

Prioritizing Board Roles

Role	Green (Most Important)	Blue (Somewhat Important)	Red (Least Important)
Fundraising	5	3	7
Staff + Board Relationship	5	7	4
Advocacy	4	6	5
Sustain & Recruit Board Members	11	4	0
Administrative Management	9	3	3
Strategic Leadership	10	3	1
Best Practices & Sharing	7	6	2
Ambassador (Outreach / Awareness)	6	4	6

