Aspiring Superintendents Newsletter Article
Winter 2009

Deciding Where to Apply

So, you have decided to “dive into the pool” of the superintendency. You have completed the necessary courses and paperwork to be certified, but the question remains: “Where should I apply?”

At first thought, you might assume that you should “cast a wide net” and try to be considered in a wide variety of school districts. Or, you might want to confine your search and efforts to a key school district or two that seem particularly interesting to you.

Either strategy could net you your first position. Or, you may find yourself disappointed because your application receives less that full consideration. In reality, you are likely to find more success if you broaden the set of factors you consider and target your search based on which factors fit best for your interests and best position you for success in light of your current experience and background. Let’s explore some of these factors and how you can use them to focus your attention and guide your search.

First, consider the geographic area within which you are comfortable working and in which your experience is likely to have prepared you for success. Often family considerations, spouse employment restrictions or size and type of school districts in which you have worked will play a role in your evaluation of this factor. In some cases this consideration may confine the area in which you will search. In others, they may lead you to a particular area in order to create greater access to something of importance to you or your family.

Second, consider the type of school district that might be most appropriate in light of your background and experience. If your experience has been primarily in a rural school district, your application may receive more attention in a rural community. If you have worked exclusively in an urban area, small independent community school boards may be reluctant to give your candidacy lots of attention, but a first ring suburb or another urban community may be very interested in what you can bring. On the other hand, if you ultimately want to work in a community that is different in size, demography and location, putting energy into searching for a position in your preferred community can be productive, but you may have to be more patient and creative in describing how your skills and experience represent a good fit.

Third, consider the general culture of the school district in which you want to work. You may see an innovative, fast moving, progressive school district as your ideal or you might prefer a school district that has had a troubled history and now really needs the strong, positive, focused leadership you can provide. The type of culture you encounter likely will have a significant impact on the level of satisfaction and impact you experience. Good leadership requires more than “going through the motions.” This work is important enough to give full effort. Working in a culture that is comfortable and matches your preference can allow you to be more productive and passionate about your work. It will also be more comfortable to interview and engage in other aspects of the selection process.

Fourth, consider the make-up of the school board in the school district where you might apply. While it is true that within a few years the make-up of the school board likely will change as some board members leave and other join, establishing a successful foundation with the initial board can significantly lengthen your tenure even as board membership changes. If progress is evident and people are generally satisfied with current operations, board candidates with dramatically different ideas of how the schools should operate are less likely to be elected. However, if the board is already divided and in chaos, the situation can be a nearly impossible challenge to overcome in your first superintendency.

Fifth, consider the match between your skill set and the current needs of the school district. You may have a talent and experience in turning around low performing organizations or you may be adept at building on already strong performance. You may be comfortable addressing serious financial challenges or have experience in building programs. Regardless, you likely will receive more attention and experience more success if at least initially, your background and skills match well with the organization you would like to lead.

Some people might argue that for your first superintendency, the type and size of school district does not make a difference. In some cases they might be correct. However, if you serve your first superintendency in a school district unlike where you want to spend your career, you risk developing an experience profile that will limit your ability to be considered in the type of school district you really want. Further, you may find that to avoid a stereotype, it is necessary to leave the position before you have been able to accomplish goals and meet challenges that would have made a key difference for students and the organization.

