Educational Leadership Doctoral Program Assessment Plan

January 2005

Doctoral Program in Educational Leadership

Assessment Plan

LEADERSHIP SKILLS AND KNOWLEDGE BASE

I. Oakland University Mission Statement

“Each program provides a variety of courses and curricular experiences to
ensure an enriched life along with career preparation or enhancement.” 2003-
2005 Oakland University Graduate Catalogue, p. 10).

II. Academic Unit Goal

Prepare professionals who are able to use knowledge to create new knowledge in
the broader community through integrated and constructivist learning approaches.

III. Program Objectives for Student Learning

A. Graduates of the doctoral program in educational leadership will demonstrate a

conceptual understanding of a broad range of educational issues that underlie and animate American public education. Core knowledge areas include:

· Political, legal, and policy issues in education

· Philosophical foundations and ethical issues in educational leadership

· Learning theory and psychological issues in education

B. Graduates of the doctoral program in educational leadership will develop and expand

personal leadership skills and competencies by participating in approved field-based experiences with a professional mentor. Specific leadership skills and competencies vary from student to student, and are agreed upon by the student, the mentor, and the supervising faculty instructor. Mentors are selected, employed, and trained by the university.

IV. Methods of Assessment

Comprehensive Examination [direct measure]
The comprehensive examination provides students with the opportunity to demonstrate conceptual understanding of core issues that surround and impact a problem within education. Students respond in depth to a minimum of three questions developed by an examination committee of faculty members. The questions require the student to define the problem, conduct a comprehensive review of the literature, and design a research study that considers and appropriately addresses core educational issues. Students must complete all core coursework before petitioning to initiate the examination process. Once initiated, students have one calendar year to complete the questions

Professional Portfolio [direct measure]

Students compile a professional portfolio throughout their two-year field

experience. This portfolio includes (1) a set of goals developed by the student in

collaboration with their field mentor, (2) a timesheet detailing the hours spent

with the professional mentor and description of activities, (3) a formal reflection
paper summarizing the student’s learning experiences and goal attainment, and
(4) a letter of evaluation from the field mentor regarding the student’s progress
toward mastery of individual competencies and goals.
Student Survey [indirect measure]
Students will be asked to respond to a student survey created to provide

information for the purpose of program evaluation. Among other things, this

survey asks students to rate courses and other academic requirements of the

program in terms of learning outcome (i.e., expanded knowledge, skills, and/or values) and relevance to the student’s current position and future career

plans.
V. Individuals Responsible for Assessment

Comprehensive examination questions are reviewed and scored independently by all members of the examination committee (usually three members) using a detailed scoring rubric. See attachment A.
Each portfolio is evaluated by the faculty instructor and the professional mentor. Because of the heterogeneity of the students enrolled in the doctoral program (K-12 teachers and administrators, higher education cognate students, music education students) and because of the individualized nature of the field experience, a single rubric is not considered appropriate for assessment purposes. Instead, a qualitative analysis of the types of learning goals, supporting activities, and student outcomes as indicated by personal reflection and mentor evaluation is conducted for the purpose of individual student assessment and program review.
Survey results will be compiled and analyzed by Julia Smith, associate professor. See attachment B.
VI. Procedure for Translating Assessment Results into Program Changes

Comprehensive examination results and professional portfolios are monitored informally on an on-going basis within the department in order to adjust course content and expectations for student learning. For example, if a trend emerges in which students over time demonstrate weakness in one or more core knowledge areas, that information is used to strengthen the corresponding program components. Survey results will be analyzed in order to assess student opinion regarding learning outcomes and relevance of program requirements. Changes in course content, sequence, and methodology will be made as appropriate. A departmental subcommittee has been formed which will formally review assessment results on a yearly basis for the purpose of program monitoring and revision.
RESEARCH / SCHOLARSHIP

I. Oakland University Mission Statement

“Oakland University assumes an obligation to advance knowledge through the

research and scholarship of its faculty and students. Application of research and
scholarship to problems and concerns of the state’s business and industry, and to
its scientific, educational, governmental, and health and human service agencies
serves also to reinforce the public service role of the university.” p. 11.

II. Academic Unit Goal

Students conduct research, disseminate results, and implement practice in schools, business, industry, and a variety of community-based organizations that serve the local and global community.

III. Program Objectives for Student Learning

Graduates of the doctoral program in educational leadership will acquire and demonstrate sound methods of research and the skills necessary to add to the knowledge base of the field as well as to provide leadership in data-driven organizations.

IV. Methods of Assessment

Successful defense of a dissertation before a faculty committee [direct measure]
The doctoral dissertation in the educational leadership program is an original research study that addresses an intellectually significant problem, makes a valuable contribution to the field of study, and is publishable in part or in whole. Dissertations are read and critically analyzed by a committee of no less than three faculty members who have expertise in one or more areas relevant to the student’s topic of investigation. Students must successfully present and defend their research in an open forum.

V. Individuals Responsible for Assessment

The student’s dissertation committee, comprised of a minimum of three faculty members. These committee members must be tenured or tenure-track faculty at Oakland University, and at least two members must represent the Department of Educational Leadership.

VI. Procedure for Translating Assessment Results into Program Changes

Student progress toward completion of the doctoral dissertation is monitored on an on-going basis within the department in order to adjust course content and expectations for student learning, and to provide additional student supports where necessary.
1

