Project 2		 Identifying and Retrieving Scholarly Resources		Donna Elder

References
Archibald, S. (2006). Narrowing in on educational resources that do affect student achievement. Peabody Journal of Education, 81(4), 23-42. doi: 10.1207/s15327930pje8104_2
Baker, B. D., Punswick, E., & Belt, C. (2010). School leadership stability, principal moves, and departures: Evidence from Missouri. Educational Administration Quarterly, 46(4), 523-557. doi: 10.1177/0013161X10383832
Barker, B. (2007). The leadership paradox: Can school leaders transform student outcomes? School Effectiveness and School Improvement, 18(1), 21-43.
	doi: 10.1080/09243450601058618
Bauer, S. C., & Brazer, S. D. (2012). Research, leaders, and improving student performance. In Using research to lead school improvement: Turning evidence into action. Thousand Oaks, CA: SAGE. http://www.sagepub.com/books/Book233766#tabview=toc
Cooper, L. (2007). Why closing the research-practice gap is critical to closing student achievement gaps. Theory Into Practice, 46(4), 317-324.
	doi: 10.1080/00405840701593907
De Maeyer, S., Rymenans, R., Van Petegem, P., Bergh, H. D., & Rijlaarsdam, G. (2007). Educational leadership and pupil achievement: The choice of a valid conceptual model to test effects in school effectiveness research. School Effectiveness and School Improvement, 18(2), 125-145. doi: 10.1080/09243450600853415
Dufour, R., & Marzano, R. J. (2011). Leaders of learning: How district, school, and classroom leaders improve student achievement. Bloomington, IN: Solution Tree Press. http://www.marzanoresearch.com/products/catalog.aspx?product=77

Hofman, R. H., Adriaan Hofman, W. H., & Guldemond, H. (2002). School governance, culture

	and student achievement. International Journal Leadership In Education, 5(3), 249-272.

	doi: 10.1080/136031202760217009

Jackson, S. A., & Lunenburg, F. C. (2010). School performance indicators, accountability ratings, and student achievement. American Secondary Education, 39(1), 27-44. http://ts.isil.westga.edu/login?url=http://search.proquest.com.proxygsu-wgc1.galileo.usg.edu/docview/814393161?accountid=15017
Keim, M. C., & Murray, J. P. (2008). Chief academic officers' demographics and educational backgrounds. Community College Review, 36(2), 116-132.
	doi: 10.1177/0091552108324657
Leithwood, K., & Jantzi, D. (2008). Linking leadership to student learning: The contributions of leader efficacy. Educational Administration Quarterly, 44(4), 496-528. doi: 10.1177/0013161X08321501
Leithwood, K., & Mascall, B. (2008). Collective leadership effects on student achievement. Educational Administration Quarterly, 44(4), 529-561. doi: 10.1177/0013161X08321221
Lloyd-Nesling, N. (2006). Pupil disaffection in areas of socio-economic disadvantage: Implications for effective school leadership. Management in Education, 20(5), 23-31. doi: 10.1177/089202060602000505
Marzano, R. J. (2003). What works in schools: Translating research into action. Alexandria, VA: Association for Supervision and Curriculum Development. http://marzanoresearch.com/products/catalog.aspx?keywords=translating%20research%20into%20action
Marzano, R. J., Waters, T., & McNulty, B. A. (2005). School leadership that works: From research to results. Alexandria, VA: Association for Supervision and Curriculum Development. http://marzanoresearch.com/products/catalog.aspx?product=13
McDougall, D., Saunders, W., & Goldenberg, C. (2007). Inside the black box of school reform: Explaining the how and why of change at getting results schools. International Journal of Disability, Development and Education, 54(1), 51-89. doi: 10.1080/10349120601149755
Moore, B. (2009). Emotional intelligence for school administrators: A priority for school reform. American Secondary Education, 37(3), 20-28. Retrieved from http://www.eiconsortium.org/members/moore.htm
Printy, S., & Marks, H. (2006). Shared leadership for teacher and student learning. Theory Into Practice, 45(2), 125-132. doi: 10.1207/s15430421tip4502_4
Robinson, V. 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. doi: 10.1177/0013161X08321509
Shipps, D., & White, M. (2009). A new politics of the principalship? Accountability-driven change in New York City. Peabody Journal of Education, 84(3), 350-373.
	doi: 10.1080/01619560902973563
Swearingen, R., & Martinez, S. (2011). What makes a great principal? Curriculum Review, 50(5), 10-11. http://ts.isil.westga.edu/login?url=http://search.proquest.com.proxygsu-wgc1.galileo.usg.edu/docview/848243823?accountid=15017
Thornton, B., Peltier, G., & Perreault, G. (2004). Systems thinking: A skill to improve student achievement. The Clearing House, 77(5), 222-230. doi: 10.3200/TCHS.77.5.222-230
Wahlstrom, K. L., & Louis, K. S. (2008). How teachers experience principal leadership: The roles of professional community, trust, efficacy, and shared responsibility. Educational Administration Quarterly, 44(4), 458-495. doi: 10.1177/0013161X08321502
Ylimaki, R. M., & McClain, L. (2009). Wisdom-centered educational leadership. International Journal of Leadership in Education, 12(1), 13-33. doi: 10.1080/13603120802361006
Zepeda, S. (2006). High stakes supervision: We must do more. International Journal of Leadership in Education, 9(1), 61-73. doi: 10.1080/1360310500448154
