

List of PIMRS Studies 1983-2015

Updated: November 17, 2015

1. Abdullah, A. G. K. & Wahab, M. A. (2007). *The impact of principal's instructional leadership behavior on PPSMI teachers' teaching practices*. Paper presented at the 5th ASEAN Symposium on Educational Management and Leadership (ASEMAL 5), Kuala Lumpur, Malaysia.
2. Abdullah, J. B. & Kassim, J. (2011). Instructional leadership and attitude towards organizational change among secondary schools principal in Pahang, Malaysia. *Procedia - Social and Behavioral Sciences*, 15, 3304-3309.
3. Abdullah, J. B. & Kassim, J. (2012). Development of learning environment among the Islamic school principals in the state of Pahang, Malaysia. *Multicultural Education & Technology Journal*, 6(2),100-105.
4. Accardi, J. (2013). *The exemplary practices of professional development school principals in the area of instructional leadership*. Unpublished doctoral dissertation, New Mexico State University, Las Cruces, New Mexico.
5. Adam, P. (2012). *The effect of principal instructional leadership characteristics on the academic growth of lower socio-economic students*. Unpublished doctoral dissertation, University of Kansas, Lawrence, KS.
6. Adams, D. S. (2002). *A multiple-site case study of instructional leadership in low-performing, high-improvement high schools*. Unpublished doctoral dissertation, Azusa Pacific University, Azusa, CA.
7. Adkins, D. (1990). *The relationship between visionary leadership and instructional leadership behavior of secondary school principals: Regression analysis and hermeneutic interpretation*. Unpublished doctoral dissertation, West Virginia University, Morgantown, WV.
8. Ahmad, S., & Hussain, M. Instructional Leadership Practices of the Excellent School Principals in Aceh, Indonesia: Managing the Instructional Program. *International Journal of Indonesian Studies*, 48.
9. Ail, N. M. B. M., bin Taib, M. R., bt Jaafar, H., & bin Omar, M. N. (2015). Principals' Instructional Leadership and Teachers' Commitment in Three Mara Junior Science Colleges (Mjsc) in Pahang, Malaysia. *Procedia-Social and Behavioral Sciences*, 191, 1848-1853.
10. Alatzoglou, A., Athanailidis, I., & Sampanis, M. (2013). The Administrative Management Capacity of the Physical Education Teacher as a School Principal. *Journal of Novel Physiotherapies*.
11. Alatzoglu, A., Atanailidis, J., Proios, M., Arvanitidou, V., & Jovanović, J. (2013). The physical education teacher as a principal and identification of the need to improve administrative competence towards an effective school. *Fizička kultura*, 67(1), 18-23.

12. Alatzoglou, A., Athanailidis, I., Laios, A., & Zaggelidis, G. (2014). Variation of perceptions of teachers on administrative ability of the Principal-Teacher of Physical Education according to their demographic characteristics. *Journal of Physical Education and Sport*, 14(2), 254.
13. Alatzoglou, A., Athanailidis, I., Laios, A., & Zaggelidis, G. (2014). Variation of perceptions of teachers on administrative ability of the Principal-Teacher of Physical Education according to their age, teaching experience and speciality of the teachers. *Journal of Physical Education and Sport*, 14(3), 365.
14. Alatzoglou, A., Ioannis, A., Miltiadis, P., Vasilias, A., & Jovanović, J. (2013). THE PHYSICAL EDUCATION TEACHER AS A PRINCIPAL AND IDENTIFICATION OF THE NEED TO IMPROVE ADMINISTRATIVE COMPETENCE TOWARDS AN EFFECTIVE SCHOOL. *Physical Culture/Fizicka Kultura*, 67(1).
15. Alcaide, A. M. (2011). Dirección pedagógica y selección de directores en el sistema educativo español. *Revista Iberoamericana de Educación*, 56(1), 11.
16. Ali, Y. (2012). *Effectiveness of principal instructional leadership in preparatory schools in South Wollo Zone, Ethiopia*. Unpublished doctoral dissertation, Addis Ababa University, Addis Ababa, Ethiopia.
17. Ali, I., & Boon, Y. (2010). *Amalan Kepimpinan Instruksional Dalam Kalangan Pengetua Sekolah Menengah Daerah Pontian* (Doctoral dissertation, Universiti Teknologi Malaysia).
18. Alves, J. M., Vieira, I., Veiga, J., Machado, J., & Amorim, J. P. (2012). MODELO DE AVALIAÇÃO EXTERNA DAS ESCOLAS: PARA ALÉM DO ESPELHO. *Revista Portuguesa de Investigação Educacional*, 12, 151-176.
19. Anderson, J. (2006). *An analysis of the relationship of high school principals perceived instructional leadership management behaviors to school size and to student achievement*. Unpublished doctoral dissertation, Texas A&M University, Commerce, TX.
20. Anderson, Y. (2010). *Developing a portrait of an elementary school principal desiring to produce an effective school*. Unpublished doctoral dissertation, Bowie State University, Bowie, MD.
21. Aniza, B., Akmaliah, Z., & Pihie, L. (2014). AMALAN KEPEMIMPINAN PENGAJARAN DAN TRANSFORMASI PENGETUA DAN HUBUNGANNYA DENGAN PRESTASI SEKOLAH. *Jurnal Pengurusan Dan Kepimpinan Pendidikan*, 28(2), 107-121.
22. Apolonia, C. (1998). *Relationship of the instructional leadership behavior of administrators and morale as perceived by teachers in Philippine Cultural High School, Caloocan Campus, school year 1997-1998*. Unpublished master thesis, Ateneo de Manila University, Manila, Philippines.
23. Aste, M. (2009). *The relationship between principals instructional focus and academic achievement of high poverty students*. Unpublished doctoral dissertation, University of Virginia, Charlottesville, VA.

24. Atkinson, R. (2013). *An assessment of the perceived instructional leadership behaviors of assistant principals*. Unpublished doctoral dissertation, Virginia Commonwealth University, Richmond, VA.
25. Augustine, L. (1998). *Principal learners: An examination of a self-designed, foundation-funded learning experience for principals as a model of professional development*. Unpublished doctoral dissertation, Teachers College, Columbia University, New York, NY.
26. Aviles, I. J. T. (2009). *Retos, estrategias y liderazgo instruccional de directores novatos en escuelas primarias*. Unpublished doctoral dissertation, Universidad Autónoma de Yucatán, Mérida de Yucatán, Mexico.
27. Babcock, C. (1991). *Perceived instructional leadership behavior: Gender differences, female principals, male principals*. Unpublished doctoral dissertation, Western Michigan University, Royal Oak, MI.
28. Bacamante, M. D. C., & Biag, A. D. TOWARDS DEVELOPING AN INTEGRATIVE LEADERSHIP MODEL FOR ACADEMIC LEADERS: SERVANT AND INSTRUCTIONAL LEADERSHIP CONSTRUCTS. 7 TOWARDS DEVELOPING AN INTEGRATIVE LEADERSHIP MODEL FOR ACADEMIC LEADERS: SERVANT AND INSTRUCTIONAL LEADERSHIP CONSTRUCTS, 7.
29. Balsamo, M. A. (2004). *Assessing principal practices in a standards-based environment and examining the association between principal practices and student achievement*. Unpublished doctoral dissertation, University of Rochester, Rochester, NY.
30. Basiron, M. N., & Daud, K. (2008). *Persepsi Guru-guru Terhadap Kepimpinan Pengajaran guru Penolong Kanan Pentadbiran semasa Guru Besar Mengikuti Program Khas pensiswazahan Guru Besar (pkpgb) di Sebuah Sekolah Kebangsaan Di Daerah Johor Bahru* (Doctoral dissertation, Universiti Teknologi Malaysia).
31. Bauer, A. (2013). *A comparative study of the leadership behaviors of the assistant principal*. Unpublished doctoral dissertation, St. John's University, New York, NY.
32. Bellibas, M. S., Bulut, O., Hallinger, P., & Wang, W. C. (2016; In press). Developing a validated instructional leadership profile of Turkish primary school principals. *International Journal of Educational Research*.
33. Benoit, J. (1990). *Relationships between principal and teacher perceptions of principal instructional management and student achievement in selected Texas school districts with an emphasis on an index of effectiveness*. Unpublished doctoral dissertation, New Mexico State University, Las Cruces, NM.
34. Boberg, J. E. (2013). High School Principal Transformational Leadership Behaviors And Teacher Extra Effort During Educational Reform: The Mediating Role Of Teacher Agency Beliefs.
35. Bolívar, A. (2015). Evaluar el Liderazgo Pedagógico de la Dirección Escolar. Revisión de Enfoques e Instrumentos. *Revista Iberoamericana de Evaluación Educativa*, 8(2), 15-39.

36. Boothe Smith, C. (2014). *Instructional leadership styles of principals in primary and preparatory schools*. Unpublished Master Thesis, University of the West Indies, Kingston, Jamaica.
37. Bravo, B. (1991). *A study of the perceived characteristics for effective leadership of monolingual and bilingual supervisors of special education programs*. Unpublished doctoral dissertation, Columbia University, Teachers College, New York, NY.
38. Brooks, B. (2011). *Teachers' perceptions of instructional management in elementary schools*. Unpublished doctoral dissertation, Capella University, Newberry SC.
39. Brown, G. T. L. & Chai, C. (2012). Assessing instructional leadership: A longitudinal study of new principals. *Journal of Educational Administration*, 50(6), 753 – 772.
40. Brown, J. (1991). *Leader behavior and school effectiveness*. Unpublished doctoral dissertation, University of Texas, Austin, TX.
41. Brown, K. M. (2014). Principal Leadership in “Beating the Odds” Schools... Advocates for Social Justice and Equity. *Revista Internacional de Educación para la Justicia Social (RIEJS)*, 3(2), 59-83.
42. *Brown, P. (2014). *Visioning in the public school principalship in Georgia*. Unpublished doctoral dissertation, Capella University, Newberry, SC.
43. Brown, R. (1991). *Critical attributes of instructional Leadership in nationally recognized secondary-level blue ribbon schools*. Unpublished doctoral dissertation, East Texas State University, Commerce, TX.
44. Browne-Ferrigno, T. (2000). The Profile of the “Ready” Assistant Principal as Instructional Leader in Alabama Dr. Linda Searby Auburn University Dr. Chih-Hsuan Wang Auburn University.
45. *Brynelson, A. (2014). *Teacher perceptions about principal instructional leadership*. Unpublished doctoral dissertation, Seattle Pacific University, Seattle, WA.
46. Burwell, G. (1988). *Elementary teachers' perceptions of effective principal behaviors*. Unpublished doctoral dissertation, University of Akron, Akron OH.
47. Buzek, E. S. (2004). *The relationship between instructional leadership behaviors of middle school principals in Texas and student achievement*. Unpublished doctoral dissertation, University of Houston, Houston, TX.
48. Calvert, K. (2013). *Administrator leadership and content knowledge: Effects on literacy achievement on male students in grades four through eight*. Unpublished doctoral dissertation, University of Arkansas, Little Rock, AR.
49. Campbell, D. C. (1999). *The principal's role in changing school culture and implementing Title I reform*. Unpublished doctoral dissertation, South Carolina State University, Orangeburg, SC.
50. Cantu, M. (1994). *A study of principal instructional leadership behaviors manifested in successful and unsuccessful urban elementary schools*. Unpublished doctoral dissertation, University of Texas, Austin, TX.

51. Carr, T. (2011). *An examination of leadership styles in implementing instructional technology: A case study to examine the elementary school principal perspective*. Unpublished doctoral dissertation, North Central University, Minneapolis, MN.
52. Carson, C. (2013). *Instructional leadership in Missouri: A study of middle level building principals and student achievement*. Unpublished doctoral dissertation, Saint Louis University, St. Louis, MO.
53. Chan, Y. C. (1992). *A study of principals' instructional leadership in Hong Kong secondary schools*. Unpublished master thesis, Chinese University of Hong Kong, Hong Kong, China.
54. Chan, Y. C. & Cheng, Y. C. (1993). A study of principals' instructional leadership in Hong Kong secondary schools. *Educational Research Journal*, 8, 56-67.
55. Chappellear, T. C. (2011). *The relationship of teachers' perceptions of high school principal's monitoring student progress and student achievement in southeastern Ohio*. Unpublished doctoral dissertation, West Virginia University, Morgantown, WV.
56. Chappellear, T. C., & Price, T. (2012). Teachers' Perceptions of High School Principal's Monitoring of Student Progress and the Relationship to Student Achievement. *International Journal of Educational Leadership Preparation*, 7(2), n2.
57. Cheatham, T. (2010). *The relationship between principals' leadership behaviors and student academic performance in four classifications of schools*. Unpublished doctoral dissertation, Mercer University, Macon GA.
58. Chen, M. (2010). *An instructional leadership model for senior high schools: The student perspective*. Unpublished doctoral dissertation, East China Normal University, Shanghai, China.
59. Chen, W. (2013). School leadership in ICT implementation: Perspectives from Singapore. *The Asia-Pacific Education Researcher*, 22(3), 301-311.
60. CHEN, C. W. W., 陳珈文, WANG, W. C., 王文中, & HALLINGER, P. (2013). Assessing the measurement properties of the principal instructional management rating scale: A meta-analysis of reliability studies.
61. Chi, L. C. (1997). *Principal and teacher perceptions of principal instructional management behavior in Taiwan, Republic of China*. Unpublished doctoral dissertation, University of South Dakota, Bismarck, SD.
62. Chi, L. C. (1999). Principal and teacher perceptions of principal instructional management behavior in Taiwan, Republic of China. Paper presented at the annual meeting of the American Educational Research Association.
63. Clabo, B. T. (2010). *The high school principal as instructional leader: An explanatory, mixed methods case study examining principal leadership within the context of rural secondary schools*. Unpublished doctoral dissertation, University of Tennessee, Knoxville, TN.
64. Clark, I. (2009). *An analysis of the relationship between K-5 elementary school teachers' perceptions of principal instructional leadership and their science teaching efficacy*. Unpublished doctoral dissertation, University of Minnesota, Minneapolis-St. Paul, MN.

65. Collins, F. C. (1998). *An investigation of perceived differences in instructional leadership and school climate of African American and Caucasian female principals in Ohio's urban public schools*. Unpublished doctoral dissertation, Bowling Green State University, Bowling Green, OH.
66. Coltharp, G. (1989). *The relationship between leadership behaviors and instructional leader effectiveness of building level administrators*. Unpublished doctoral dissertation, Kansas State University, Manhattan, KS.
67. Corkill, R. (1994). *Instructional leadership behaviors perceived as important by teachers and principals for academic achievement in selected South Texas Elementary Schools*. Unpublished doctoral dissertation, Texas A&M University, College Station, TX.
68. Courtney, M. (1987). *The relationship between the perceived degree of instructional leadership and principal management style and teacher stress*. Unpublished doctoral dissertation, Teacher's College, Columbia University, New York, NY.
69. Cunningham, J. (2004). *The effect of gender-role identity of female principals on in Texas on teacher perceptions of instructional leadership behaviors*. Unpublished doctoral dissertation, Texas A&M University, Corpus Christi, TX.
70. Dale, A. (2010). *A causal study examining how instructional leadership, transformational leadership, and the mediating effects of teacher self-efficacy influence the math achievement of third through fifth grade students as measured by the Maryland school assessment*. Unpublished doctoral dissertation, University of Maryland, Eastern Shore, MD.
71. Dale, A. & Phillips, R. (2011). *Influences of instructional leadership, transformational leadership and the mediating effects of self-efficacy on students achievement*. Paper presented at the 6th International Conference of the American Institute of Higher Education, Charleston, SC.
72. Daud, K. & Basiron, M. N. (2011) *Persepsi guru-guru terhadap kepemimpinan pengajaran guru penolong kanan pentadbiran semasa guru besar mengikuti Program Khas Pensiswazahan Guru Besar (PKPGB) Di sebuah sekolah kebangsaan di daerah Johor Bahr University, unspecified , 1-9.*
73. Dawson, D. A. (2010). *Leadership practices that enhance reading achievement for African American males: A case study*. Unpublished doctoral dissertation, University of South Carolina, Columbia SC.
74. Deegan, G. (2014). *Distributed instructional leadership and student achievement at an urban school*. Unpublished doctoral dissertation, Grand Canyon University, Phoenix, AZ.
75. Deggay, M. (2015). *Instructional leadership functions of school principals and its effects on teachers' performance and student achievement*. Unpublished doctoral dissertation, La Consolacion University, Manila, Philippines.
76. Delano, K. (1985). *An analysis of ratings by teachers of elementary school principals with different classroom teaching experiences*. Unpublished doctoral dissertation, Auburn University, Montgomery, AL.

77. De Maeyer, S., Rymenans, R., Van Petegem, P., van den Bergh, H., & 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.
78. Dennis, C. (2009). *The relationship between principals' self-perceptions and teachers' perceptions of high school principals' instructional leadership behaviors in South Carolina schools*. Unpublished doctoral dissertation, University of South Carolina, Columbia, SC.
79. Dickerson, D. (1999). *Teachers' perceptions of the role of the principal as instructional leader in the context of school reform in Northwest Georgia secondary schools*. Unpublished doctoral dissertation, University of Alabama, Mobile AL.
80. Diego, J. (2013). *Evaluation of a program designed to enhance the instructional leadership competencies of principals*. Unpublished doctoral dissertation, Nova Southeastern University, Ft. Lauderdale, FL.
81. Dilworth, R. (1987). *A study of the relationship between student achievement and the variables of teacher-perceived instructional leadership behaviors of principals and teacher attendance*. Unpublished doctoral dissertation, University of Southern Mississippi, Hattiesburg, MS.
82. Dunn, A. (2010). *A quantitative study of the perceptions of school leadership preparation in the State of Georgia*. Unpublished doctoral dissertation, Walden University, Minneapolis, MN.
83. du Plessis, P. (2013). The principal as instructional leader: Guiding schools to improve instruction. *Education as Change*, 17(sup1), S79-S92.
84. DuPont, J. P. (2009). *Teacher perceptions of the influence of principal instructional leadership on school culture: A case study of the American embassy school in New Delhi, India*. Unpublished doctoral dissertation, University of Minnesota, Minneapolis-St. Paul, MN.
85. Duryea, M. (1988). *The relationship between perceived principal instructional leadership behavior and locus of control*. Unpublished doctoral dissertation, University of Houston, Houston, TX.
86. Edwards, C. A. (2007). *An analysis of the relationship of superintendent instructional leadership behaviors and district performance outcomes*. Unpublished doctoral dissertation, Tarleton State University, Stephenville, TX.
87. Ehanbaram, E., & Md Johan, O. (2005). *Tahap Kepemimpinan Pengajaran Guru Besar Sekolah-sekolah Jenis Kebangsaan (tamil) daerah Kluang* (Doctoral dissertation, Universiti Teknologi Malaysia).
88. Elangkumaran, D. (2013). HUBUNGAN ANTARA KEPIMPINAN PENGAJARAN GURU BESAR DENGAN KOMITMEN KERJA DAN KEPUASAN KERJA GURU SEKOLAH RENDAH DI ZON TANJUNG KARANG. In *Prosiding Seminar Nasional Pengurusan dan Kepimpinan Pendidikan Ke-19 2012* (pp. 133-168). Institut Aminuddin Baki.

89. Fanani, Z., Mardapi, D., & Wuradji, W. (2014). A MODEL FOR ASSESSMENT OF PRINCIPAL INSTRUCTIONAL LEADERSHIP OF BASIC EDUCATION. *Jurnal Penelitian dan Evaluasi Pendidikan*, 18(1).
90. Fancera, S. F. (2009). *Instructional leadership influence on collective efficacy and school achievement*. Unpublished doctoral dissertation, Rutgers University, New Brunswick, NJ.
91. Fancera, S. & Bliss, J. (2012). Instructional leadership influence on collective teacher efficacy to improve school achievement. *Leadership & Policy in Schools*, 10(3), 349-370.
92. Fatkhorrahman, N. A., & Daud, K. (2012). *Amalan Kepimpinan Instruksional Dalam Pencapaian Sub-nkra Pendidikan, Tawaran Baru Kepada Guru Besar Sekolah-sekolah Kebangsaan Daerah Kulaijaya* (Doctoral dissertation, Universiti Teknologi Malaysia).
93. Finley, M. J. (2014). *An Exploration of the Relationship between Teachers' Perceptions of Principals' Instructional Leadership and Transformational Leadership Behaviors*. Unpublished doctoral dissertation, Georgia Southern University, Athens, GA.
94. Freire, S., and Miranda, A. (2014). *El rol del director en la escuela: el liderazgo pedagógico y su incidencia sobre el rendimiento académico*. GREADE.org Report. (Spanish)
95. Freshour, D. (1990). *Emphasis on and training for instructional leadership among secondary administrators in Northern Rocky Mountain States*. Unpublished doctoral dissertation, University of Montana, Missoula, MT.
96. Fromm, G., Volante, P., Hallinger, P., & Wang, W. C. (2016; in press). A validation study of the *Principal Instructional Management Rating Scale*, Spanish language form. *Educational Management Administration & Leadership*.
97. Fulton, T. (2009). *High school principal instructional leadership behavior in high and low need and high and low achievement schools*. Unpublished doctoral dissertation, Dowling College, Oakdale, NY.
98. Gallon, S. (1998). *A study of teachers' perceptions of the principal as an instructional leader: A comparative analysis of elementary, middle and senior high school principals*. Unpublished doctoral dissertation, Florida International University, Miami, FL.
99. Garcia, L. (1999). *Principal instructional leadership in majority-minority secondary schools*. Unpublished doctoral dissertation, University of Texas, Austin, TX.
100. Garrard, J. C. (2013). *Instructional leadership of high school assistant principals in Northern California*. Unpublished doctoral dissertation, University of the Pacific, Stockton, CA.
101. Gazieli, H., Cohen-Azaria, Y. & Ifanti, A. (2012). The antecedents of primary school principals' management and leadership behaviors. *Journal of Educational and Social Research*, 2(2), 143-153.
102. Geiselman, S. (2004). *Predicting elementary school student achievement: The impact of principal gender and principal leadership skills*. Unpublished doctoral dissertation, University of Louisville, Louisville, KY.

103. Gerrell, N. S. (2005). *The relationship between principals' instructional leadership skills and the academic achievement of high-poverty students*. Union University, Jackson, TN.
104. Gibson, C. A. (2005). *A comparison of self-reported instructional leadership management behaviors of elementary principals of high-performing and low-performing schools in Texas*. Unpublished doctoral dissertation, University of Houston, Houston, TX.
105. Gjelaj Merturi, E. (2010). *The perceptions of principal-based leadership practices on student reading achievement*. Unpublished doctoral dissertation, University of Phoenix, Phoenix, AZ.
106. Goldring, E. B., Cravens, X., Murphy, J. & Porter, A. (2012). *The convergent and divergent validity of the Vanderbilt Assessment of Leadership in Education™ (VAL-ED): Instructional leadership and emotional intelligence*. Paper presented at the annual meeting of the Association for Education Finance and Policy in Boston, MA.
107. Grande, M. (2012). *Comparison of principals' leadership practices by methods of professional development*. Unpublished doctoral dissertation, Walden University, Minneapolis, MN.
108. Greb, W. (2011). *Principal leadership and student achievement: What is the effect of transformational leadership in conjunction with instructional leadership on student achievement?* Unpublished doctoral dissertation, Marian University, Indianapolis, IN.
109. Grier, D. (1988). *Instructional leadership behaviors and their impact on selected TELS exemplary elementary schools*. Unpublished doctoral dissertation, University of Pittsburgh, Pittsburgh, PA.
110. Griffin, M. (1993). *Instructional leadership behaviors of Catholic secondary school principals*. Unpublished doctoral dissertation, University of Connecticut, Storrs, CT.
111. Grobler, B. (2013). The school principal as Instructional Leader: A structural equation model. *Education as Change*, 17(sup1), S177-S199.
112. Grobler, B., & Conley, L. (2013). The relationship between emotional competence and instructional leadership and their association with learner achievement. *Education as change*, 17(sup1), S201-S223.
113. Groff, M. L. (2002). *Elementary instructional leadership: Factors that affect performance*. Unpublished doctoral dissertation, Saint Louis University, St. Louis, MO.
114. Grooms, J. (2013). *A study of the articulated leadership practices of principals in relation to the literature on the characteristics of high performing principals*. Unpublished doctoral dissertation, Seton Hall University, South Orange, NJ.
115. Gupta, M., & Goel, R. (2014). Teaching effectiveness of teachers with respect to instructional management behaviour: a study of residential schools. *Zenith International Journal of Multidisciplinary Research*, 4(3), 279-286.
116. Gurley, D. K., Anast-May, L., O'Neal, M., Lee, H. T., & Shores, M. (2015). INSTRUCTIONAL LEADERSHIP BEHAVIORS IN PRINCIPALS WHO ATTENDED AN ASSISTANT PRINCIPALS'ACADEMY: SELF-REPORTS AND TEACHER PERCEPTIONS. *Planning and Changing*, 46(1/2), 127.

117. Haack, M. (1991). *An investigation of the instructional management behaviors of principals in mid-sized public high schools in Iowa*. Unpublished doctoral dissertation, University of Northern Iowa, Cedar Falls, IO.
118. Haasl, W. (1989). *Multiple perspectives of role definition of small school principals and their influence on effective instructional management*. Unpublished doctoral dissertation, University of Wisconsin, Madison, WI.
119. Haggard, R. L. (2008). *The instructional leadership practices of principals in K--8 schools and their impact on student learning outcomes*. Unpublished doctoral dissertation, California State University, Fresno, CA.
120. Hallinger, P. (1983). *Assessing the instructional management behavior of principals*. Unpublished doctoral dissertation, Stanford University, Stanford, CA.
121. Hallinger, P. (2011). A review of three decades of doctoral studies using the *Principal Instructional Management Rating Scale*: A lens on methodological progress in educational leadership. *Educational Administration Quarterly*, 47(2) 271-306.
122. Hallinger, P., & Lee, M. S. (2013). Exploring principal capacity to lead reform of teaching and learning quality in Thailand. *International Journal of Educational Development*, 33, 305-315.
123. Hallinger, P., & Lee, M. S. (2014). Mapping instructional leadership in Thailand: Has education reform impacted principal practice? *Educational Management, Administration and Leadership*, 42(1), 6-29.
124. Hallinger, P. & Murphy, J. (1985). Assessing the instructional management behavior of principals. *The Elementary School Journal*, 86(2), 217-248.
125. Hallinger, P., Taraseina, P. & Miller, J. (1994). Assessing the instructional leadership of secondary school principals in Thailand. *School Effectiveness and School Improvement*, 5(4), 321-348.
126. Hallinger, P. & Wang, W. C. & Chen, W. C. (2013). Assessing the measurement properties of the *Principal Instructional Management Rating Scale*. A meta-analysis of reliability studies. *Educational Administration Quarterly*, 49(2), 272-309.
127. Hao, T. N. & Wu, B. (2011). Much ado about many things: Principle functions analysis and evaluation of primary principals' instructional leadership in Vietnam. *International Journal of Innovative Management, Information & Production*, 3(2), 61-73.
128. Hamed, A. A. (2013). *Assessing the principal performance as instructional leader in Jerusalem basic schools from teachers' perspectives*. Unpublished Master Thesis, Birzeit University, Palestine.
129. Harris, E. (2002). *The relationship between principals' instructional leadership skills and the academic achievement of high-poverty students*. Unpublished doctoral dissertation, University of South Carolina, Columbia, SC.
130. Harris, L. (2014). *Instructional leadership perceptions and practices of elementary school leaders*. Unpublished doctoral dissertation, University of Virginia, Charlottesville, VA.

131. Hart, J. (2006). *A cross-cultural study of principals' leadership behaviors according to teachers' perceptions*. Unpublished doctoral dissertation, University of Virginia, Charlottesville, VA.
132. Henderson, N. (2007). *Teacher and principal perceptions of effective instructional leadership: An exploration of guiding practice and personal beliefs*. Unpublished doctoral dissertation, University of Texas, San Antonio, TX.
133. *Hick, M. (2014). *Instructional leadership practices of Louisiana elementary and middle school principals*. Unpublished doctoral dissertation, Louisiana Tech University, Ruston, LA.
134. Holyfield, B. (2010). *Teacher perceptions of the instructional leadership role of the principal in implementing effective instructional leadership practices to prepare students for the Georgia high school graduation test*. Unpublished doctoral dissertation, Capella University, Newberry, SC.
135. Horton, T. (2013). *The relationship between teachers' sense of efficacy and perceptions of principal instructional leadership behaviors in high poverty schools*. Unpublished doctoral dissertation, University of Texas-Arlington, Arlington, TX.
136. Howard-Schwind, M. (2010). *Instructional leadership responsibilities of assistant principals in large Texas high schools*. Unpublished doctoral dissertation, University of North Texas, Denton, TX.
137. Howe, W. (1995). *Instructional leadership in Catholic elementary schools: An analysis of personal, organizational, and environmental correlates*. Unpublished doctoral dissertation, Stanford University, Stanford, CA.
138. Howell, V. (1989). *Analyses by gender and by school enrollment, ratings of elementary school principals' instructional leadership behaviors*. Unpublished doctoral dissertation, Tennessee State University, Nashville, TN.
139. Hughes, M. O. R. (2013). *Tipping the Tower of PISA: Cross-national Learning as a Strategy to Inform Leaders about Diverse Students and Achievement in the Global Neighborhood* (Doctoral dissertation, Boston College).
140. Hung, D. K. M. & Ponnusamy, P. (2010). Instructional leadership and schools effectiveness. *Knowledge Management, Information Systems, E-Learning, and Sustainability Research Communications in Computer and Information Science*, 111, 401-406.
141. Hunter, C. (1994). *Los Angeles Unified School District middle school principals' instructional leadership behaviors and academic achievement*. Unpublished doctoral dissertation, Peppardine University, Los Angeles, CA.
142. Ibrahim, M. Y., & Amin, A. (2014). MODEL KEPEMIMPINAN PENGAJARAN PENGETUA DAN KOMPETENSI PENGAJARAN GURU. *Jurnal Kurikulum dan Pengajaran Asia Pasifik*, 2(1).
143. İnandı, Y., & Özkan, M. (2006). Resmi ilköğretim okulları ve liselerde görev yapan yönetici ve öğretmenlerin görüşlerine göre müdürler ne derece öğretim liderliği davranışları göstermektedir. *Mersin Üniversitesi Eğitim Fakültesi Dergisi*, 2(2), 123-149.

144. Ismail, M. Z. (2009). *Amalan kepimpinan instruksional pengetua sekolah menengah berprestasi tinggi dengan sekolah menengah berprestasi rendah di daerah Kota Setar Kedah Darul Aman* (Doctoral dissertation, Universiti Utara Malaysia).
145. Jaafar, R., & Framework, P. I. M. R. S. An Investigation of Instructional Leadership Behavior Among the Head Teachers at an Elementary School.
146. Jaeger, M. G. N. (2001). *Principal selection decisions made by teachers on school councils: The influence of person characteristics, job candidate experience, and teacher job assignment*. Unpublished doctoral dissertation, University of Louisville, Louisville, MO.
147. Jahet, R. (1998). *Perceived instructional leadership roles of principals of secondary schools in Sarawak, Malaysia* (Doctoral dissertation, Universiti Malaysia Sarawak).
148. Jennings, T. C. (2013). *School principals' personality types and instructional leadership practices in selected distinguished and non-distinguished Title One elementary Schools in South Carolina*. Unpublished doctoral dissertation, South Carolina State University, Orangeburg, S.C.
149. Johnson, A. B. (2005). *The relationship between leadership behaviors of elementary principals from various school contexts and student achievement*. Unpublished doctoral dissertation, Argosy University, Schaumburg, IL.
150. Johnson, D. M. (2006). *Principal instructional leadership and academic performance in Tennessee high schools*. Unpublished doctoral dissertation, University of Tennessee, Knoxville, TN.
151. Johnson, P. (2015). *Closing the achievement gap: Leadership characteristics of principals who have successfully closed the achievement gap*. Unpublished doctoral dissertation, University of Mary Hardin Baylor, Belton, TX.
152. *Jones, L. (2014). *The role of instructional leadership in advanced placement programs*. Unpublished doctoral dissertation, Capella University, Newberry SC.
153. Jones, P. (1987). *The relationship between principal behavior and student achievement in Canadian secondary schools*. Unpublished doctoral dissertation, Stanford University, Stanford, CA.
154. Kabeta, R. M., Manchishi, P. C., & Akakandelwa, A. Instructional Leadership and Its Effect on the Teaching and Learning Process: the Case of Head teachers in Selected Basic Schools in the Central Province of Zambia.
155. Kalvāns, R. (2012). *Izglītības iestādes vadītāja loma izglītības kvalitātes nodrošināšanā Latvijā*.
156. Kassim, J. M. & Abdullah, J. B. (2011). Develops learning environment and attitude towards change among secondary school principals in Pahang Malaysia: Teachers' perceptions. *Procedia - Social and Behavioral Sciences*, 28, 45–49.
157. Kauts, A. (2015). Creative Ability and Management Styles of Secondary School Principals in relation to School Effectiveness. *Asian Journal of Research in Social Sciences and Humanities*, 5(5), 1-16.

158. Keith, S. (1989). *Teacher efficacy and the relationship between elementary principals instructional leadership and self-perception of efficacy*. Unpublished doctoral dissertation, University of Virginia, Charlottesville, VA.
159. Kelly, C. (1986). *The importance of an administrator's organizational perspective in developing styles of effective instructional leadership*. Unpublished master thesis, Simon Fraser University, Vancouver, Canada.
160. Khan, U. Z. (2012). Investigating elementary principals' science beliefs and knowledge and its relationship to students' science outcomes.
161. Kincaid, D. (2006). *Selected factors affecting instructional leadership skills of public, private, and charter elementary school principals in Texas*. Texas A&M University. Unpublished doctoral dissertation, Commerce, TX.
162. Kennedy, E. (1993). *Principal leadership functions and teacher effectiveness*. Unpublished doctoral dissertation, Fordham University, New York, NY.
163. Kelly, C. G. (1986). *The importance of an administrator's organizational perspective in developing styles of effective instructional leadership* (Doctoral dissertation, Theses (Faculty of Education) Simon Fraser University, Vancouver, B.C. Canada.
164. Knezek, E. J. (2001). *Supervision as a selected instructional leadership behavior of elementary principals and student achievement in reading*. Unpublished doctoral dissertation, University of Texas, Unpublished doctoral dissertation, Austin, TX.
165. Kozina, A., Perse, T. V., Krecic, M. J., & Grmek, M. I. (2012). Ravnateljeva vloga pri zagotavljanju kakovosti pedagoskega dela. *Revija za Elementarno Izobrazevanje*, 5(2/3), 5.
166. Kroeze, D. (1992). *District context and its impact on the instructional leadership role of the elementary school principal*. Unpublished doctoral dissertation, University of Chicago, Chicago, IL.
167. Krug, F. (1986). *The relationship between the instructional management behavior of elementary school principals and student achievement*. Unpublished doctoral dissertation, University of San Francisco, San Francisco, CA.
168. Lan, S. G. (2014). *The relationships between instructional leadership behavior, school climate and teacher efficacy in secondary schools in Kedah* (Doctoral dissertation, Universiti Utara Malaysia).
169. Lee, P. L. (2008). *A Case Study of an Elementary School Principal's Reflection on Instructional Leadership* (Doctoral dissertation, unpublished master's thesis, Chung Yuan Christian University, Taoyuan, Taiwan.(in Chinese)).
170. Lehl, A. (1989). *A comparison study of the instructional knowledge and the instructional leadership of elementary principals in Nebraska*. Unpublished doctoral dissertation, University of Nebraska, Lincoln NE.
171. Leitner, D. (1994). Do principals affect student outcomes: An organizational perspective. *School Effectiveness and School Improvement*, 5(3), 219-238.

172. Leitner, D. (1990). *The effects of principal instructional management behavior on student learning: An organizational perspective*. Unpublished doctoral dissertation, Stanford University, Stanford, CA.
173. Li, Dongyu. (2015). *Assessing the relationship between principal gender and instructional leadership: A meta-analysis of PIMRS studies*. Unpublished doctoral dissertation, Hong Kong Institute of Education, Hong Kong SAR, China.
174. Long, C. L. (2008). *Instructional leadership: Perceptions of Mississippi career and technical education administrators and teachers*. Unpublished doctoral dissertation, Mississippi State University, Jackson, MS.
175. Lord, C. T. (2001). *Instructional leadership teams and school climate: A descriptive study of leadership behavior and indicators of climate in secondary schools*. Unpublished doctoral dissertation, University of Connecticut. Storrs, CT.
176. Lubbers, M. (1988). *An investigation to determine if a relationship exists between teacher efficacy, principal behaviors and student achievement*. Unpublished doctoral dissertation, Michigan State University, East Lansing, Michigan.
177. Lyons, B. J. (2010). *Principal instructional leadership behavior, as perceived by teachers and principals, at New York State recognized and non-recognized middle schools*. Unpublished doctoral dissertation, Seton Hall University, South Orange, NJ.
178. Maciel, R. G. (2005). *Do principals make a difference? an analysis of leadership behaviors of elementary principals in effective schools*. Unpublished doctoral dissertation, University of Texas - Pan American, Edinburg, TX.
179. MacNeil, A. (1992). *Principal instructional management and its relation to teacher job satisfaction*. Unpublished doctoral dissertation, University of South Carolina, Columbia, SC.
180. Makgone, S. G. (2013). *An evaluation of strategic leadership in selected schools and its contribution to academic performance*. Unpublished doctoral dissertation, University of South Africa, Pretoria, South Africa.
181. Mallory, B. (2003). *The relationship of teachers perceptions of instructional leadership and student achievement measured by state testing in ten North Carolina high schools*. Unpublished doctoral dissertation, East Carolina State University, Greenville, NC.
182. Mann, K. (1988). *Conditions affecting the instructional leadership behavior of elementary school principals in a rural county school district*. Unpublished doctoral dissertation, University of Maryland, College Park, MD.
183. Manning, R. L. (2004). *A Comparative Analysis of Leadership Skills: Military, Corporate, and Educational as a Basis for Diagnostic Principal Assessment* (Doctoral dissertation, Drexel University).
184. Mansor, M. I. (1999). *Kepimpinan Pengajaran Di Kalangan Guru Kanan Mata Pelajaran Sekolah Menengah Daerah Kota Tinggi Satu Kajian* (Doctoral dissertation, Universiti Teknologi Malaysia).

185. Mansor, M. I. (2001). *Persepsi Guru-guru Terhadap Kepimpinan Pengajaran Pengetua: Satu Tinjauan Di Sekolah-sekolah Menengah Daerah Batu Pahat* (Doctoral dissertation, Universiti Teknologi Malaysia).
186. Marshall, A. K. (2005). *Instructional leadership: Perceptions of middle school principals and teachers*. Unpublished doctoral dissertation, University of Texas - Pan American, Texas A&M University, Commerce, TX.
187. Maslyk, J. (2012). *A qualitative study of blue ribbon elementary school principals: Perspectives on Develops student achievement*. Unpublished doctoral dissertation, Indiana University of Pennsylvania, Indiana, PA.
188. Mathunyane, S. S. (2015). *Instructional leadership: exploration of instructional behaviours of two secondary school principals in Limpopo Province*. Unpublished Master thesis, University of Witwaterand, Johannesburg, South Africa.
189. McCabe, B. (1993). *Antecedents to principal instructional management behavior*. Unpublished doctoral dissertation, University of California, Santa Barbara, Santa Barbara, CA.
190. McCarthy, M. (2009). *Teachers' perceptions of high school principals' leadership behaviors using the Principal Instructional Management Rating Scale (PIMRS) and the relationship to the AYP (adequate yearly progress) status in high poverty suburban school districts located in Southeastern Pennsylvania*. Unpublished doctoral dissertation, Saint Joseph's University, Philadelphia, PA.
191. McCier, M. H. (2003). *A study of high school principals' instructional leadership behaviors as perceived by teachers in urban comprehensive and magnet high schools*. Wayne State University, Detroit. MI.
192. McCray, J. (2014). *Principals' leadership and the impact on teachers' performance in schools across North Carolina*. Unpublished doctoral dissertation, Argosy University, Phoenix, AZ.
193. McDonald, J. (2012). *Instructional leadership and student achievement: The role of Catholic identity in supporting instructional leadership*. Unpublished doctoral dissertation, Drexel University, Philadelphia, PA.
194. Mcilavain, S. (1986). *Improving the instructional leadership of elementary principals through in-service training*. Unpublished doctoral dissertation, University of Kansas, Lawrence, KS.
195. Mctaggart, M. (1991). *Using the Principal Instructional Management Rating Scale to assess instructional leadership among school administrators*. Unpublished doctoral dissertation, University of South Dakota, Bismarck, SD.
196. Meek, J. (1999). *Relationship between principal instructional leadership and student achievement outcomes in North Carolina elementary schools*. Unpublished doctoral dissertation, North Carolina State University, Raleigh, N.C.
197. Mercer, S. J. (2004). *The relationship of teachers' perceptions of principals' instructional leadership skills and school performance in four high-poverty South Carolina middle schools*. Unpublished doctoral dissertation, University of South Carolina, Columbia, SC.

198. Meyer, T. (1990). *Perceived leader authenticity as an effective indicator of perceived instructional leadership behavior in middle level principals*. Unpublished doctoral dissertation, Andrews University, Berrien Springs, MI.
199. Michelo, J. (2013). *An evaluation study of the Diploma in Education Management offered at National In-Service Teachers' College (NISTCOL) – Chalimbana: A case study of selected schools in Lusaka Urban District of Zambia*. Unpublished doctoral dissertation, Zambian Open University, Lusaka, Zambia.
200. Millar, D. J. (2014). *Instructional leadership of principals in high performing secondary schools in Cape Town, Western Cape* (Doctoral dissertation, University of Cape Town).
201. Miller, L. J. (1991). *Perceptions of Alabama middle school teachers and principals regarding the principal's instructional leadership role and competencies as developed by effective school studies*. . Unpublished doctoral dissertation, University of Alabama, Montgomery, AL.
202. Minus, E. (2010). *Leading in the middle: Leadership behaviors of middle level principals that promote student achievement*. Unpublished doctoral dissertation, George Washington University, Washington D.C.
203. Moffit, J. (2007). *What works? Principal leadership behaviors that positively impact student achievement in elementary schools*. Unpublished doctoral dissertation, Georgia Southern University, Statesboro, GA.
204. Moore, Q. (2003). *Teachers' perceptions of principals' leadership skills in selected South Carolina secondary schools*. Unpublished doctoral dissertation, University of South Carolina, Columbia, SC.
205. Morrow, C. (2010). *An analysis of high school principals' technology use pertaining to instructional leadership impacting student achievement*. Unpublished doctoral dissertation, Tarleton State University, Stephenville, TX.
206. Munroe, M. D. (2009). *Correlation of emotional intelligence and instructional leadership behaviors*. Unpublished doctoral dissertation, University of Phoenix, Phoenix, AZ.
207. Muslihah, E. (2015). Understanding the Relationship between School-Based Management, Emotional Intelligence and Performance of Religious Upper Secondary School Principals in Banten Province. *Higher Education Studies*, 5(3), p11.
208. Mustamin, M., Yasin, H. M., & Al Muzzammil, M. (2013). Perbandingan kompetensi pengetua sekolah antara Malaysia dan Indonesia. *Jurnal Teknologi (Social Science)*, 62(1), 7-16.
209. Nadeem, N. A., & Mudasir, B. (2012). Research on Leadership Behaviour of Educational Administrators-A Critical Review of Literature. *Scholarly Journal of Education*, 1(2), 20-30.
210. Neumerski, C. M. (2013). Rethinking Instructional Leadership, a Review What Do We Know About Principal, Teacher, and Coach Instructional Leadership, and Where Should We Go From Here?. *Educational administration quarterly*, 49(2), 310-347.
211. Neuenswander, W. (1986). *Achievement directed administration*. Unpublished doctoral dissertation, University of Kansas, Lawrence, KS.

212. Newton, R. M. (1998). *Teacher reactions to school council member job descriptions: The effects of council job attributes, principal council role, and teacher job assignment level*. University of Louisville. Unpublished doctoral dissertation, Louisville, MO.
213. Nogay, K. (1995). *The relationship of superordinate and subordinate gender to the perceptions of leadership behaviors of female secondary principals*. Unpublished doctoral dissertation, Youngstown State University, Youngstown, OH.
214. Nogay, K. & Beebe, R. (1995). Gender and perceptions: Females as secondary principals. *Journal of School Leadership*, 18(6), 583-602.
215. Noor, M. & Audryanah, A. (2007). Kepemimpinan pengajaran dan efikasi sendiri pengetua sekolah menengah dan hubungannya dengan pencapaian akademik sekolah. master thesis, Universiti Teknologi Malaysia, Faculty of Education, Kuala Lumpur, Malaysia.
216. Nor Azni Abdul Aziz, Foo Say Fooi, Aminuddin Hassan, & Asimiran. (2014). Instructional leadership: Validity and reliability of PIMRS 22-item instrument [Malay]. *Australian Journal of Basic and Applied Sciences*, 8(23), 200-206,
217. Nordhaug, O. A. (2014). PISA 2012 og jakten på den effektive rektoren-En analyse av ledelseskonstrukt og deres sammenheng med elevenes resultater i Norge og Sverige. University of Oslo. (Norwegian)
218. Nyau, W. Y. (2010). *Instructional leadership in Malaysia*. Unpublished master thesis, Open University of Malaysia, Kuala Lumpur, Malaysia.
219. O'Day, K. (1983). *The relationship between principal and teacher perceptions of principal instructional management behavior and student achievement*. Unpublished doctoral dissertation, Northern Illinois University, Normal, IL.
220. O'Donnell, R. (2002). *Middle-level principals' instructional leadership behaviors and student achievement*. Unpublished doctoral dissertation, Lehigh University, Lehigh, PA.
221. O'Donnell, R. & White, G. (2005). Within the accountability era: Principals' instructional leadership behaviors and student achievement. *NASSP Bulletin*, 89, 645, 56-71.
222. Orange, J. (1990). *Instructional leadership of Kentucky school principals in elementary schools of various effectiveness*. Unpublished doctoral dissertation, University of Kentucky, Lexington, KY.
223. Otten, C. (1990). *A comparison of instructional leadership practices of the principals of 'AA' elementary schools in the state of Missouri*. Unpublished doctoral dissertation, Northeast Missouri State University, Maryville, MO.
224. Owens, J. L. (2015). *Principal and Teacher Perceptions of Instructional Leadership and Organizational Health in Secondary Schools* (Doctoral dissertation, Baker University).
225. Özdemir, M. (2012). The impact of principals' instructional leadership behaviors on teachers' attitudes toward work: Some evidence from Turkey. *International Journal of Education Administration and Policy Studies*, 4(6), 147-153.
226. Palmer, V. (2000). *Instructional leadership of principals in predominantly Hispanic schools*. Unpublished doctoral dissertation, University of Southern California, Los Angeles, CA.

227. Parker, B. (1990). *The principal as an instructional leader in non-urban schools*. Unpublished doctoral dissertation, University of Missouri, Columbia, MO.
228. Pavan, B. N. & Reid, N. (1991). *Espoused theoretical frameworks and the leadership behaviors of principals in achieving urban elementary schools*. Paper presented at the Annual Meeting of the American Educational Research Association, Chicago, IL.
229. *Payne, J. (2012). *Understanding differences in perceptions of effective urban elementary school principals among various educational stakeholders*. Unpublished doctoral dissertation, University of Southern California, Los Angeles, CA.
230. Peariso, J. F. (2011). *A study of principals instructional leadership behaviors and beliefs of good pedagogical practice among effective California high schools serving socioeconomically disadvantaged and English learners*. Unpublished doctoral dissertation, Liberty University, Lynchburg, VA.
231. Pelzang. (2014). *Influence of principals' instructional leadership on job satisfaction and role commitment of secondary teachers in Bhutan*. Unpublished master thesis, Jaipur National University, Jaipur, India.
232. Permal, P., Rahman, A., & Anuar, M. (2011). *Hubungan Kepimpinan Instruksional Guru Dengan Iklim bilik Darjah Di Sekolah Rendah Jenis Kebangsaan Tamil daerah Kulai Jaya* (Doctoral dissertation, Universiti Teknologi Malaysia).
233. *Pettiegrew, H. (2013). *The perceptions of principal instructional leadership practices on 8th grade Ohio Achievement Assessment (OAA)*. Unpublished doctoral dissertation, Cleveland State University, Cleveland, OH.
234. Ponnusamy, P., (2010). *The relationship of instructional leadership, teachers' organizational commitment and school effectiveness in Malaysia*. Unpublished master thesis, Universiti Sains Malaysia, Kuala Lumpur, Malaysia.
235. Poovatanikul, V. (1993). *Analyses of the perceptions of Thai principals and teachers as to the principal's role as instructional leader*. Unpublished doctoral dissertation, Southern Illinois University, Carbondale, IL.
236. Porter, E. G. X. C. A., & Elliott, J. M. S. (2013). The convergent and divergent validity of the Vanderbilt Assessment of Leadership in Education (VAL-ED): Instructional leadership and emotional intelligence. *Journal of Educational Administration*, 0119.
237. Prater, M. E. (2004). *The relative impact of principal managerial, instructional, and transformational leadership on student achievement*. Unpublished doctoral dissertation, University of Missouri, Columbia, MO.
238. Pratley, D. (1992). *A study of middle level principals' involvement in instructional leadership*. Unpublished doctoral dissertation, Michigan State University, East Lansing, MI.
239. Premavathy A. (2010). *THE RELATIONSHIP OF INSTRUCTIONAL LEADERSHIP, TEACHERS' ORGANIZATIONAL COMMITMENT AND STUDENTS' ACHIEVEMENT IN SMALL SCHOOLS* (Doctoral dissertation, Universiti Sains Malaysia).

240. *Pyo, M. (2014). *The path to math: Leadership matters effective practices of principals that improve student achievement in secondary mathematics*. Unpublished doctoral dissertation, University of Southern California, Los Angeles, CA.
241. Ratchaneeladdajit, R. (1997). *Perceptions of Thai principals and teachers toward the principals' role as instructional leaders in private schools in Bangkok, Thailand*. Unpublished doctoral dissertation, Southern Illinois University, Carbondale, IL.
242. Rathana, L. (2013). *PENGARUH KEPEMIMPINAN INSTRUKSIONAL KEPALA SEKOLAH DAN IKLIM SEKOLAH TERHADAP KINERJA MENGAJAR GURU PADA SEKOLAH MENENGAH PERTAMA SE-BANDUNG UTARA* (Doctoral dissertation, Universitas Pendidikan Indonesia).
243. Reddick, K. (2014). *Investigating the relationship among leadership influence, collective teacher efficacy, and socio-economic status as predictors of student achievement*. Unpublished doctoral dissertation, Capella University, Newberry SC.
244. Reid, N. (1989). *Elementary school principals' behaviors in an urban school improvement program: A descriptive study of five principals*. Unpublished doctoral dissertation, Temple University, Philadelphia, PA.
245. Rew, W. J. (2013). *Instructional Leadership Practices And Teacher Efficacy Beliefs: Cross-National Evidence From Talis*. Unpublished doctoral dissertation, Georgia Southern University, Athens, GA.
246. Robinson, V., Lloyd, C., & Rowe, K. (2008). The Impact of leadership on student outcomes: An analysis of the differential effects of leadership types. *Educational Administration Quarterly*, 44(5), 635-674.
247. Rodrigues, L. (2012). *Instructional leadership of an elementary school principal in Portugal: A case study*. Unpublished doctoral dissertation, Universidade de Aveiro, Aveiro, Portugal.
248. Rogers, J. (2005). *Improving student learning: Development of a resource guide for elementary school principals*. Unpublished doctoral dissertation, Nova Southeastern University, Ft. Lauderdale, FL.
249. Roslina, W., & Ismail, W. (2011). *Korelasi Amalan Kepemimpinan Pengajaran Pemimpin Pertengahan Dengan Iklim Sekolah, Sikap Guru dan Komitmen Organisasi di Sekolah Menengah Kebangsaan* (Doctoral dissertation, Universiti Utara Malaysia).
250. Rose, M. (1991). *Perceptions of selected principals in South Carolina concerning their instructional management behaviors*. Unpublished doctoral dissertation, University of Southern Mississippi, Hattiesburg, MS.
251. Ross, C. A. (2013). *The Roles of Leadership in High Performing-High Poverty Schools: A Case Study of Four Torchbearer Principals and Their Schools* (Doctoral dissertation, Auburn University).
252. Roudebush, D. (1996). *Teacher's perceptions of building principals as instructional leaders: A comparative study in year-round multi-track and conventional school settings*. Unpublished doctoral dissertation, University of Denver, Denver, CO.

253. *Rumbaugh, D. (2014). *Gender and frequency of use of instructional leadership traits & ascriptions of success in Washington State K-12 school superintendents*. Unpublished doctoral dissertation, Seattle Pacific University, Seattle, WA.
254. Ruzicska, J. (1989). *The relationships among principals' sense of efficacy, instructional leadership, and student achievement*. Unpublished doctoral dissertation, University of San Francisco, San Francisco, CA.
255. Ryans, Y. (1989). *Perceptions about the elementary principal as an instructional leader*. Unpublished doctoral dissertation, University of Southern California, Los Angeles, CA.
256. Saavedra, A. (1987). *Instructional management behaviors of secondary administrators*. Unpublished master thesis, Bukidnon State College, Malaybalay, Bukidnon, Philippines.
257. Şahin, Z. (2011). Ortaöğretim okul müdürlerinin öğretimsel liderlik rolleri. Turkey.
258. *Salazar, W. (2014). *The relationship among principal instructional leadership, collective teacher efficacy and student academic achievement in Appalachia Eastern Kentucky High Schools*. Eastern Kentucky University, Richmond, KY.
259. Salleh, M. J. (2014). Best practice of framing and communicating school goals among principals of cluster secondary schools towards realization of Malaysian education blueprint 2013-2025. *The International Journal of Social Sciences and Humanities Invention*, 1(6), 458-466.
260. Salleh, M. J. & Hatta, M. (2011). *The relationship between' instructional leadership practices and students academic achievement of secondary schools in Banda Aceh, Indonesia*. Paper presented at the 2nd Regional Conference on Educational Leadership RCLAM, IAB - Institute of Aminuddin Baki, Kedah, Malaysia.
261. Salvador, A. (1999). *Relationship between the teachers' and administrators' perceived school organizational health and administrators' instructional leadership in Our Lady of Perpetual Succor College, High School Dept., 1998-99*. Unpublished master thesis, Ateneo de Manila University, Manila, Philippines.
262. Samuels, V. (2013). *Striving for excellence: An analysis of leadership practices and behaviors of elementary school principals at distinguished Title I schools in Georgia*. Unpublished doctoral dissertation, Mercer University, Macon, GA.
263. San Nicolas, E. Q. (2003). *Instructional leadership in Guam's public elementary schools*. Unpublished doctoral dissertation, University of San Diego, San Diego, CA.
264. Sawyer, E. (1997). *The relationship between cognitive styles and instructional leadership*. Unpublished doctoral dissertation. Unpublished doctoral dissertation, University of Missouri, Columbia, MO.
265. Scheerens, J. (2012). *School leadership effects revisited: Review and meta-analysis of empirical studies*. Dordrecht: Springer.
266. Schoch, A. (1992). *The relationship between instructional leadership behavior, school effectiveness, school size, gender, race, and years of principalship experience in elementary schools in South Carolina*. Unpublished doctoral dissertation, University of South Carolina, Columbia, SC.

267. Scott, C. et al. (1990). *An Experience Sampling Approach to the Study of Principal Instructional Leadership II: A Comparison of Activities and Beliefs as Bases for Understanding Effective School Leadership*. Project Report. National Center for School Leadership, Urbana, IL.
268. Shafeeu, I. (2011). *A study of principals' instructional leadership in schools of Gaafu Dhaalu Atoll, Maldives*. Unpublished master thesis, University of Malaya, Kuala Lumpur, Malaysia.
269. Shatzer, R. H. (2009). *A comparison study between instructional and transformational leadership theories: Effects on student achievement and teacher job satisfaction*. Unpublished doctoral dissertation, Brigham Young University, Provo, UT.
270. Shatzer, R. H., Caldarella, P., Hallam, P. R., & Brown, B. L. (2013). Comparing the effects of instructional and transformational leadership on student achievement Implications for practice. *Educational Management Administration & Leadership*, 1741143213502192.
271. Sheppard, B. (1993). *A study of the relationship among instructional leadership behaviors of the school principal and selected school-level characteristics*. Unpublished doctoral dissertation, University of Ottawa, Ottawa, ON.
272. Sheppard, B. (1996). *Exploring the transformational nature of instructional leadership*, *The Alberta Journal of Educational Research*, 42(4), 325–344.
273. Short, P. M., & Spencer, W. A. (1989). *Principal instructional leadership*. Paper presented at the Annual Meeting of the American Educational Research Association, San Francisco, CA.
274. Sicina, E. (1996). *Perception of the principal as the instructional leader and teacher participation in decision-making*. Unpublished doctoral dissertation, Fordham University, New York, NY.
275. Simpson, A. (1988). *Assessment of the instructional effectiveness of elementary principals*. Unpublished doctoral dissertation, University of Nebraska, Lincoln, NE.
276. Singleton, R. (2006). *Elementary school principals' leadership practices: Differences among Mississippi schools*. Unpublished doctoral dissertation, Jackson State University, Jackson, MS.
277. Sinha, V. (2009). *Teachers' perceptions: Differences in principals' instructional leadership skills in high and lower performing high poverty South Carolina middle schools*. Unpublished doctoral dissertation, University of South Carolina, Columbia, SC.
278. Sisneros, C. (2015). *Assessing instructional leadership in rural New Mexico: An exploration of the reliability and validity of the Principal Instructional Management Rating Scale (PIMRS)*. Unpublished doctoral dissertation, University of New Mexico.
279. Skiptunas, C. (1990). *Secondary principal leadership and school climate*. Unpublished doctoral dissertation, State University of New York at Buffalo, Buffalo, NY.
280. Smith, A. (2012). *Leadership that fosters a culture of high achievement of African American students*. Unpublished doctoral dissertation, Georgia Southern University, Statesboro, GA.

281. Smith, S. (2007). *Principals' and teachers' perception of principals' instructional leadership*. Unpublished doctoral dissertation, University of South Carolina, Columbia, SC.
282. Sonam. (2014). *Influence of principals' instructional leadership practices on teachers' classroom management in middle secondary schools of Thimphu District, Bhutan*. Unpublished master thesis, Mahidol University, Salaya, Thailand.
283. *Spires, G. W. (2015). *Principal instructional leadership in Ga High poverty elementary schools*. Unpublished doctoral dissertation, Georgia Southern University, Statesboro, GA.
284. Staples, C. (2005). *A comparison of the leadership roles of public and private elementary school principals*. Unpublished doctoral dissertation, University of Central Florida Orlando, FL.
285. Stevens, L. (1996). *Instructional leadership: A single district study of the multiple perceptions of central office administrators, principals, and elementary teachers*. Unpublished doctoral dissertation, State University of New York at Buffalo, Buffalo, NY.
286. Stroud, D. (1989). *Factors influencing the instructional leadership behaviors of elementary school principals and the relationship to student achievement*. Unpublished doctoral dissertation, Peabody College for Teachers of Vanderbilt University, Nashville, TN.
287. Switzer, J. (2006). *Understanding administrative appraisal in international schools*. Unpublished doctoral dissertation, University of Bath, Bath, England.
288. Syarwan, A. (2012). *Instructional leadership practices of the principals of excellent schools in Aceh, Indonesia*. Unpublished doctoral dissertation, University of Malaysia, Kuala Lumpur, Malaysia.
289. Taff, B. (1997). *Teacher perceptions of principal role behavior and school effectiveness*. Unpublished doctoral dissertation, Auburn University, Montgomery, AL.
290. Tang, T. C. (1997). *The relationships among transformational, transactional and instructional leadership behaviors of senior secondary school principals in Taiwan*. Unpublished doctoral dissertation, University of South Dakota, Bismarck, SD.
291. Taraseina, P. (1993). *Assessing instructional leadership behavior of secondary school principals in Thailand*. Unpublished doctoral dissertation, Peabody College for Teachers of Vanderbilt University, Nashville, TN.
292. Tey, S. Y., & Daud, K. (2012). *Kepimpinan Instruksional Pengetua Mempengaruhi Motivasi Guru Di Sekolah Menengah Daerah Segamat* (Doctoral dissertation, Universiti Teknologi Malaysia).
293. Thorson, S. (2015). An "illusive search": A study investigating the link between instructional leadership and school effectiveness. Unpublished doctoral dissertation, University of Alabama, Tuscaloosa, AL.
294. TO, E. O. P. A. A. MEĐUNARODNA NAUČNA KONFERENCIJA EFEKTI PRIMENE FIZIČKE AKTIVNOSTI NA ANTROPOLOŠKI STATUS DECE, OMLADINE I ODRASLIH Zbornik sažetaka.

295. Todd, T. (2006). *Instructional leadership in high schools: The effects of principals, assistant principals and department heads on student achievement*. Unpublished doctoral dissertation, Florida Atlantic University, Boca Raton, FL.
296. Tomasetti, B. (2007). *Instructional leadership: Key perceptions in five central Pennsylvania elementary schools during times of legislated accountability*. Unpublished doctoral dissertation, Indiana University of Pennsylvania, Indiana, PA.
297. Trotman, J. M. (2013). *An investigation between principals' instructional leadership and teacher job satisfaction*. Unpublished master thesis, University of the West Indies, Kingston, Jamaica.
298. Trout, K. (1985). *The relationship between gender and selected characteristics associated with instructional leadership for senior high school principals*. Unpublished doctoral dissertation, University of South Carolina, Columbia, SC.
299. *Turner, E. (2013). *What effective principals do to improve instruction and increase student achievement*. Unpublished doctoral dissertation, Indiana State University, Terra Haute, IN.
300. Turut, R., Rahman, A., & Anuar, M. (2010). *Kemahiran Kepimpinan Instruksional Guru Besar Dan Hubungannya Dengan Motivasi Kerja Guru* (Doctoral dissertation, Universiti Teknologi Malaysia).
301. van Pelt, J. (1993). *Instructional management and its relationship to the context of the school and characteristics of the principal*. Unpublished doctoral dissertation, Drake University, Des Moines, IO.
302. Vinson, T. (1997). *The performance of secondary principals as instructional leaders in Mississippi public schools as perceived by superintendents, principals, and classroom teachers*. Unpublished doctoral dissertation, University of Mississippi, Jackson, MS.
303. Wafir, N. (2011). *The role of the principal's leadership in contributing towards the professional development of teachers in schools*. Unpublished master thesis, University of Nottingham, Nottingham, England.
304. Walat, A. (2014). *The relationship between principals' instructional leadership behavior and school climate in secondary schools in Kuala Lumpur*. Unpublished Master Thesis, Universiti Teknologi Mara, Kuala Lumpur, Malaysia.
305. Wang, S. (2011). *Leadership in Chinese junior secondary school: Discovering quantitative relationship between antecedent factors, instructional leadership, teacher perception and student academic achievement*. Unpublished master thesis, Newcastle University, Newcastle Upon Tyne, England.
306. Wardlow, R. (2008). *Induction and support of new principals*. Unpublished doctoral dissertation, University of California, San Diego, San Diego, CA.
307. Waters, D. (2005). *Principal leadership behavior and 5th grade student achievement in high poverty schools*. Unpublished doctoral dissertation, University of Virginia, Charlottesville, VA.

308. Watkins, P. (1992). *Instructional leadership in relation to classroom environment, student enrollment, removal, and completion within LDS released-time seminaries*. Unpublished doctoral dissertation, University of the Pacific, Stockton, CA.
309. Wells, G. (1993). *Instructional management behavior, time management, and selected background variables of elementary school principals in Connecticut's urban school districts*. Unpublished doctoral dissertation, University of Connecticut, Storrs, CT.
310. Werner, M. (1991). *Relating California principals' instructional leadership behaviors to state distinguished recognition of their high- schools*. Unpublished doctoral dissertation, University of San Francisco, San Francisco, CA.
311. Whitaker, M. (2009). *Principal leadership behaviors in school operations and change implementations in elementary schools in relation to climate*. Unpublished doctoral dissertation, University of Indiana, Bloomington, IN.
312. *Whiteman, K. (2013). *Middle school teachers' perceptions of instructional leadership*. Unpublished doctoral dissertation, North Carolina State University, Raleigh, NC.
313. Williams, A. (1995). *An analysis of the instructional leadership behavior of suburban middle school principals regarding the level of alienation of eighth-grade male students*. Unpublished doctoral dissertation, Texas Southern University, Houston, TX.
314. Wilson, C. (2005). *Principal leadership, school climate and the distribution of leadership within the school community*. Unpublished doctoral dissertation, University of Montana, Missoula, MT.
315. Winger, M. (1992). *Keeping on track: The instructional leadership of year-round elementary school principals*. Unpublished doctoral dissertation, University of California, Los Angeles, CA.
316. Witziers, B., Bosker, R., & Kruger, M. (2003). Educational leadership and student achievement: The elusive search for an association. *Educational Administration Quarterly*, 34(3), 398-425.
317. Wong, Y. N. (2010). *Instructional leadership in Malaysia*. Unpublished master thesis. Open University of Malaysia, Kuala Lumpur, Malaysia.
318. Wotany, J. (1999). *The training, selection, and hiring practices of Cameroonian school leaders and the evaluation of the present effectiveness of their instructional leadership behaviors*. Unpublished doctoral dissertation, University of Missouri, Kansas City, MO.
319. *Wright, T. (2014). *The effect of principal training through the New Leaders for New Schools Program on third grade reading achievement*. Unpublished doctoral dissertation, George Washington University, Washington D. C.
320. Yang, C. S. (1996). *Instructional leadership behaviors of elementary school principals in Taiwan, Republic of China*. Unpublished doctoral dissertation, University of Northern Colorado, Greeley, CO.
321. Yasin, M. A. M. H. M. (2013). Perbandingan Kompetensi Pengetua Sekolah antara Malaysia dan Indonesia. *Jurnal Teknologi*, 62(1).

322. Yates, P. H. (2000). *Instructional leadership behaviors of principals and the effects of a balanced beginning reading program in exemplary elementary schools in Northeast North Carolina*. Unpublished doctoral dissertation, Regent University, Virginia Beach, VA.
323. Yogere, L. (1996). *Instructional leadership behaviors of principals as perceived by themselves and the teachers of Assumption, San Lorenzo, during the school year 1995-1996*. Unpublished master thesis, Ateneo de Manila University, Manila, Philippines.
324. Yusoh, H. (2003). *Hubungan Antara Kepemimpinan Pengajaran Pengetua Wanita dengan Iklim Sekolah* (Doctoral dissertation, Universiti Putra Malaysia).
325. Yusof, M. N. & Alias, M. K. (2015). The Relationship between Instructional Leadership and Self-Efficacy in Environmental Education among Malaysian Secondary School Teachers. *International Academic Research Journal of Social Science*, 1(1), 41-50.
326. Yusof, M. N. & Ibrahim, M. Y.(2015). SUMBANGAN KEPIMPINAN INSTRUKSIONAL MAYA TERHADAP KOMPETENSI PENGAJARAN GURU Proceeding of the Social Sciences Research ICSSR.
327. Yusoff, M. M. et al., (2013). FACTORS INFLUENCING SELF-EFFICACY OF MALAYSIAN SECONDARY SCHOOL TEACHERS IN IMPLEMENTING ENVIRONMENTAL EDUCATION). *Asia Pacific Journal of Educators and Education*, 28, 131-153.
328. Zailah, J. (2007). *Hubung kait kesibukan pengetua dengan tahap kepimpinan pengajaran yang diamalkan di sek. men. di zon bandar Muar* (Doctoral dissertation, Universiti Teknologi Malaysia, Faculty of Education).
329. Zeanah, R. (1986). *A comparison of elementary school principals' instructional management roles in effective and ineffective schools*. Unpublished doctoral dissertation, Auburn University, Montgomery, AL.
330. 李玉林. (2001). 桃園縣國小校長教學領導角色知覺與實踐之研究. *國立臺北教育大學國民教育研究所學位論文*, 1-128. A Study of The Perception and Performance of The Primary School Principals' Instructional Leadership Role in Tao Yuan County. <https://0h756767633A2F2F6A6A6A2E6E766576677679766F656E656C2E70627A++/Publication/alDetailedMesh?docid=U0055-2804200911212480>
331. 赵德成. (2013). 教学领导力: 内涵, 测评及未来研究方向. *外国教育研究*, 4, 96-103.
332. "國中校長教學領導與轉型領導融合模式對學校表現影響之研究." (2004). The Effects of Syncretic Model of Instructional & Transformational Leadership for Junior High School Principals on School Performance.
333. 楊振昇. "近十年來教育組織變革對教學領導之啟示." (2004): 107-130.
334. 楊振昇. (2004). 近十年來教育組織變革對教學領導之啟示.
335. "我國幼托園所長教學領導知覺之相關性研究." (2006).