

Connecting Principal Leadership, Teacher Collaboration,
and Student Achievement

Yvonne L. Goddard

Robert Miller

Ross Larson

Roger Goddard

Texas A&M University

University of Michigan

Jean Madsen

Patricia Schroeder

Texas A&M University

This paper was presented at the Annual Meeting of the American Educational Research Association, May 3, 2010, Denver, CO. The research reported here was conducted by the Education Leadership Research Center (ELRC) at Texas A&M University as part of the School Leadership Improvement Study (SLIS). This research is supported by grant No. R305A080696 from the Institute for Education Sciences (IES), U.S. Department of Education. Opinions expressed herein are those of the authors and do not represent the position of the U.S. Department of Education.

Abstract

The purpose of this paper was to test the relationship between principal leadership and teacher collaboration around instructional improvement to determine whether these measures were statistically related and whether, together, they were associated with academic achievement in elementary schools. Data were obtained from 1600 teachers in 96 elementary schools where principals are participating in a randomized control trial to assess the efficacy of a widely-disseminated professional development program for school leaders. Using structural equation modeling, we found a significant direct effect of leadership on teacher collaboration and a significant direct effect of collaboration on student achievement. Also, the indirect effect of leadership on student achievement through teacher collaboration was significant. These findings have implications for practitioners and researchers.

Connecting Principal Leadership, Teacher Collaboration, and Student Achievement

Recent developments in national accountability standards and changing demographics in schools have led to increased emphasis on the role of principals in leading instructional improvement (Hallinger, 2003, 2005). In fact, emerging research indicates that instructionally focused, transformational leadership affects teachers' instructional practices (Goddard et al., 2010). Good leadership falls within and beyond the scope of the principal, however. Therefore, school leaders should involve teachers in collaborating to bring about school improvement. Indeed, extant research suggests the importance of teacher collaboration to teachers' learning, instructional practice, and differences among schools in academic achievement (Goddard, Goddard, & Tschannen-Moran, 2007; Louis et al., 2009).

In this paper, we argue that the likelihood of productive teacher collaboration is greater when principals engage in instructional leadership, monitor classroom instruction, and share leadership with teachers. Moreover, we test not only this relationship but also the direct link between teachers' collaborative practice and student achievement and the indirect effect of principal leadership on achievement via teacher collaboration. The purpose of this study was to examine the direct link between teachers' collaborative practices and student achievement and the role of the principal in facilitating this relationship.

Literature Review

The more principals work routinely with teachers on instructional improvement, the more likely are principals to be positioned socially to share best practices and keep teachers connected to the core of their work. An effective way to connect teachers is to create structures that encourage collaboration. Collaboration plays an important role in helping teachers focus on

instruction. When collaboration is absent and teachers work in isolation, little professional growth occurs (Pounder, 1999). Successful collaboration requires allocated time and specified goals or outcomes (Friend & Cook, 2009). While teachers may have some control over those factors, school leaders are instrumental in providing necessary support and focus for collaboration to be effective. Therefore, we posit that shared instructional leadership (Marks & Printy, 2003) should positively predict the degree to which teachers work together to improve outcomes for their students. Principals may foster teacher collaboration by providing instructional leadership and sharing leadership with teachers. In turn, higher levels of teacher collaboration may lead to improve student achievement.

Notably, most research on collaboration has focused on improved outcomes for teachers, with little attention given to its impact on student achievement (Goddard, Goddard & Tschannen-Moran, 2007). Recent studies have begun to examine this link, but much more research is required to establish statistically significant connections between teacher collaboration and student achievement. To this end, one purpose of this paper is to test whether teacher collaboration impacts student achievement positively.

We posit that principal leadership is related to the degree to which teachers collaborate. We also postulate that principals may have an indirect effect on student achievement through their influence on the degree to which teachers collaborate. Thus, we conjecture that the more leaders create collaborative opportunities, the more likely are teachers to engage in pedagogical improvement.

In the next sections, we review literature related to each of our hypotheses. First, we discuss principal leadership. Following that, we review teacher collaboration literature and end with connections between leadership and teacher collaboration. We summarize the literature

review by indicating the ways in which our paper contributes important new information to the field.

Shared Instructional Leadership

Scholars have demonstrated empirically that the work of school leaders has indirect effects on student achievement, mostly through the support leaders provide to teachers (Hallinger, 2003, 2005; Leithwood & Mascal, 2008; Louis et al., 2009). Walters, Marzano, and McNulty (2003) reported the results of a meta-analytic study of principal leadership and student achievement. They concluded that the average effect size relating leadership to student achievement was .25, with leaders' knowledge of curriculum, instruction, and assessment significant predictors of student learning. Similarly, Leithwood, Seashore Louis, Anderson, and Wahlstrom (2004) concluded that school leadership was second only to teaching among school-based factors with the capacity to improve student performance.

Using structural equation modeling, Hallinger, Bickman, and Davis (1996) found no direct effects between principal leadership responsibilities and students' academic performance, but they identified mediating school and classroom variables demonstrating a relationship between school leadership and student performance. Principal leadership influenced reports of instructional climate and instructional organization, which in turn were significantly and positively related to student achievement. Witziers, Bosker, and Kruger (2003) found small, direct effects of elementary school principal leadership on achievement but no such effects at the secondary school level.

In a meta-analytic study, Robinson et al. (2008) found that both instructional and transformational leadership are related to student achievement, with instructional leadership having a much greater effect. Others have argued, however, that transformational and

instructional leadership are not mutually exclusive and that aspects of transformational leadership, in particular shared decision-making, are necessary for instructional leadership to have its greatest impact. For instance, in an innovative study examining the influence of leadership in elementary, middle, and high schools, Marks and Printy (2003) found that a combination of instructional and transformational leadership had a greater impact on student achievement than either measure alone. Similar to Marks and Printy, we use the term “shared instructional leadership” to describe our measure.

In sum, principals are responsible for supervising, evaluating, and monitoring instruction, curriculum coordination, and gauging student learning (Blase, & Blase, 2000). However, the principal cannot be the sole individual charged with leading a school’s instructional program. The research on principal leadership indicates that principals are most effective when they focus on instructional improvement, share decision-making with teachers, and encourage teachers to work together actively toward instructional improvement (Marks & Printy, 2003; Supovitz, Sirinides, & May, 2010). In fact, some researchers contend that principals should share leadership so as to not risk creating a school that is too dependent on one person’s vision and leadership (Hallinger, 2003; Lambert, 2002). Thus, leaders should encourage and model collaboration.

Collaboration

For several decades, researchers and practitioners have advocated for teacher collaboration in school settings (Friend & Cook, 2009; Pounder, 1998, 1999). This is logical, given that teachers are professionals, possessing knowledge about their students and how they learn. Through teacher training programs, various professional development opportunities, and first hand work with their students, teachers acquire unique knowledge about instructional and

classroom management approaches. To maximize opportunities for knowledge diffusion and innovation, they should be intimately involved in collaborating around instructionally related matters that concern improvements in student outcomes.

Much existing literature related to teacher collaboration, however, has focused on discovering encouraging effects of collaboration for teachers, as opposed to more direct effects for students. Specifically, positive outcomes for teachers have included improved efficacy (Shachar & Shmuelewitz, 1997), improved attitudes toward teaching (Brownell et al., 1997), greater understanding of students (Pounder, 1999), and higher levels of trust (Tschannen-Moran, 2001). Perhaps research has converged on teacher effects because teachers face substantial obstacles related to collaboration. Finding time to collaborate is one of the most consistent hurdles teachers face (Darling-Hammond & Richardson, 2009; Friend & Cook, 2009). Additionally, teachers may face challenges related to the structure or content of their work together. For example, Darling-Hammond and Richardson (2009) indicate that to focus teachers' work on improving instruction, group members must make their work public and be willing to adjust their practices. Because these obstacles must be addressed at the teacher level, research on overcoming them is important. While this research is important, the impact of changes that teachers make to their practices as a result of collaborative efforts must be studied as well.

Emerging research indicates that teacher collaboration has been associated with higher levels of academic performance for students (Goddard et al., 2007; Louis et al., 2009). For example, Goddard, Goddard, and Tschannen-Moran (2007) conducted a survey involving 452 elementary school teachers in 47 schools and found that, after controlling for student characteristics and school social context, teacher collaboration for school improvement was a

significant positive predictor of differences among schools in student achievement. This study is unique in its focus on direct connections between collaboration and student achievement.

In sum, a review of the literature on teacher collaboration indicates that this approach has been advocated largely for its positive effects on teachers, though more recent research supports that teacher collaboration may have direct benefits for teachers and students. However, to fully engage collaboratively, teachers require administrative support to help overcome barriers such as time and structure. For this reason, we argue that school leaders are key facilitators of teacher collaboration.

Links Between Leadership and Collaboration

Research indicates that school leaders influence teachers' practice. For example, Louis et al. (2009) found that leaders had a direct impact on teachers' professional community (which measured teacher collaboration, among other constructs). Further, professional community was associated with improvements in math achievement on state assessments. This work supports the view that instructional leadership requires principals to collaborate in meaningful ways with others in the school (Hallinger, 2003). In any organization, skill sets and expert knowledge are typically dispersed across all personnel and do not reside with just one, or even a few individuals. Therefore, it is important for school principals to work collaboratively with teachers to maximize the outcomes of collective expertise. This notion is supported by Marks and Printy (2003) who found that effective principals combine transformational leadership - which involves building a positive school culture through such approaches as participatory decision-making, collaboration - and shared instructional leadership.

Similarly, Blase and Blase (2000) observed that effective principals work to develop connections between teachers socially and in the exchange of professional knowledge. Good

school leaders encouraged open communication, guiding teachers to reflect critically on their own learning and teaching practice. Performing an instructional monitoring function, principals provided feedback to teachers post-observation and through informal day-to-day interactions. Teachers reported that effective principals modeled teaching practices in classrooms and that collaboration with principals increased teacher motivation, efficacy, reflective practice, and instructional innovation.

Research on school leader effects shows mostly indirect impact on student achievement, largely through leader support of teachers (Hallinger, 2003, 2005; Leithwood & Mascall, 2008). The conclusion is often that teacher professionalism is a necessary, but insufficient condition to increase student academic outcomes. More recent research, however, provides some support that teacher collaboration, sometimes included as a subset of professional community, as in Louis et al. (2009) affects student achievement positively (Goddard et al., 2007; Louis et al., 2009; Supovitz, Sirinides, & May, 2010).

In summary, our review of the literature identified areas needing more research. For example, although emerging research connects teachers' collaborative practices to student achievement, much more exploration is required to confirm and extend these findings. Further, while evidence supports the impact that leaders have on teachers' work and emerging evidence shows that leaders impact student achievement indirectly, research in these areas is just beginning as well. Therefore, the work we present here supports and extends the knowledge base linking shared instructional leadership and teacher collaboration to students' academic achievement. Specifically, we hypothesized that 1) shared instructional leadership is associated with higher rates of teacher collaboration; 2) teacher collaboration is associated with higher rates of math and reading achievement for third grade students; and 3) shared instructional leadership

has indirect, but significantly positive, effects on student achievement via its effect on teacher collaboration.

Methods

In this section, we described the methods used to collect and analyze our data. First, we describe our participants and the procedures used to collect our data. Following that, we describe our measures. Finally, we describe our study design and the ways in which we analyzed our data.

Participants and Procedures

To test our conceptual ideas about linkages between leadership, teacher collaboration, and student achievement, we used data from the first year of the School Leadership Improvement Study (SLIS), a large-scale, longitudinal, randomized control study to evaluate the design, implementation, and effectiveness of the McREL Balanced Leadership (BL)[®] program. The sample for this study was 96 elementary schools located in the northern regions of a Midwestern state serving students in rural areas. McREL staff provide Balanced Leadership training to principals in treatment schools. Principals in control schools did not receive Balanced Leadership training.

The analyses presented here draw from teacher surveys administered to 1,600 teachers as part of the first round of data collection for the SLIS study, collected during the 2008-2009 school year. Surveys were mailed by SLIS staff to treatment and control schools. At each school, principals selected one teacher to be a “point person” to distribute and collect surveys. All teachers received a nominal stipend to complete the surveys. They were asked to seal their completed surveys in a provided envelope and return them to the point person, who returned all collected surveys to a designated SLIS staff member. School level data, including each school’s

mean achievement IRT scale scores by grade and subject area, were drawn from a state accountability public information system.

Measures

The measures of shared instructional leadership and collaboration represent teacher reports taken from the survey data, which were developed using an iterative process involving knowledge of prior research, principle components factor analysis and judgments of theoretical fit. We developed three measures of shared instructional leadership that include teachers' reports of principals' instructional leadership, monitoring classroom instruction, and the presence of shared leadership. Collaboration was measured by reports of formal structures supporting teacher collaboration, the frequency with which instructionally focused collaboration occurs among staff, and the extent to which teachers work collectively to establish instructional policy. The items and the resulting six factor scores and measurement properties are shown in Appendix A. In a final step, these scales were aggregated to the school level in preparation for the structural equation model (SEM) analysis described below.

Design and Data Analysis

We used structural equation modeling (SEM) to test the relationships between principals' shared instructional leadership, teacher collaboration and 3rd grade students' achievement in reading and mathematics. Structural equation modeling provides rich descriptive and diagnostic information about model fit, along with the simultaneous statistical execution of confirmatory factor analysis, linear regression and path estimates for variables appearing in a covariate or correlation matrix (Bollen, 1989; Gefen et al., 2000; Long, 1983; Maruyama, 1998; Schumacker & Lomax, 1996).

In addition to calculating ‘path’ coefficients, which are equivalent to regression beta coefficients, SEM allows mediating relationships, or an indirect effect, to be measured. This is especially relevant to our work, given that leadership effects have often been found to be indirect in previous research. To take advantage of this battery of statistical techniques, we used AMOS to analyze the data.

Results

All three of our research hypotheses were confirmed, as demonstrated in our path model (Figure 1). We tested whether teacher collaboration and shared instructional leadership mediated by collaboration increased mean school achievement in 3rd grade reading and math after accounting for the influence of percent minority enrollment, percent of students receiving free/reduced price lunch, school size, and schools’ prior mean achievement. Specifically, Figure 1 demonstrates statistically significant links between shared instructional leadership and collaboration, collaboration and achievement, and indirectly from shared instructional leadership through collaboration to achievement. Acknowledging the literature describing leader effects as primarily indirect, the path diagram illustrated in Figure 1 shows shared instructional leadership as a latent factor correlated to teachers’ reports of collaboration; in turn, collaboration contributes to achievement outcomes in 3rd grade mathematics and reading. The estimates of each reported effect are detailed below.

Before proceeding to our model of collaboration and shared instructional leadership, we conducted basic descriptive work to confirm assumptions needed to develop a valid SEM: normality of the endogenous variables, linear relationships between the variables, independence, no outliers, and very low missing data---or multiple imputations to manage missing data (Kline, 2005). This analysis was found to meet these assumptions. This dataset had few missing data

points. Histograms and scatterplots of the endogenous variables and their relationships with the covariates were examined and no large departures from normality, outliers, or non-linear relationships were detected. The variables and their descriptive statistics are found in Table 1. The correlation of the variables can be found in Table 2.

The research model shown in Figure 1 allowed us to test whether teacher collaboration and shared instructional leadership mediated by collaboration made a unique positive contribution to the explanation of school achievement in 3rd grade reading and math after accounting for the influence of the percent of minority students in schools, the percent of students who receive subsidized lunch, school size as measured by total enrollment, and the school's prior achievement. The model also allowed the covariance between reading and math in previous achievement, the covariance between the reading and math error in current achievement, the covariance between percent free lunch and total enrollment, and the covariance (or error) between the observed factors 'Principal Monitors Instruction' and 'Instructional Leadership' to vary (Figure 1). As can be seen in Table 3, the achievement measures are positively associated with an R^2 of 40% and 31% for previous and present achievement, respectively. Enrollment and percent free or reduced lunch are negatively associated with an R^2 of 13%. The SEM diagnostics also showed that the model fits well ($\chi^2/df= 1.384$, CFI=.962, TLI=.933, RMSEA=0.064), which, depending on the statistical standard, exceeds or is slightly lower than the standard cutoff values (Bentler, 1990; Bentler & Bonett, 1980; Browne & Cudeck, 1993; Marsh & Hocevar, 1985).

Creating Collaboration and Shared Instructional Leadership Latent Variables

In order to develop measures of shared instructional leadership and collaboration, observed factors were created, as discussed previously. In turn, these were loaded into their

respective latent factors and their loadings were estimated. For the Shared Instructional Leadership latent variable (Table 4), Instructional Leadership and Shared Leadership observed factors loaded about equally with loadings of .95 and .89 respectively. The Principal Monitors Instruction observed factor loaded a little less with a factor loading of .84. The model explained 70%, 90% and 78% of the variance of Principal Monitors Instruction, Instructional Leadership, and Shared Leadership, respectively.

Collaboration had a wider range of factor loadings, and commensurately, variance explained by the items. Table 5 shows that the Formal Collaboration observed variable loaded the highest at .96, followed by ‘Teachers Collaboration on Instructional Policy’ with a loading of .55. Finally, Frequency Teachers Collaborate on Instruction had a loading of .46. The model explained 92%, 30%, and 21% of the variance in Formal Collaboration, Teachers Collaboration on Instructional Policy, and Frequency Teachers Collaborate on Instruction, respectively.

Predicting Collaboration

A hypothesized relationship between Shared Instructional Leadership and Collaboration was modeled and demonstrated. Leadership predicts teacher collaboration after controlling for the proportion of minority students, proportion receiving subsidized lunch, total enrollment and past achievement (see Figure 1). Among all predictors shown on Table 6, only shared instructional leadership was found to be significant. Specifically, a standard deviation (*SD*) increase in shared instructional leadership was associated with a .73 *SD* increase in collaboration. The model explained 59% of the variance in teacher collaboration.

Predicting Achievement

A graphical representation of the relationships we tested to predict achievement of 3rd grade reading and math is found in Figure 1; the related path coefficients are reported in Table 7.

Collaboration and past achievement were found to be significant predictors of current math achievement. A one standard deviation (*SD*) increase in Collaboration was associated with a .24 *SD* increase in current math achievement. The indirect effect of Shared Instructional Leadership on math, mediated by Collaboration, was also significant. A one *SD* increase in Shared Instructional Leadership was associated with a .17 *SD* increase in current math achievement. Collaboration and Shared Instructional Leadership were marginally significantly related to reading achievement ($P < .1$), where a one *SD* increase in collaboration was associated with a .19 *SD* in reading achievement and a one *SD* increase in shared instructional leadership was indirectly associated with a .14 *SD* increase in reading achievement. Among the control variables predicting reading achievement, past achievement was significant and percent free or reduced price lunch was negatively significant. The model explained 51% and 26% of variance for current math and reading achievement, respectively.

Given the significance of the direct relation between collaboration and achievement, we formulated an alternative model, in which we imagined that shared instructional leadership, despite the research evidence supporting its effects, was unimportant to its mediated outcome, achievement. We then crafted an exploratory analysis, or alternative model that omitted shared instructional leadership, which is displayed in Figure 2. This model omits Shared Instructional Leadership and only Collaboration is linked with student achievement. The purpose of this analysis was to determine whether the model fit better and whether collaboration was a strong predictor of students' achievement without shared instructional leadership included in the model. The results from this second model show the model does not fit as well ($\chi^2/df = 1.89$, $CFI = .919$, $TLI = .823$, $RMSEA = 0.102$) with two of the fit indices falling outside their preferred range. More importantly, the results showed that taking shared instructional leadership out of the

framework diminished the predictive power of collaboration alone. This suggests that shared instructional leadership is an important predictor that strongly explains the influence of collaboration on student achievement.

Discussion

Our findings suggest that in schools where the principal provides shared instructional leadership, higher rates of teacher collaboration occurred. Further, where teachers spend more time collaborating on instruction, student learning was measurably increased. Finally, leaders had an indirect, but statistically significant impact on student achievement.

All three of our hypotheses were confirmed. First, a one standard deviation increase in shared instructional leadership was associated with a .73 standard deviation increase in teacher collaboration. In turn, a one standard deviation increase in collaboration was associated with a .24 standard deviation increase in mathematics achievement and a .19 standard deviation increase in reading achievement. The indirect effect of shared instructional leadership on mathematics, mediated by collaboration, was also statistically significant. Specifically, a one standard deviation increase in shared instructional leadership was associated with a .17 standard deviation increase in mathematics achievement and a .14 standard deviation increase in reading achievement.

Notably, when we ran our model without shared instructional leadership, our effects were not nearly as strong as when we included it. Thus, we conclude that shared instructional leadership plays an indirect, but key, role in teachers' collaborative practices, which directly affect student achievement positively. The more principals monitor instruction, share decision making, and perform as knowledgeable instructional leaders, the more likely are teachers to collaborate formally, frequently and around instruction. This finding is significant in its

contribution to the literature. Several scholars (e.g., Hallinger, 2003; Hallinger et al., 1996; Louis et al., 2009; Marks & Printy, 2003; Robinson et al., 2008) have linked the work of principals to teachers' practices. Our work stands alone, however, in demonstrating that the effects of collaboration on student achievement are better understood when considering shared instructional leadership.

Our work also contributes new knowledge regarding the effects of teacher collaboration on student achievement. Our findings are consistent with prior literature on collaborative learning communities, which find that student achievement improves when teachers have more time to plan together, with a focus on instructional improvement (Darling-Hammond & Richardson, 2009; Louis et al., 2009). Our work also replicates and extends the findings of Goddard et al. (2007) by finding a significant, positive link between teacher collaboration and student achievement.

For practitioners, our findings suggest that one lever for encouraging teacher collaboration and thereby improving student achievement is to help principals provide shared instructional leadership in their schools. When principals are deeply involved in the instructional life of the school, our model suggests that they help put in place the kinds of support structures that are necessary for active collaboration among the staff. Thus, our work extends that of Marks and Printy (2003) and Robinson et al. (2008) by examining in detail the effects (albeit indirect) of shared instructional leadership on student achievement.

In sum, our findings provide evidence of important links between shared instructional leadership, teacher collaboration, and student achievement. Future research should focus on replicating and extending these findings with different populations of schools, teachers, and students, especially at the secondary level. Implications for practitioners include encouraging

leaders to focus on instruction in their schools and to support teachers' shared leadership and their collaborative practices.

References

- Bentler, P. (1990). Comparative fit indexes in structural models. *Psychological bulletin*, *107*(2), 238-246.
- Bentler, P., & Bonett, D. (1980). Significance tests and goodness of fit in the analysis of covariance structures. *Psychological bulletin*, *88*(3), 588-606.
- Blase, J. & Blasé, J. (2000). Effective instructional leadership: Teachers' perspectives on how principals promote teaching and learning in schools. *Journal of Educational Administration*, *38*(2), 130-141.
- Bollen, K. (1989). *Structural equations with latent variables*. New York: John Wiley & Sons.
- Browne, M.W., & Cudeck, R. (1993). Alternative ways of assessing model fit. In K. A. Bollen & J. S. Long (Eds.), *Testing structural equation models* (pp. 136-162). Newbury Park, CA: Sage.
- Darling-Hammond, L., & Richardson, N. (2009). Teacher learning: What matters? *Educational Leadership*, *66*(5), 46-53.
- Friend, M., & Cook, L. (2009). *Interactions: Collaboration skills for school professionals* (6th ed.). Upper Saddle River, NJ: Prentice Hall.
- Gefen, D., Straub, D., & Boudreau, M. (2000). Structural equation modeling and regression: Guidelines for research practice. *Comm. AIS*(7), 1-78.
- Goddard, Y. L., Goddard, R. D., & Tschannen-Moran, M. (2007). A theoretical and empirical investigation of teacher collaboration for school improvement and student achievement in public elementary schools. *Teachers College Record*, *109*(4), 877-896.
- Goddard, Y. L., Neumerski, C., Goddard, R. D., Salloum, S., & Berebitsky, D. (2010). Is principal leadership related to teachers' instructional practice? A multilevel investigation of

the relationship between principals' support of instructional improvement and differentiated instruction in schools. Manuscript under review in *Elementary School Journal*.

Hallinger, P. (2005). Instructional leadership and the school principal: A passing fancy that refuses to fade away. *Leadership and Policy in Schools, 4*(3), 221-239.

Hallinger, P. (2003). Leading educational change: Reflections on the practice of instructional and transformational leadership. *Cambridge Journal of Education, 33*(3), 329-351.

Hallinger P., L. Bickman, L., & Davis, K. (1996). School context, principal leadership, and student reading achievement. *Elementary School Journal, 96*, 527-549.

Kline, R. (2005). *Principles and Practice of Structural Equation Modeling*: The Guilford Press.

Lambert, L. (2002). A framework for shared leadership. *Educational Leadership, 59*(8), 37-40.

Leithwood, K. & Mascall, B. (2008). Collective leadership effects on student achievement. *Educational Administration Quarterly, 44*(4), 529-561.

Leithwood, K., Seashore Louis, K., Anderson, S., & Wahlstrom, K. (2004). *How leadership influences student learning*. New York: Wallace Foundation.

Long, J. (1983). *Confirmatory factor analysis: A preface to LISREL*. Beverly Hills, CA: Sage Publications, Inc.

Louis, K. S., Dretzke, B., & Wahlstrom, K. (2009). *How does leadership affect student achievement? Results from a national survey*. Paper presented at the Annual Meeting of the American Educational Research Association, San Diego.

Marks, H. M. & Printy, S. M. (2003). Principal leadership and school performance: An integration of transformational and instructional leadership. *Educational Administration Quarterly, 39*(3), 370-397.

- Marsh, H., & Hocevar, D. (1985). Application of confirmatory factor analysis to the study of self-concept: first- and higher order factor models and their invariance across groups. *Psychological bulletin.*, 97(3), 562-582.
- Maruyama, G. (1998). *Basics of structural equation modeling*: Beverly Hills, CA: Sage Publications, Inc.
- Pounder, D. G. (1999). Teacher teams: Exploring job characteristics and work-related outcomes of work group enhancement. *Educational Administration Quarterly*, 35, 317-348.
- Pounder, D. G. (1998). *Restructuring schools for collaboration: Promises and pitfalls*. Albany, NY: State University of New York Press.
- Robison, V. M. J., Lloyd, C. A., & Rowe, K. J. (2008). The impact of leadership on student outcomes: An analysis of the differential effects of leadership types. *Educational Administration Quarterly*, 44(5), 635-674.
- Schumacker, R. E., and Lomax, R. G. A. (1996). *Beginner's Guide to Structural Equation Modeling*. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Smylie, M.A. (1994). Redesigning teachers' work: Connections to the classroom. In L. Darling-Hammond (Ed.), *Review of Research in Education*, Vol. 20. (pp. 129-177). Washington, DC: American Education Research Association.
- Smylie, M.A., Lazarus, V., & Brownlee-Conyers, J. (1996). Instructional outcomes of school-based participative decision making. *Educational Evaluation & Policy Analysis*, 18(3), 181-198.
- Supovitz, J., Sirinides, P., & May, H. (2010). How principals and peers influence teaching and learning. *Educational Administration Quarterly* 46(1), 31-56.
- Waters, T., Marzano, R. J., & McNulty, B. (2003). *Balanced leadership: What 30 years of*

research tells us about the effect of leadership on student achievement. Aurora, CO: Mid-Continent Research for Education and Learning.

Witziers, B., Bosker, R. J., & Kruger, M. L. (2003). Educational leadership and student achievement: The elusive search for an association. *Educational Administration Quarterly*, 39(3), 398-425.

Figure 1

PATH diagram of SEM model for Collaboration, Shared Instructional Leadership, and 3rd grade student achievement

Figure 2

PATH diagram of SEM model for Collaboration and 3rd grade student achievement

Table 1
Descriptive statistics
(n=96 Schools)

Variable	Min	Max	Mean	SD
3 rd Grade Math Scores 2008	314	350	331.47	7.56
3 rd Grade Math Scores 2007	312	348	327.63	6.98
3 rd Grade Reading Scores 2008	317	347	333.54	5.85
3 rd Grade Reading Scores 2007	314	347	332.31	7.08
Percent Minority	0%	74.40%	10.75%	14.50%
Percent Free or Reduced Lunch	14.10%	83.30%	51.20%	14.77%
Total Enrollment	31	1063	296.57	147.50
'Collaboration' ^a	-3.53	2.00	0.00	1.00
'Formal Collaboration' ^a	-1.44	1.14	-0.02	0.51
'Frequency Teachers Collaborate on Instruction' ^a	-1.46	1.08	-.0250	0.42
'Teachers Collaboration on Instructional Policy' ^a	-1.34	1.23	0.02	0.47
'Shared Instructional Leadership' ^a	-3.04	1.76	0.00	1.00
'Principals Monitor Instruction' ^a	-1.55	1.13	0.00	0.57
'Instructional Leadership' ^a	-1.85	1.15	-.02	0.57
'Shared Leadership' ^a	-1.75	1.08	0.02	0.60

^aFactor Scores

Table 2

Correlations
(n=96 schools)

Variable	% Minority	Enrollment	% Free Lunch	2007 Math	2008 Math	2007 Read	2008 Read	'Collaboration'
Total								
Enrollment	-.071							
%Free Lunch	.115	-.358***						
2007 Math	.018	-.037	-.202 ~					
2008 Math	-.114	.044	-.234 *	.703 ***				
2007 Read	-.071	.058	-.281 **	.635 ***	.377***			
2008 Read	-.132	.046	-.347 ***	.433 ***	.603***	.434***		
'Collaboration'	.109	.132	-.107	.155	.262**	.084	.106	
'Shared Instructional Leadership'	-.076	.000	-.033	.113		.112	.140	.528 ***
					.226**			

~p<.1, * p<.05, ** p<.01, *** p<.001

Table 3

Covariances in Model

	Covariance Relationship	Covariance	S.E.		R ²
2007 Math	<--> 2007 Read	30.672	6.17	***	0.402
Total Enrollment	<--> Percent Free Lunch	-7.726	2.35	***	0.129
2008 reading (error)	<--> 2008 Math (error)	12.098	3.01	***	0.309

~p<.1, * p<.05, ** p<.01, *** p<.001

Table 4

'Shared Instructional Leadership' Factor Loadings

	β		Standard errors	Standardized β^a	R ²	
'Principal Monitors Instruction'	1		NA	0.84	0.70	***
'Instructional Leadership'	1.12	***	0.08	0.95	0.90	***
'Shared Leadership'	1.18	***	0.12	0.89	0.78	***

~p<.1, * p<.05, ** p<.01, *** p<.001,^a Equivalent to standardized factor loadings

Table 5

'Collaboration' Factor Loadings

	β		Standard errors	Standardized β^a	R ²	
'Teachers Collaboration on Instructional Policy'	1		NA	0.55	0.30	***
'Frequency Teachers Collaborate on Instruction'	0.73	***	0.19	0.46	0.21	***
'Formal Collaboration'	1.88	***	0.35	0.96	0.92	***

~p<.1, * p<.05, ** p<.01, *** p<.001. ^a Equivalent to standardized factor loadings

Table 6

Predictors of 'Collaboration'

	β		Standard errors	Standardized β
'Shared Instructional Leadership'	0.40 ***		0.09	0.73
Percent Minority	0.20		0.14	0.11
Percent Free or Reduced Lunch	-0.25		0.15	-0.14
Total Enrollment	0.00		0.00	0.08
2007 Math	.006		.004	0.15
2007 Read	-.005		.004	-0.13
R ²	0.59 ***			

~p<.1, * p<.05, ** p<.01, *** p<.001

Table 7

Predictors of 2008 Math and 2008 Reading achievement
(n=96 Schools)

	2008 Mathematics			2008 Reading		
	β	Standard Error	Standardized β	β	Standard Error	Standardized β
'Collaboration'	6.64 ***	2.47	0.24	4.07 ~	2.25	0.19
'Shared Instructional Leadership' ^a	2.65 **	0.90	0.17	1.62 ~	0.79	0.14
Past Achievement	0.66 ***	0.07	0.64	0.32 ***	0.07	0.40
% Minority	-5.83	3.82	-0.12	-3.60	3.69	-0.09
% Free Lunch	-3.61	4.03	-0.07	-9.48 **	3.89	-0.24
Total Enrollment	.003	.004	0.05	-.002	.004	-0.05
R ²	0.51 ***			0.26 ***		

~p<.1, * p<.05, ** p<.01, *** p<.001. ^a Indirect effect mediated by 'Collaboration', standard errors calculated by MPLUS

Appendix A

Shard Instructional Leadership and Collaboration Factor Scale Measurement Properties

<i>Instructional Leadership</i> (rating scale 1-6; strongly disagree to strongly agree) Cronbach Alpha = .96 (9 items)	Factor Loading
The principal at this school provides conceptual guidance for the teachers regarding effective classroom practice.	.90
The principal at this school is very knowledgeable about effective classroom assessment practices.	.89
The principal at this school is very knowledgeable about effective instructional practices.	.89
The principal at this school is very knowledgeable about classroom curricular issues.	.89
The principal at this school sets high standards for teaching.	.86
The principal at this school sets high standards for student learning.	.86
The principal at this school is directly involved in helping teachers address instructional issues in their classrooms.	.82
The principal at this school helps me with my instructional practices.	.82
The principal at this school pushes teachers to implement what they have learned in professional development.	.81
<i>Principal Monitors Classroom Instruction</i> (rating scale 1-6; strongly disagree to strongly agree) Cronbach Alpha = .90 (3 items)	
The principal at this school knows what is going on in my classroom.	.93
The principal at this school actively monitors the quality of teaching in this school.	.91
The principal at this school makes systematic and frequent visits to classrooms.	.90
<i>Shared Leadership</i> (rating scale 1-6; strongly disagree to strongly agree) Cronbach Alpha = .87 (3 items)	
The principal develops a shared vision of what the school could be like.	.89
The principal at this school empowers teachers to make decisions that improve teaching and learning.	.90
The principal at this school encourages people to express opinions that may be contrary to his/her own.	.88
<i>Formal Collaboration</i> (rating scale 1-6; strongly disagree to strongly agree) Cronbach Alpha = .74 (4 items)	
The principal, teachers, and staff collaborate to make this school run effectively.	.82
Collaboration in this school occurs formally (e.g., common planning times, team meetings).	.77
When teachers in this school collaborate, our collaboration time is typically structured; we stick to an agenda and/or we systematically work on a particular goal.	.76
The principal at this school participates in instructional planning with teams of teachers.	.67
<i>Frequency of Collaboration on Instruction</i> (6 pt. scale: 1 not at all, 2 once or twice a year, 3 several time this year, 4 monthly, 5 weekly, 6 almost daily) Cronbach Alpha = .85 (4 items)	
This school year, how often have you worked with colleagues to Develop materials or activities for particular classes/lessons.	.89
This school year, how often have you worked with colleagues to Develop instructional strategies.	.88
This school year, how often have you worked with colleagues to Make teaching decisions using student assessment data.	.79
This school year, how often have you worked with colleagues to Discuss what helps students learn best.	.76
<i>Teachers Collaborate on Instructional Policy</i> (rating scale 1-6; strongly disagree to strongly agree) Cronbach Alpha = .89 (5 items)	
Teachers in this school work collectively to evaluate curriculum and programs.	.88
Teachers in this school work collectively to determine professional development needs and goals.	.87
Teachers in this school work collectively to select instructional methods and activities.	.80
Teachers in this school work collectively to plan school improvement.	.80
Teachers in this school work collectively to plan professional development activities.	.79