

Ed.D. in Educational Leadership (K-12) Program Outcomes Signature Assignments Assessment Data

PROGRAM OUTCOMES	SIGNATURE ASSIGNMENTS					ASSESSMENT DATA BY SEMESTER							
	K=KNOWLEDGE, S=SKILLS, D=DISPOSITIONS												
Doctoral Program graduates will be leaders who will contribute to student success by:	COURSE	ASSIGNMENT/PROJECT	K	S	D								
						* Grades (1 – 4 point scale, 1= low, 4=high)							
						** Rubric(1 – 5 point scale, 1= low, 4=high)							
						N/O Not offered this semester							
						FA06	SP07	FA07	SP08				
1. Modeling moral & ethical practice.	EDLD 603	Theory of Educational Leadership Paper	✓					**					
	EDLD 607	Ethical Dilemmas Paper			✓		*			**			
	EDLD 625	Principles Based Educational Leadership Presentation		✓			*			**			
2. Leading organizational change in a diverse society.	EDLD 603	Theory of Educational Leadership Paper	✓					**					
	EDLD 605	Issues of Practice Paper			✓	*	*			**			
	EDLD 624	Change Initiative Case Study		✓		*				**			
	EDLD 625	Principles Based Educational Leadership Presentation		✓			*			**			
3. Establishing a caring & collaborative learning community.	EDLD 603	Theory of Educational Leadership Paper	✓					**					
	EDLD 605	Leadership Practices Inventory			✓		*			**			
	EDLD 625	Principles Based Educational Leadership Presentation		✓			*			**			
4. Supporting the principles of teaching & learning.	EDLD 603	Theory of Educational Leadership Paper	✓					**					
	EDLD 605	Issues of Practice Paper			✓		*			**			
	EDLD 625	Principles Based Educational Leadership Presentation		✓			*			**			
5. Utilizing the principles of effective administration & technology.	EDLD 616	Project Based Learning Product, Presentation, or Performance		✓		*	*						
	EDLD 626	Final Project		✓			*	*					
6. Evaluating the individual, organizational, & societal contexts of education.	EDLD 614	Comparative Policy Analysis Paper	✓			*				**	*		
	EDLD 622	Evaluation Project Final		✓		*		*					
7. Designing research that addresses educational issues.	EDLD 601	Research Project			✓	*		*					
	EDLD 612	Quantitative Research Final		✓		*		*					
	EDLD 613	Qualitative Research Final		✓			*		**				

August 4, 2009