Master’s Degree Program in Educational Leadership

 Assessment Plan

February 2007

Master’s Degree in Educational Leadership
Assessment Plan

I. Oakland University Mission Statement

“The university offers master’s programs that meet demonstrable needs of

Michigan residents and that maintain excellence. …Offerings in continuing
education provide Michigan residents with high quality coursework for
professional development and personal enrichment” 2005-2007 Oakland
University Graduate Catalogue, p. 10).

II. Academic Unit Goal

To prepare culturally responsive and compassionate leaders who enhance their communities and shape their professions.

III. Program Objectives for Student Learning

A. Graduates of the M. Ed. program in Educational Leadership will be prepared for employment in administrative and leadership roles in K-12 schools

B. Graduates of the M. Ed. program in Educational Leadership will demonstrate
mastery of the knowledge, skills, and dispositions necessary for effective school leadership embedded within the ISLLC standards

IV. Methods of Assessment

A. Graduate Survey: Graduates of the M. Ed. program in Educational Leadership are asked to complete a survey within three years of graduation. (See Attachment A)
B1 ISLLC School Leadership Profile: This self-administered instrument is
completed by all students in the M. Ed. Program in Educational Leadership

 during EL 690 (Practicum in Educational Leadership). (See Attachment B)
B2 Each student begins a portfolio upon entering the program in EL 500

 (Introduction to Educational Leadership) and continues to build the portfolio

 throughout the course of their master’s program. The portfolio is completed

 during the final course of the program, EL 690 (Practicum in Educational
 Leadership). Through the portfolio, students demonstrate competency in
 each of the six ISLLC standards. These six standards are as follow:

A school administrator is an educational leader who promotes the success of all students by:
1. facilitating the development, articulation, implementation, and stewardship of learning that is shared and supported by the school community

2. advocating, nurturing, and sustaining a school culture and instructional program conducive to student learning and staff professional growth

3. ensuring management of the organization, operations, and resources for a safe, efficient, and effective learning environment

4. collaborating with families and community members, responding to diverse community interests and needs, and mobilizing community resources

5. acting with integrity, fairness, and in an ethical manner

6. understanding, responding to, and influencing the larger political, social, economic, legal, and cultural context

(See Attachment C)
V. Individuals Responsible for Assessment

The M. Ed. Graduate Survey is developed and analyzed by Julia Smith and Shannon Flumerfelt in the Educational Leadership Department.
The results of the ISLLC School Leadership Profile are analyzed by Julia Smith and Eileen Johnson.
During the final practicum, two faculty members who teach EL 690 evaluate the portfolio for evidence that the student has achieved competency in the ISLLC standards.
VI. Procedure for Translating Assessment Results into Program Changes

A subcommittee has been formed for the purpose of ongoing review and evaluation of the master’s degree program. Data will be used to make decisions regarding the purpose and effectiveness of the program. Results are reported back to the entire department via faculty meetings, memos, and other means of informal communication.
1

