

WEST MIDDLE		
Staff: 50+ teachers, 75+ overall Students: 576 Grades: 6-8 Demographics: - 55% male, 45% female		
- 55% ffale, 45% female - American Indian 1%, Asian 3%, Black 24%, Hispanic 6%, White 62% - F/RL: 41%, ELL 2 %, 504 4%, IEP 14%, Gifted 15%		
West Middle School Live_Learn_Become.		

Administrative The principal's leadership is the most important factor in determining a school's climate and the students' success (T. H. Allen, 1981) Differences in executive leaders can account for as much as 45% [of an] organizations' performance (Day & Lord, 1986)	
The role of administrative support [is] a predominant factor in improvement of student learning (Togneri & Anderson, 2003)	
AdministrativeThe total effects of leadership on student learning account for about a quarter of the total school effects" (Leithwood, Seashore Louis, Anderson, & Wahistrom, 2004, p. 5) "Sustainable improvement depends on successful leadership" (Hargreaves & Fink, 2006, p. 1) "School improvement will depend on principals who can foster the conditions necessary for sustained educational reform in a complex, rapidly changing society" (Fullan, 2002, p. 16)	
• Maintain Standards • Make a Public Statement of Support	

