Education Specialist School Leadership

 Assessment Plan

February 2007

Education Specialist in School Leadership

Assessment Plan

I. Oakland University Mission Statement

A. “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).

B. “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

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

B. 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

A. Graduates of the specialist program in educational leadership will develop
and expand personal leadership skills and competencies by participating in both a formal course of university study and approved field-based experiences under the guidance of a practicing administrative mentor. Specific leadership skills and competencies are based on the Interstate School Leadership Licensure Consortium (ISLLC) standards as adopted and modified by the Michigan Department of Education.

B. Graduates of the specialist program in educational leadership will acquire and

demonstrate sound methods of action research and program evaluation, along with skills in data-based decision making necessary to provide leadership in data-driven organizations.

IV. METHODS OF ASSESSMENT
Professional Portfolio [direct measure]

Students compile a professional portfolio throughout their two-year course of

study and related field experiences. This portfolio is organized into eight sections,

one for each of the modified ISLLC standards. Each section contains a summary
of the student’s leadership development along with evidence in the form of course
and/or fieldwork artifacts. One section of the portfolio is specifically devoted to
the student’s fieldwork. This section 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.
See attachment A for the evaluation rubric used for student portfolios.
Student Self-Assessment [indirect measure]

Students will be asked to respond to a self-assessment designed to provide
information about their perceived leadership skills and competencies. Students
respond to the survey at the beginning and end of the program, and data are used
to evaluate the extent to which students’ self-perception of leadership skills and
competencies improve over time as a function of their participation in the
specialist degree program in educational leadership. See attachment B.

Graduate Satisfaction and Program Improvement Study survey [indirect
measure]

Program graduates are asked to complete a survey that is designed to assess their satisfaction with various program components including program content, goals, relevance, and format/structure. See attachment C.
Collaborative Action Research Project [direct measure]

Students in the specialist degree program in educational leadership collaborate to develop and implement an action research study that addresses a significant local educational problem. Collaborative action research teams compile a comprehensive action research study report that is reviewed by faculty of EA 750, 751, and 752. Action research study results are disseminated to the local education agency in which the study was conducted, and are presented at the annual SEHS Graduate Student Research Symposium.

V. Individuals Responsible for Assessment

The student’s cohort coordinator evaluates the professional portfolio during the final course (EA 743). This faculty member introduced the portfolio process in the first specialist degree course (EA 740), supervised the mentorship (EA 701/702), and serves as the instructor for the final course. A scoring rubric provides structure for the 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.

Pre- and post ISLLC Standards Self-Inventories are administered by the faculty instructor for EA 743. Data and will be compiled and results analyzed by Julia Smith, associate professor. Graduate Satisfaction and Program Improvement Study surveys are distributed once every two years by the department administrative assistant. Data are compiled and analyzed by Julia Smith or Eileen Johnson.
Faculty instructors for EA 750, 751, and 752 will evaluate student progress on the action research projects and meet yearly to discuss necessary improvements to the program component. Graduate Satisfaction and Program Improvement Study surveys are distributed once every two years by the department administrative assistant. Data are compiled and analyzed by Julia Smith or Eileen Johnson.

VI. Procedure for Translating Assessment Results into Program Changes

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 those curricular and program areas that are intended to develop professional competencies as specified by the ISLLC standards. Those areas found to be consistently weak, as indicated by student self-report, will be developed further in the existing program, or new courses developed to improve learning outcomes in weak areas. A departmental subcommittee has been formed which will formally review assessment results on a yearly basis for the purpose of program monitoring and revision.

The quality and relevance of the collaborative action research projects are 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. Completed action research reports are reviewed by two faculty members using a rubric designed to assess both the quality of the projects as well as the consistency of the projects across and within cohorts. See attachment D.
1

