

5 Characteristics of Strong Educational Leadership

Whether an Administrator, Teacher, Coach, or other type of Leader, these 5 characteristics are a MUST!

Understands
Importance
of Listening

Strong leaders understand the importance of listening. In any conversation, listening first not only to understand but also to empathize is an important skill to master.

NOT the
Smartest
Person in the
Room

Strong leaders recognize that they are NOT the smartest person in the room. They surround themselves with other smart people in order to continue to grow and learn.

Able to Build
Relationships

Strong leaders focus on the importance of relationships. Whether with students, teachers or parents, they work at building and maintaining positive relationships with others.

Provides
Support in
Meeting
Expectations

Strong leaders provide individualized support to ensure everyone meets the highest expectations. Knowing each individual helps you know how much support is necessary.

Celebrates
the
Successes of
Others

Strong leaders take time to recognize, appreciate, and encourage students, staff, and parents. Take time to thank others and show them that they are appreciated.