriate course of study for a

student. This study produced data which suggests personal bias and career goals may impact the

decision making process. The data suggests that a school leader who focuses on keeping the

85

graduation rate for the school high is less likely to attempt to build a relationship with the student

and is more likely to suggest the student enrolls in an alternate setting. The data suggest that the

role of individual performance evaluations influenced the principals thinking when determining

the appropriate placement for the student. A principal who was highly concerned about the

potential negative consequences to the principal or school’s evaluation performance if the

student dropped out was more likely to suggest an alternate placement for the student.

Additionally, the data suggest that a school leader who valued the need to build a

relationship with the student by incorporating both peer and adult support was more likely to

embrace the student as a full member of the student body. The desire to learn more about the

student than what was represented in the academic file was indicative of the need to build

relationships. The majority of principals wanted to know more about the student in order to fully

engage in the decision-making process to schedule an appropriate course of study for the student.

The principals who employed a more holistic approach to placements were more likely to be an

active member of the staff and had a desire to be visible in the school building.

Principals spoke of the decision in context of the new graduation coach position. While

each principal recognized his or her role in the final decision for academic placement, each spoke

to the value of a person whose primary responsibility is to track graduation for all students. Even

the principals who were less likely to enroll the student found value in the graduation coach. The

graduation coach position was often paired with a secondary position, such as an assistant

principal or a guidance counselor. The majority of principals spoke to the importance of a

collaborative team to discuss data to ensure students were on track for graduation.

86

 The results from this study provide a framework for understanding and exploring the

phenomenon of decision making among secondary school leaders. The theoretical implications

and conclusions associated with this scholarly investigation are included below.

 Three research questions guided this study throughout the qualitative investigation. From

the review and subsequent analysis of field notes, transcripts of interviews, and observations, the

researcher was able to extract meaning such to understand the phenomenon of decision making

of secondary school leaders. The conclusions and findings may be used to direct future research

and/or used to develop professional development experiences and educational policy regarding

graduation rate calculations. The conclusions for each of the three research questions are

provided below.

 Research Question 1: How does administrator cognition impact instructional placement

decisions?

Each principal connected his or her personal career path to the decision making process.

The principals reveled the importance of making decisions as part of a team. While all

recognized their unique position as the final sign-off, all felt the addition of a graduation coach

who solely focused on graduation rate provided the leader with an opportunity to engage in this

decision differently. The principal evaluation piece was discussed in length by each principal.

The graduation rate is a key factor in individual principal evaluations. This lead three of the

principals to become leery of the student and lead them to recommend adult high school instead

of the general high school. The Tennessee Promise program also influenced how the principals

thought about the student’s potential academic path. The principals spoke encouragingly about

the program which provides free tuition for a student for two years. The principals now think in

87

future terms instead of a diploma as an end goal. The principals began to think in post-secondary

options instead of a narrow focus of a high school diploma alone.

Years of experience as a principal and prior work experience influenced the way in which

principals engaged in the decision making process. School leaders who engaged in other career

fields, such as law enforcement and social work, brought a different perspective to the decision

making process. When the participants who came to the field of education later in their career

began thinking aloud to plan for the course of study for the student, they brought experiences

outside of the education field into their process. These principals were more likely to suggest

ways to encourage the student to enroll in the high school and they conveyed a sense of

optimism for the student’s future. The three principals most reluctant to enroll the student were

lifelong educators and were coaches prior to the role of administrator. Those principals did not

convey the same sense of optimism as others who had experiences outside of the education field.

The identified themes of eliciting interest and resistance to enrollment are applicable to Research

Question 2.

The way in which principals thought about the student’s ability to enroll and graduate

was tied to how the principal thought about building a relationship with the student by

understanding his interests. The principals who were more resistant to enrollment were not

highly interested in understanding more about the student. The principals who thought they could

reach the student and assist the student to succeed in post-secondary options were more likely to

want to know more about the student than was presented in the academic file. Additionally, the

principals routinely involve members of the school leadership staff in engaging with students.

The principals spoke to the need to engage other students in the relationship building process.

88

 Research Question 2: What factors do administrators indicate are most important for

academic placement decision making?

The ability to provide the student with a clean slate was an important factor identified by

the principals. While not all principals agreed the student could be successful, all agreed the

student had an opportunity to start over. This factor was identified as important because it

allowed the principal to hook the student. The desire to start over was identified as important by

the principals.

The missing pieces of data from the academic file were identified as important factors for

the principals. The lack of supporting evidence to indicate interests and likes of the student were

bothersome for the principals. The principals stated that the key pieces of data to indicate the

interests of the student were missing. Even the principals who were not supportive of enrollment,

noted the lack of evidence to indicate how the student would fit in the student body. This theme

tied closely to the need to build relationships with both adults and peers. Without these key

pieces of data, the principals did not feel they could adequately plan for the student. The

principals were not able to suggest a potential career technical path or elective focus due to

missing information. The principals were able to make course of study recommendations based

on the academic information provided, but felt that additional information and a conversation

with the student was necessary in order to more fully engage in the instructional planning

process.

All principals reviewed the district policy regarding legal requirements for student

enrollment. Each principal spoke to the need to ensure the student was legally eligible to enroll

as a student in the district. In addition, the principals who were reluctant to accept the student in

the school, suggested the student enroll in the adult high school. Options, including adult high

89

school and a virtual option, were explored as alternatives to enrolling the student by all

principals.

 Research Question 3: What professional experiences impact academic placement

decisions?

 As previously stated, the career path prior to becoming the school principal had a great

impact on the way in which the individual engaged in the decision making process. The

principals who had a career outside of the educational field were more likely to be optimistic

regarding the student’s ability to be successful in the high school program. The principals were

appreciative of the newly formed team which facilitates the decision making process.

 The principals who were optimistic about the student’s ability to succeed focused on the

need to build relationships and shared stories of how they connect with students. The focus on

the need to have both adult and peer support was evident among the principals even if the

principal was not optimistic regarding the student’s ability to succeed. Six principals strongly

believed in the power of a conversation with the student. Additionally, the principal who had

previous experience in law enforcement spoke to the need to personally escort the student around

the building. The principals spoke to the lack of family involvement at the high school level.

They felt the lack of family and external support called for the school to be more than just a

place to educate students, but should also provide a community for the student.

Recommendations for Practice

 Data collected from the researcher’s field notes, interviews, and observation offer

suggestions for both individual school principals and educational agencies. Recommendations

are being made in three categories: (a) setting a culture of high expectations, (b)secondary school

principals, (c) professionals who assist in developing principals

90

Setting a Culture of High Expectations

The Southern Regional Education Board, SREB, identified 10 strategies present in a culture of

high expectations. They include:

1. Developing, communicating and implementing classroom motivation and

management plans in every classroom

2. Implementing instructional plans for bell-to-bell teaching

3. Organizing and arranging classrooms to spur productivity

4. Establishing high academic standards

5. Communicating expectations to students and their families

6. Actively engaging each student in instructional tasks

7. Keeping students on target by using tasks that are of interest and of high value

8. Providing timely, relevant and specific feedback about progress to students to

encourage their continued success

9. Adopting grading practices that communicate high expectations and reduce

frustration

10. Dealing with severe behavior immediately. Be proactive and have clear strategies

(Reynolds, 2003).

Recommendations for Secondary School Principals

 Individuals who serve as secondary school principals should be aware of how job

performance evaluations have the ability to impact instructional decisions. Principals may

engage in a period of self-reflection to explore how previous job experiences may impact their

current role as school leader. Personal bias towards students may impact how decisions are made

and a principal should learn to focus on decision making at an individual level and not based on

91

broad generalizations of students. The principal may choose to establish a team of professionals

who can review data to assist in the planning process. This team should be diverse in order to

ensure the broadest number of perspectives are included in this process. Finally, a principal

should model a growth mindset by a review of relevant research on relationship building at both

the adult and peer level and engage faculty and peers on how to build and foster positive

relationships.

Additionally, Saphier (2017) adds that a principal should become a co-learner with

teachers and staff by:

1. Tracing the history of how fixed intelligence and measurable IQ was established

in the United States

2. Present evidence that ability can be developed and that bell curve of innate ability

is false

3. Look in detail at the subtle but powerful ways in which educators consistently

communicate personal views about student ability with the language chosen, such as how

student request for help is responded to by the teacher

4. Create classroom routines and structures like frequent quizzes and student error

analysis that help students see progress and take personal responsibility for learning

5. Employ instructional strategies that give low-confidence students clarity on what

proficiency looks like, such as co-developing criteria for success

6. Deliberately and specifically teach students the strategies of successful studying

and how to exert effective effort

7. Give students choice and voice to legitimately influence classroom life and make

choices about how they learn

92

8. Shape school policies and programs that embed the tacit assumption that ability

can be grown. Examples include rationales for how teachers are assigned and the reward

structures within the school

Recommendations for Professionals Who Assist in Developing Principals

Individuals who supervise, lead, or assist in developing secondary school principals

should:

 Examine how performance evaluation procedures may have an

unintended consequence of excluding certain students from obtaining a

general high school diploma

 Acknowledge the benefit of a team approach to decision making and

assist principals in finding both qualified individuals and planning a

schedule conducive to conversations regarding the academic planning

process

 Increase training and professional development opportunities which

increase understanding of how supports and relationships can increase

student performance

 Increase support for families at the secondary level to foster engagement

for all stakeholders

 Facilitate communities of practice among principals to build a stronger

professional network of support

Recommendations for Future Research

Compare the principal’s personal educational philosophy (based on the question as to what they

define as their greatest responsibility) to willingness to enroll and support the student.

93

It is the recommendation of the principal investigator to propose additional research

regarding a principal’s personal educational philosophy within the academic program placement

decision-process. Upon recognizing the limits of the data analysis and literature review, this

study presents the recommendations as suggestions for action based upon the study findings and

the supporting literature. Subsequent research may include case study methodology that allows

for a more holistic understanding of decision-making in the student area of academic

programming by the principal. As suggested by the study, a future area of research is the

inclusion of a graduation coach as a key member of the decision making team. A study to

explore the dynamic between the graduation coach, principal, and other members of the

administrative team may highlight additional areas of need for leader development. A study to

explore alternate licensure paths for principals may illuminate the relationship between a

principal’s attitudes regarding the ability of the student to graduate high school. Additionally, the

journey to the principalship is an area which may warrant future study in light of the principal’s

thoughts regarding the need to develop a relationship with the student. An examination of the

principal through the type of license path may lead to a greater understanding of characteristics

of successful principals to then inform both preparation paths for leaders as well as assist school

districts with the hiring of school leaders.

Conclusions

 This qualitative study was designed to add to the body of research on the decision making

process of secondary school principals as the engage in academic program placement for a newly

enrolled student. The findings uncovered authentic insights from principals which aligned to the

literature review based on previous research findings. Subsequent research may delve further

into previous experiences of the principal as a way to better understand how the administrator

94

engages in the decision making process. Additionally, the career paths and goals of a school

principal may impact the decision making process; therefore, methods of principal evaluation

should be examined.

 While the qualitative methodology does not support generalization, individual bias

should be recognized as a factor in decision making. Each participant in this study of the

decision making process approached the task through the lens of past experience and current

goals. The school principal was the ultimate decision maker. Future research may be conducted

on a broader scale to increase the size of the sample thereby increasing the potential for a broader

array of experiences to be considered. The inclusion of a greater number of participants who

have a broader range of previous work experience may contribute to a better understanding of

how secondary school principals make decisions which have the potential to alter a person’s

post-secondary opportunities.

95

REFERENCES

Abu-Hussain, J. (2014). Leadership styles and value systems of school principals.

American Journal of Educational Research, 2(12), 1267-1276.

Adelman, C. (1999). Answers in the toll box: Academic intensity, attendance patterns,

and bachelor's degree attainment. Washington, DC: US Department of

Education, Institute for Education Sciences.

Aguinis, H., & Edwards, J. (2014). Methodological wishes for the next decade and how

to make wishes come true. Journal of Management Studies, 51(1), 143-174.

Alkadry, M., & Nyhan, R. (2003). The impact of rational organizations on public administrators:

A structured equation model. International Journal of Organization Theory and

Behavior, 8(2), 155-173.

Apple, M. (2004). Ideology and Curriculum (3rd ed). London: RoutledgeFalmer.

Ashbaugh, C., & Kasten, K. (1994). A typology of operant values in school administration.

Planning & Changing, 14(4), 496-514.

Barnard, C. (1938). Functions of the Executive. Cambridge, MA: Harvard Press.

Bazerman, M. (1990). Judgement in Managerial Decision Making (2nd ed.). New York: Wiley.

Bernhardt, P. (2014). How do I get in? Criteria shaping the high school course

recommendation process. Current Issues in Education, 17(1), 1-13. ISSN: 1099-839X

Bledsoe, R. (2006). An analysis of data to facilitate student placement in the North

Carolina mathematics curriculum (Doctoral Dissertation). Retrieved from

ProQuest UMI Number: 3209932

Boer, H., Bosker, R., & Werf, M. (2010). Sustainability of teacher expectation bias

effects on long-term student performance. Journal of Educational Psychology,

96

102(1), 168-179.

Bogdan, R., & Biklen, S. (1998). Qualitative Research for education: An introduction to

theory and methods (3rd ed.). Boston, MA: Allyn and Bacon.

Boser, U., Wilhelm, M., & Hanna, R. (2014). The power of the pygmalion effect:

Teacher’s expectations strongly predict college completion. Retrieved April 2017 from

https://www.americanprogress.org/issues/education/report/2014/10/06/96806/the-power-

of-the-pygmalion-effect/

Bottoms, G. (2010). The three essentials: Improving schools requires district vision, district and

state support, and principal leadership. Southern Regional Education Board Retrieved

April 2017from www.sreb.org

Brewer, D. (1993). Principals and student outcomes: Evidence from U.S. high schools.

Economics of Education Review, 12, 281-292.

Brookover, W., & Lezotte, L. (1979). Changes in school characteristics coincident with

changes in student achievement. East Lansing, MI: Michigan State University

College of Urban Development.

Brown, F. (2005). African Americans and school leadership: An introduction. Educational

Administration Quarterly, 41(4), 585-590.

Buckner, K. (n.d). School principal-The role of elementary and secondary school principals,

principal duties and responsibilities, principal qualifications. Retrieved April 2017from:

http://education.stateuniversity.com/pages/2333/Principal-School.html

Burgin, D. (2004). Facilitators and barriers to incorporating students with disabilities in

https://www.americanprogress.org/issues/education/report/2014/10/06/96806/the-power-of-the-pygmalion-effect/
https://www.americanprogress.org/issues/education/report/2014/10/06/96806/the-power-of-the-pygmalion-effect/
http://www.sreb.org/
http://education.stateuniversity.com/pages/2333/Principal-School.html

97

the general education classroom at the secondary level: A study of teacher perceptions

(Doctoral dissertation). Retrieved from Electronic Thesis and Dissertations Paper 930:

http://dc.etsu.edu/etd.930

Burns, G., & Martin, B. (2010). Examination of the effectiveness of male and female educational

leaders who made use of the invitational leadership style of leadership. Journal of

Invitational Theory and Practice, 16, 30-56.

Byrnes, J. (1998). The nature and development of decision making: Self-regulation model.

Mahwah, NJ: Lawrence Erlbaum Associates.

Campbell-Evans, G. (1991). Nature and influences of values in principal decision making. The

Alberta Journal of Education Research, 37(2), 167-178.

Capper, C., & Green, T. (2013). Organizational theories and the development of

leadership capacity for integrated, socially just schools. Handbook of Research on

Educational Leadership for Equity and Diversity (pp.62-81). Adobe ISBN:

97811355128432

Castro, A. (2003). Introduction to Giorgi’s existential phenomenological research method.

Caribbean Journal of Psychology, 11, 45-56.

Chargois, T. (2014). Does virtual education close the gender gap in the sciences,

mathematics, and english? Using online courses to eliminate the effects of teacher gender

bias (Doctoral dissertation). Retrieved from ProQuest UMI: 3622930

Charmaz, K. (1983). The grounded theory method: An explication and interpretation in R.M.

Emerson, Contemporary field research: A collection of writings. Prospect Heights, IL:

Waveland Press.

Choy, S., Horn, L., Nunez, A., & Chen, X. (2000). Transition to college: What helps at-

http://dc.etsu.edu/etd.930

98

risk students and students whose parents did not attend college. New Directions for

Institutional Research, 107, 45-63.

Clear, E., (2005). Relationships among leadership styles, school culture, and student

achievement (Doctoral dissertation). Retrieved from ProQuest.

Cooper, G. (2012). Examining the transformational and distributive leadership styles of

secondary principals: A mixed methods study (Doctoral dissertations), Texas Tech

University, Educational Leadership.

Cooper, H, & Good, T. (1983). Pygmalion grows up: Studies in the expectation

communication process. New York: Longman ISBN: 0582284015

Cotton, K. (1989). Close-Up #7: Expectations and student outcomes. Retrieved April 2017 from:

Close-Up #7: Expectations and student outcomes. Retrieved April 2017 from:

http://educationnorthwest.org/sites/default/files/ExpectationsandStudentOutcomes.pdf

Cramer, E., Little, M., & McHatton, P. (2014). Demystifying the data-based decision-

making process. Action in Teacher Education, 36, 389-400. ISSN: 0162-6620 DOI:

10.1080/0162666620.2014.977690

Creswell, J. (2013). Qualitative Inquiry and Research Design: Choosing among five approaches

(3rd ed.). Thousand Oaks, CA: Sage.

Cross, R. (1980). A description of decision-making patterns of school principals. The Journal of

Educational Research, 72, 154-159.

Darling-Hammond, L. (1995). Inequality and access to knowledge. In J.A. Banks (ed),

The handbook of research in multicultural education. New York: Macmillan.

Dewey, J. (1910). How we think. Boston: Heath.

DuFour, R., and Eaker, R. (1998). Professional Learning Communities at Work. Bloomington,

http://educationnorthwest.org/sites/default/files/ExpectationsandStudentOutcomes.pdf

99

IN: Solution Tree.

Eberts, R., & Stone, J. (1988). Student achievement in public schools: Do principals

make a difference? Economics of Education Review, 7, 291-299.

Education Partners, Inc. (2012). Research into practice: Importance of high expectations

Retrieved April 2017 from: http://www.doe.in.gov/sites/default/files/turnaround-

principles/education-partnershigh-expectations.pdf

Education Trust (The) (2004). The real value of teachers. Thinking K-16, 8(1). The Education

Trust, Inc. Washington, DC.

Faulkner, V., Crossland, C., & Stiff, L. (2013). Predicting eighth grade algebra placement

for students with individualized education programs. Council for Exceptional Children,

79(3), 329-345.

Gamage, D., Adams, D., & McCormack, A. (2009). How does a school leader’s role

influence student achievements? A review of research findings and best practices.

International Journal of Educational Leadership Preparation, 4(1), 1-16.

Glaser, B., & Strauss, A. (1967). The discovery of grounded theory: Strategies for qualitative

research. Chicago: Aldine Publishing Co.

Graham-Johnson, J. (2014). Incorporating equity dynamics in professional development:

Building educator cultural and professional competency (Doctoral dissertation).

Retrieved from ProQuest UMI: 3629593

Green, R. (2000). Expectations. Dillon, CO: Alpine Guild.

Griffiths, D. (1959). Administrative theory. New York: Appleton.

Golanda, E, & Evans, C. (1995). Decision-making practices of principals: Implications for

practitioners and preparation programs. People and Education, 3(3), 351-371.

http://www.doe.in.gov/sites/default/files/turnaround-principles/education-partnershigh-expectations.pdf
http://www.doe.in.gov/sites/default/files/turnaround-principles/education-partnershigh-expectations.pdf

100

Good, T. (1981). Teacher expectations and student perceptions: A decade of research.

Educational Leadership, 2, 415-422.

Good, T. (1987). Two decades of research on teacher expectations: findings and future directions.

Journal of Teacher Education, 38, 32-47.

Good, T., & Brophy, J. (1984). Teacher expectations. Looking in Classrooms (pp. 93-

121). New York: Harper & Row.

Gordon, G. (2013). School leadership linked to engagement and student achievement.

New York: Gallup, Inc.

Gupton, S. (2003). The instructional leadership toolbox: A handbook for improving

practice. Thousand Oaks, CA: Corwin Press, Inc.

Hallinger, P. (1992). The evolving role of American principals: From managerial to

instructional to transformational leaders. Journal of Educational Administration, 30(3), 1-

35.

Hauserman, C., & Stick, S. (2013). The leadership teachers want from principals:

Transformational. Canadian Journal of Education, 36(3), 184-202.

Hamilton, L., & Knoche, C. (2007). Modesty in leadership: A study of the level five leader. The

International Journal of Servant Leadership, 3(1), 139-177.

Hobbs, A. (2011). A q-methodological study: Examining teachers’ beliefs, perceptions,

and attitudes about cultural competence (Doctoral dissertation). Retrieved from ProQuest

UMI: 3497196

Hoch, S., Kunreuther, H., & Gunther, R. (2001). Wharton on Making Decisions. New York:

Wiley.

Johnson, B, & Kruse, S. (2009). Decision making for educational leaders: Underexamined

101

dimensions and issues. Albany: State University of New York Press. ISBN

9781441638861;ISBN 1441638865;ISBN 9781438429175;ISBN 1438429177

Jones, G., & George, J. (2008). Contemporary management (5th ed.). New York, NY: McGraw-

Hill Irwin.

Jussim, L., & Fleming, C. (1996). Self-fulfilling prophecies and the maintenance of social

stereotypes: The role of dyadic interactions and social forces. In C. Macrae, C. Stangor,

& Hewstone, M. (Eds.) Stereotypes and stereotyping. New York: Guilford Press.

Kelly, S. (2008). Social class and tracking within schools. In Lois Weis (ed), The way class

works. Readings on school, family and the economy (pp. 210-224). New York, NY:

Routledge.

King, J. (1996). The decision to go to college: Attitudes and experiences associated with college

attendance among low-income students. New York: The College Board.

Kirwan Institute for the Study of Race and Ethnicity (2015). State of the science: Implicit bias

review. Retrieved April 2017 from Kirwan Institute http://kirwaninstitute.osu.edu/wp-

content/uploads/2015/05/2015-kirwan-implicit-bias.pdf

Konstantopoulos, S., & Chung, V. (2011). Teacher effects on minority and disadvantaged

students’ grade 4 achievement. Journal of Educational Research, 104(2), 73-86. DOI:

10.1080/00220670903567349

Ladd, J., & Linderholm, T. (2008). A consequence of school grade labels: Preservice teachers’

interpretations and recall of children’s classroom behavior. Social Psychology Education,

11, 229-241.DOI 10.1007/s11218-007-9049-4

Lashway, L. (2002). Developing instructional leaders. Clearinghouse on Educational Policy

http://kirwaninstitute.osu.edu/wp-content/uploads/2015/05/2015-kirwan-implicit-bias.pdf
http://kirwaninstitute.osu.edu/wp-content/uploads/2015/05/2015-kirwan-implicit-bias.pdf

102

Management. College of Education, University of Oregon. Retrieved February 1, 2006,

from https://www.gpo.gov/fdsys/pkg/ERIC-ED466023/pdf/ERIC-ED466023.pdf

Lee, P. (1993). A case-study: Students’ perceptions of caring manners of educational leaders

and its relation to their learning outcomes (Doctoral dissertation). Retrieved from

ProQuest Order Number 9317644

Lee, O., & Porter, A. (1990). Bounded rationality in classroom teaching. Educational

Psychologist, 25(2), 159-171.

Leithwood, K, Jantzi, D., & Steinbach, R. (1999). Changing leadership for changing times.

Philadelphia: Open University Press.

Leithwood, K., Louis, K., Anderson, S., & Wahlstrom, K. (2004). How leadership influences

student learning (Review of Research). Commissioned by The Wallace Foundation.

Retrieved April 2017 from http://wallacefoundation.org/knowledge-

center/pages/executive-summary-how-leadership-influences-student-learning.aspx

Lester, S. (1999). An introduction to phenomenological research. Royal Geographic Society.

Retrieved April 2017 from https://www.rgs.org/NR/rdonlyres/F50603E0-41AF-4B15-

9C84-BA7E4DE8CB4F/0/Seaweedphenomenologyresearch.pdf

Lopez, G. (2003). The (racially neutral) politics of education: A critical race theory perspective.

Educational Administration Quarterly, 39(1), 68-94.

Lucas, S. (1999). Tracking inequality: Stratification and mobility in American high schools. New

York, NY: Teachers College Press.

Lunenburg, F. (2010). The decision making process. National Forum of Educational

Administration and Supervision Journal, 27(4).

March, J. (2010). Primer on decision making: How decisions happen. New York, NY: Simon &

https://www.gpo.gov/fdsys/pkg/ERIC-ED466023/pdf/ERIC-ED466023.pdf
http://wallacefoundation.org/knowledge-center/pages/executive-summary-how-leadership-influences-student-learning.aspx
http://wallacefoundation.org/knowledge-center/pages/executive-summary-how-leadership-influences-student-learning.aspx
https://www.rgs.org/NR/rdonlyres/F50603E0-41AF-4B15-9C84-BA7E4DE8CB4F/0/Seaweedphenomenologyresearch.pdf
https://www.rgs.org/NR/rdonlyres/F50603E0-41AF-4B15-9C84-BA7E4DE8CB4F/0/Seaweedphenomenologyresearch.pdf

103

Schuster.

Maruyama, G. (1974). Physical attractiveness and classroom acceptance (Master’s thesis).

Retrieved from ProQuest UMI: EP64153

Marshall, C., & Rossman, G. (1999). Designing qualitative research (3rd ed). Thousand Oaks,

CA: Sage.

Mastrorilli, T. (2016). Understanding the high school dropout process through student

engagement and school processes: Evidence from the educational longitudinal study of

2002 (Doctoral dissertation). Retrieved from ProQuest UMI: 10053369

Maxwell, J. (2005). Qualitative researching. Thousand Oaks, CA: Sage.

McCall, J. (1994). The principal’s edge. New Jersey: Eye on Education.

McCleskey, J. (2014). Situational, transformational, and transactional leadership and leadership

development. Journal of Business Studies Quarterly, 5(4), 117-130.

Merton, R. (1948). The self-fulfilling prophecy. Antioch Review, 8, 193-210.

Merriam, S. (2009). Qualitative research: A guide to design and implementation. San Francisco:

Jossey-Bass.

Mickelson, R. & Everett, B. (2008). Neo-tracking in North Carolina: How high school courses of

study reproduce race and class-based stratification. Teachers College Record, 110(3),

535-570.

Mintzberg, H. (1983). Structure in fives: Designing effective organizations. Upper Saddle River,

New Jersey: Prentice Hall.

Moustakas, C. (1994). Phenomenological research methods. Thousand Oaks, CA: Sage.

Mullola, S., Ravaja, N., Lipsanen, J., Alatupa, S., Hintsanen, M., Jokela, M., & Keltikangas-

104

Jarvinen, L. (2012). Gender differences in teachers’ perceptions of students’

temperament, educational competence, and teachability. British Journal of Educational

Psychology, 82, 185-206.

Muhammad, A. (2009). Transforming school culture. Bloomington, IN: Solution Tree Press

National Association of Secondary School Principals (NASSP) (2006). Tracking and ability

grouping in middle level and high schools. Retrieved April 2017 from:

https://www.nassp.org/who-we-are/board-of-directors/archived-position-

statements/tracking-and-ability-grouping-in-middle-level-and-high-schools?SSO=true

Nolte, W. (2001). Making the tough call: Factors that influence principal decision making

(Doctoral dissertation). Retrieved from ProQuest UMI: 3031755

Oakes, J. (1983). Tracking and ability grouping in American schools: Some constitutional

questions. Teachers College Record, 83(4), 801-819.

Oakes, J. (1987). Tracking in secondary schools: A contextual perspective. Santa Monica:

RAND.

Oakes, J. (2005). Keeping track: How schools structure inequality (2nd ed). New Haven, CT:

Yale University Press.

Oakes, J., & Lipton, M. (1992). Detracking schools: Early lessons from the field. Phi Delta

Kappan, 73(6), 448-454.

Oakes, J., Gamoran, A., & Page, R. (1992). Curriculum differentiation: Opportunities, outcomes,

and meanings. In P. Jackson (Ed.), Handbook of Research on Curriculum (pp. 570-608).

New York, NY: MacMillan.

Oakes, J, & Guiton, G. (1995). Matchmaking: The dynamics of high school tracking decisions.

American Educational Research Journal, 32(1), 3-33.

https://www.nassp.org/who-we-are/board-of-directors/archived-position-statements/tracking-and-ability-grouping-in-middle-level-and-high-schools?SSO=true
https://www.nassp.org/who-we-are/board-of-directors/archived-position-statements/tracking-and-ability-grouping-in-middle-level-and-high-schools?SSO=true

105

Payne, K. (2005). Conceptualizing control in social cognition: How executive functioning

modulates the expression of automatic stereotyping. Journal of Personality and Social

Psychology, 89(4), 488-503.

Pohan, C. (1994). The development of validation of the educators’ beliefs about diversity scale

(Doctoral dissertation). Dissertation abstracts International, 55, 10A.

Pietrus, M.(2009). Gifted and bipolar: A phenomenological analysis of living with labels

(Doctoral dissertation). Retrieved from ProQuest UMI: 3420992

Poloncic, M. (2016). Principals matter: Perceptions of principals on school leadership (Doctoral

dissertation). Retrieved from ProQuest Number: 10090311

Pollock, M. (2005). Keeping on keeping on: OCR and complaints of racial discrimination 50

years after. Brown Teachers College Record, 107(9), 2106-2140.

Poon-McBrayer, K., & Wong, P. (2013). Inclusive education services for children and youth

with disabilities: Values, roles, and challenges of school leaders. Children and Youth

Services Review, 35, p. 1520-1525.

Portin, B. (2004). The roles that principals play. Educational Leadership, 61(7), 14-18.

Price, H. (2012). Principal-teacher interactions: How affective relationships shape, principal and

teacher attitudes. Educational Administration Quarterly 48(1), 39-85. Doi:

10.1177/0013161x11417126

Remarks of the Honorable Rod Paige, Former U.S. Secretary of Education, Commonwealth Club

of California, Palo Alto, California, March 12, 2003. Retrieved April 2017 from The

National Right to Read Foundation http://nrrf.org/old/paige3-12-03.html

Reynolds, M. (2003). Ten strategies for creating a classroom culture of high expectations.

http://nrrf.org/old/paige3-12-03.html

106

Atlanta, GA: Southern Regional Education Board. Retrieved April 2017 from

http://publications.sreb.org/2004/04V03_Ten_Strategies.pdf

Rosenthal, R., & Jacobson, L. (1968). Pygmalion in the classroom. The Urban Review, 9, 16-20.

Rose, H., & Betts, J. (2004). The effect of high school courses on earnings. Review of Economics

and Statistics, 86, 497-513.

Ryan, J. (2003). Leading diverse schools. The Netherlands: Klumer Academic Publishers.

Sanderlin, J. (2008). Leading standards-based reforms: Examining the role of the principal in

raising student achievement in a program improvement school: A case study (Doctoral

dissertation). Retrieved from ProQuest UMI: 3352692

Saphier, J. (2017). A pathway toward closing the achievement gap among diverse learners.

Principal, 1-2, 1-11.

Schein, E. (1992). Organizational culture and leadership: A dynamic view. San Francisco:

Jossey-Bass.

Schon, D. (1983). The Reflective Practitioner: How professionals think in action. New York:

Basic Books, Inc.

Schon, D. (1987). Educating the Reflective Practitioner. San Francisco, CA: Jossey-Bass.

Schon, D. (1989). Professional knowledge and reflective practice. In T.J. Sergiovanni & J.H.

Moore (Eds). Schooling for tomorrow: Directing reforms to issues that count (pp. 18-

206). Boston: Allyn and Bacon.

Schroeder, M. (2009). Personal and professional beliefs about diversity: Dual beliefs theory.

Saabruchken, Germany: VCM Verlag Dr. Muller Aktiengesellschaft & Co.

Sergiovanni, T. (1991). The principalship: A reflective practice perspective (2nd ed.) Boston:

Allyn and Bacon.

http://publications.sreb.org/2004/04V03_Ten_Strategies.pdf

107

Simon, H. (1950). Administrative Behavior. New York: Macmillan.

Simon, H. (1976). Administrative behavior (3rd Edition ed.). New York, New York: The Free

Press.

Simon, H. (1997). Models of Bounded Rationality. Vol. 3. Cambridge, MA: MIT Press

Slavin, R. (1990). Achievement effects of ability grouping in secondary schools: A best-evidence

synthesis. Review of Educational Research, 80, 471-499.

Spring, J. (2009). American Education (13th eds.). Columbus: McGraw-Hill.

Stangor, C., & Schaller, M. (1996). Stereotypes as individual and collective representations.

Stereotypes and stereotyping. New York: Guilford Press.

Stillion, J., & Siegel, B. (2005). Expanding invitational leadership: Roles for the decathlon

leader.

http://www.kennesaw.edu/ilec/Journal/articles/2005/siegel_stillion/expand_leadership/ex

p.Accessed Sept 7, 2016.

Strauss, A., & Corbin, J. (1998). Basics of qualitative research techniques and procedures for

developing grounded theory. Thousand Oaks, CA: Sage.

Strickler, M. (2009). Educational leaders’ decision-making: Presence, influence, and strength of

personal values, morals, and ethics. (Doctoral dissertation).

Suber, C. (2011). Characteristics of effective principals in high-poverty South Carolina

elementary schools. International Journal of Educational Leadership Preparation, 6(4).

ISSN 2155-9635

Tannenbaum, R., & Schmidt, W. (2010). How to choose a leadership pattern. Boston, MA:

Harvard Business School Press.

Towler, M. (2010). Rational decision making: An introduction. New York, NY: Wiley.

http://www.kennesaw.edu/ilec/Journal/articles/2005/siegel_stillion/expand_leadership/exp
http://www.kennesaw.edu/ilec/Journal/articles/2005/siegel_stillion/expand_leadership/exp

108

Tyler, C. (2014). Today’s challenges and dilemmas for ethical school leaders. E-Leader

Bangkok. Retrieved April 2017from

www.g-casa.com/conferences/bangkok14/papers/Tyler.pdf

Uhl-Bien, M., Riggio, R., Lowe, K., & Carsten, M. (2014). Followership theory: A review and

research agenda. The Leadership Quarterly, 25, 83-104.

Ullucci, K. (2007). The myths that blind: The role of myths in social change. Journal of

Educational Controversy 2 (1).

U.S. Department of Education, National Center for Education Statistics. (2010). The Condition

of Education 2010 (NCES 2010-028). Retrieved September 1, 2010 from

http://nces.ed.gov/programs/coe/2010/section3/indicator20.asp.

Vroom, V., Yetton, P., & Jago, A. (1998). The new leadership: Managing participation in

organizations. Englewood Cliffs, NJ: Prentice Hall.

Wallace Foundation (2012). The school principal as leader: Guiding schools to better teaching

and learning. New York: Author.

Wheelock, A. (1993). Crossing the tracks: How ‘untracking’ can save America’s schools. New

York, NY: The New Press.

Wildly, H., Forster, P., Louden, W., & Wallace, J. (2004). The international study of leadership

in education: Monitoring decision making in school leaders. Journal of Education

Administration, 42(4,5), 416-430.

Williams, P. (2015, December 12). Timeline: Metro Schools Investigation Story WTVF.

Retrieved December 2015 from www.newschannel5.com/news/newschannel-5-

investigates/making-the-grade/timeline-metro-schools-investigation

Woodson, C. (2006). The mis-education of the Negro. San Diego, CA: Book Tree.

http://www.g-casa.com/conferences/bangkok14/papers/Tyler.pdf
http://nces.ed.gov/programs/coe/2010/section3/indicator20.asp
http://www.newschannel5.com/news/newschannel-5-investigates/making-the-grade/timeline-metro-schools-investigation
http://www.newschannel5.com/news/newschannel-5-investigates/making-the-grade/timeline-metro-schools-investigation

109

Zepada, S. (2003). The principal as instructional leader: A handbook for supervisors.

Larchmont, NY: Eye on Education.

110

APPENDICES

Appendix A: Institutional Review Board Approval Letter

Office for the Protection of Human Research Subjects • Box 70565 • Johnson City, Tennessee

37614-1707

Phone: (423) 439-6053 Fax: (423) 439-6060

Accredited Since December 2005

IRB APPROVAL – Initial Expedited Review

November 14, 2016

Lori Nixon

215 Cullom Way

Clarksville, TN 37043

Re: A Phenomenological Study of School Leaders’ Decision Making Process When Making

Academic Program Placement Recommendations

IRB#:c1016.38s

ORSPA #: The following items were reviewed and approved by an expedited process:

• New Protocol Submission xForm; Permission Letters from Stewart, Montgomery and

Rutherford school districts; Nixon CV; Informed Consent Document; Recruitment Letter;

Interview Guide; and Fictional Study Templates

On November 14, 2016, a final approval was granted for a period not to exceed 12

months and will expire on November 13, 2017. The expedited approval of the study will be

reported to the convened board on the next agenda.

111

The following enclosed stamped, approved Informed Consent Documents have been

stamped with the approval and expiration date and these documents must be copied and provided

to each participant prior to participant enrollment:

• Informed Consent Document Ver 10-1-16 SA 11-14-16

Federal regulations require that the original copy of the participant’s consent be maintained in

the principal investigator’s files and that a copy is given to the subject at the time of consent.

Projects involving Mountain States Health Alliance must also be approved by MSHA

following IRB approval prior to initiating the study.

Unanticipated Problems Involving Risks to Subjects or Others must be reported to the IRB (and

VA R&D if applicable) within 10 working days.

Proposed changes in approved research cannot be initiated without IRB review and approval.

The only exception to this rule is that a change can be made prior to IRB approval when

necessary to eliminate apparent immediate hazards to the research subjects [21 CFR 56.108 (a)

(4)]. In such a case, the IRB must be promptly informed of the change following its

implementation (within 10 working days) on Form 109 (www.etsu.edu/irb). The IRB will review

the change to determine that it is consistent with ensuring the subject’s continued welfare.

Sincerely,

Stacey Williams, Chair

ETSU Campus IRB

cc:

112

Appendix B: Informed Consent

Ver. 10/1/16 Page 1 of 2 Participant Initials _____

Principal Investigator’s Contact Information: Primary Phone Number: (931)215-3974

Organization of Principal Investigator: East Tennessee State University

INFORMED CONSENT

This Informed Consent will explain about being a participant in a research study. It is important

that you read this material carefully and then decide if you wish to voluntarily participate.

A. Purpose: The purpose of this study is to examine the decision making process when making a

recommendation for an appropriate course of study for a student based on an examination of the

academic enrollment file. The focus of this study is on the school principal as the primary

instructional leader who would set policy regarding placement decisions. This is not an attempt

to evaluate any particular school principal or school, but rather an attempt to better understand

how a school principal makes decisions regarding academic program placement

recommendations.

B. Duration: This study asks you to engage in 1 (one) voice recorded interview with the

researcher. The interview is anticipated to take approximately one hour. The interviews will take

place at the schools where you are employed. The appointment time will be set at your

convenience. The voice memo will only be used to verify written notes and will be destroyed

within 24 hours of recording. The memo will be kept on a passcode protected phone.

C. Procedures: You will be asked some general questions about your background and

experience as a principal. You will then be asked to review a fictional student file and then

answer questions about how you would make decisions if this was a real student.

D. Possible Risks/Discomforts: Since your interview will be voice recorded, there is a possible

loss of confidentiality.. The goal of the research is not to evaluate you or your academic program

and no specific information will be shared with Directors or Supervisors regarding your

academic planning process.

E. Possible Benefits: . You probably will not benefit from being in this study. You might benefit

from reflection upon the interview questions. . The benefits of this study would be a better

understanding of how the principal guides the academic planning process for the student body.

At this time, there is an apparent gap of literature regarding this topic, and this would provide a

piece of this “missing voice”.
F. Compensation in the Form of Payments to Participant: No compensation in the form of payments is

being provided to you.

G. Voluntary Participation: Your participation in this research experiment is voluntary. You

may choose not to participate. If you decide to participate in this research study, you can change

your mind and quit at any time. If you choose not to participate, or change your mind and quit,

the benefits or treatment to which you are otherwise entitled will not be affected. You may quit

by calling Lori Nixon, at (931)215-3974. You will be told immediately if any of the results of the

study should reasonably be expected to make you change your mind about continuing to

participate.

H. Contact for Questions: If you have any questions, problems, or research-related medical

problems at any time, you may call Lori Nixon at (931)215-3974. You may also call the

Chairperson of the ETSU Institutional Review Board at 423.439.6054 for any questions you may

have about your rights as a research participant. If you have any questions or concerns about the

113

research and want to talk to someone independent of the research team or you can’t reach the

study staff, you may call an IRB Coordinator at 423.439.6055 or 423.439.6002.

I. Confidentiality: Every attempt will be made to see that your study results are kept

confidential. The written notes from this study will be stored in a locked fire-proof box at 215

Cullom Way, Clarksville, TN 37043 for at least 6 years after the end of this research. The

interview will be recorded using an iPhone voice memo. The memo will be kept on the password

protected phone for 24 hours after the interview. Once the notes are verified, the memo will be

deleted. While every attempt to ensure the memo will remain confidential, a potential loss of

confidentially is present. The results of this study may be published and/or presented at meetings

without naming you as a participant. Although your rights and privacy will be maintained, Lori

Nixon and her research team and the East Tennessee State University IRB have access to the

study records.

By signing below, I confirm that I have read and understand this Informed Consent Document

and that I had the opportunity to have them explained to me verbally. You will be given a signed

copy of this informed consent document. I confirm that I have had the opportunity to ask

questions and that all my questions have been answered. By signing below, I confirm that I

freely and voluntarily choose to take part in this research study.

_______________________________________ _________________

Signature of Participant Date

_______________________________________ _________________

Printed Name of Participant Date

_______________________________________ _________________

Signature of Principal Investigator Date

Approved by ETSU Campus IRB / Approval Date: November 14, 2016 / Expiration Date: November 13, 2017

114

Appendix C: Letter of Request for Participation

Dear Principal:

 As a doctoral student at East Tennessee State University in the program of Educational

Leadership and Policy Analysis, I am interested in principal’s decision making process when

recommending academic program placement. The purpose of this study is to examine the

decision making process to determine an appropriate course of study for a student based on an

academic enrollment file. The focus of this study is on the school principal as the primary

instructional leader who would set policy regarding placement decisions. This is not an attempt

to evaluate any particular school principal or school, but rather an attempt to better understand if

perception plays a role in the academic planning process.

 In order to conduct my research, I am requesting your participation in this study. Again,

the purpose of my research is not to evaluate any particular individual, but rather provide an

opportunity for principals to engage in a think-aloud process in order to better understand how

decisions regarding academic program placement are made. All audiotapes and written materials

will remain confidential, and pseudonyms will be used for the names of participants and schools.

In addition, participants will be asked to sign an informed consent form as required by East

Tennessee State University.

 If you are willing to participate in this study, please sign the enclosed permission form

and return it to me in the enclosed, stamped, self-addressed envelope. If I can answer any

questions or provide any further information, please do not hesitate to contact me at 931-215-

3974. I very much appreciate your cooperation in this matter and look forward to your response.

Sincerely,

115

Lori A. Nixon

Doctoral Student

East Tennessee State University

Permission to Participate in Study

Date: ________________________

I, __________________________________, agree to participate in the study conducted by Lori

A. Nixon, a doctoral student at East Tennessee State University. This study concerns the decision

making process of principals when engaged in academic program placement.

Signature: __

116

Appendix D: Interview Protocol

Opening Prompt

I want to thank you for your participation in this study. I appreciate your time and your

commitment to your students.

I would like to begin by asking a few questions about your educational background and current

position:

1. When did you begin your career as an educator?

2. Prior to your appointment as school principal, what other roles did you fill in schools?

3. How long were you in a school system prior to your appointment as principal?

4. What were the factors which lead you to the principalship?

5. How long have you held your current position?

6. Have you served as principal in other districts? Out of state? In state?

7. Tell me about your student body demographics.

8. What do you define as your greatest responsibility?

Thank you! Now, I would like to ask you questions regarding the practice of

recommending a course of study for a student based on enrollment file information.

Please take a few moments to review this file. As you read through it, what factors stand

out to you as important pieces of information in order to build a course of study? Which

pieces of information will guide the program placement recommendation and why?

Please let me know when you are ready to discuss.

Guiding Questions for student file review:

1. What are the key factors which will influence your course of study recommendation?

(List the factors stated)

117

a. Let’s discuss the first:

i. What makes this an important factor and why?

ii. Continue to discuss any factors, if any.

2. Based on the complete review, what course of study would you recommend?

3. What are the, if any, post-secondary implications for the student based on this

recommendation?

4. Does the student need any support in order to be successful with the recommended course

of study?

5. Are pieces of information missing from the file? If yes, what are those pieces and why

are they important?

Due to the semi-structured design of the interview, other questions may evolve during the

discussion.

118

Appendix E: Student File

119

*Special Note: The filled circles and/or bars are not intended to cover student specific

information. The information contained in the student file is fictional. The filled circles and/or

bars were created as a part of the form to complete the information to mimic a student enrollment

form.

120

VITA

LORI ALLEN NIXON

Education: B.A. Psychology, Auburn University, Auburn, Alabama

1999

 M.Ed. Special Education, Auburn University, Auburn,

Alabama 2001

Instructional Leader/Administrator Supervision, Trevecca

Nazarene University, Nashville, Tennessee 2012

 Ed.D Educational Leadership, East Tennessee State

University, Johnson City, Tennessee 2017

Professional Experience: Director of Assessment Design for Special Populations and

the State Personnel Development Grant Project

Director, Division Student Support and Services,

Tennessee Department of Education, Nashville,

Tennessee 2012-Present

 Special Education Supervisor, Maury County Public

Schools, Maury County, Tennessee 2011-2012

 Director of Assessment Design for Special Populations,

Tennessee Department of Education, Office of

Assessment Tennessee Department of Education,

Nashville, Tennessee 2007-2011

