
PROPOSAL TO OFFER A DOCTORAL DEGREE

IN

EDUCATIONAL LEADERSHIP

Michael D. Eisner College of Education

Department of Educational Leadership and Policy Studies

Spring 2007

Table of Contents

I.
Overview
1

II.
Program Rationale
3

III.
Need for the Program
10

IV.
Program Context and History
17

V.
Enrollment Projections
19

VI.
Partnership with Public Elementary and Secondary Schools
and/or Community Colleges
21

VII.
Information about Participating CSU Campus(es) and Department(s)
24

VIII.
Governance Structure for the Program
25

IX.
Faculty
30

X.
Information about Resources
34

XI.
Student Support Services
40

XII.
Detailed Statement of Requirements for the Degree
42

XIII.
Schedule/Format Requirements
69

XIV.
Admission Requirements
74

XV.
Special Provisions for Administration of Multi-Campus Program
76

XVI.
Student Learning Outcomes for the Program
76

XVII. Accreditation
84

XVIII.
Draft Catalog Copy
85

Appendices

Faculty Vitae

2002 Accreditation Report

I. Overview

A.
The full and exact designation of the degree to be awarded.

Ed.D. in Educational Leadership

· P12 Leadership Option

· Community College Leadership Option

B.
The name of the CSU campus awarding the degree.

California State University, Northridge proposes to offer an Ed.D. degree in Educational Leadership.

C.
The anticipated date of initial offering.

The first group of applicants will be screened in the spring of 2008 and will enroll in the fall of 2008.

D.
The names of the departments, divisions, or other units of the campus that will have primary responsibility for administering the program.

The Department of Educational Leadership and Policy Studies (ELPS) in the Michael D. Eisner College of Education will have primary responsibility for this degree, working collaboratively with faculty from the other education departments in the College and from across campus who will serve in the Doctoral Unit. Henceforth, these faculty will be referred to as the Ed.D. Program Faculty.
E.
The names and titles of the individuals primarily responsible for drafting the proposal.

The Dean of the College of Education appointed a Working Group consisting of:

· Susan Auerbach, Assistant Professor, ELPS

· Bronte Reynolds, Associate Professor, ELPS

· Richard Castallo, Chair and Professor, ELPS

· William De La Torre, Professor, ELPS

· Deborah Leidner, Associate Professor, ELPS

· Richard Gregory, Associate Professor, ELPS

· Tom Oliver, Vice President, Los Angeles Pierce College
· Dr. Richard Moore, Professor, Management Department, College of Business and Economics, CSUN

· Carol Bartell, Lecturer, ELPS

· Arlinda Eaton, Associate Dean, College of Education

· Philip Rusche, Dean, College of Education

The Working Group had primary responsibility for drafting the proposal. In doing so, they collaborated closely with the Doctoral Program Advisory Committee:

· Dr. Philip Rusche, Dean (Co-Chair), Michael D. Eisner College of Education, CSUN

· Dr. Richard Castallo, Professor/Department Chair (Co-Chair), Department of Educational Leadership and Policy Studies, CSUN

· Dr. Susan Auerbach. Assistant Professor, Department of Educational Leadership and Policy Studies, CSUN

· Dr. Carol Bartell, Lecturer, Department of Educational Leadership and Policy Studies, CSUN

· John Bowes, Director, Local District 1, LAUSD

· Dr. Kathleen Burke-Kelly, Vice President of Academic Affairs, Los Angeles Mission College

· Dr. Nancy Burstein, Professor/Department Chair, Department of Special Education, CSUN

· Dr. Linda Calvo, Principal, Arlita High School, LAUSD

· Dr. Eva Conrad, President, Moorpark College

· Dr Yasmin Delahoussaye, Vice President of Student Services, Los Angeles Valley College

· Dr. William De La Torre, Professor, Department of Educational Leadership and Policy Studies, CSUN

· Dr. Jody Dunlap, Superintendent, Oxnard Union High School District

· Dr. Arlinda Eaton, Associate Dean, Michael D. Eisner College of Education, CSUN

· Dr. Michael Escalante, Superintendent, Glendale Unified School District

· Dr. Judy Fish, Superintendent, Saugus Union School District

· Dr. Brian Foley, Assistant Professor, Department of Secondary Education, CSUN

· Dr. Richard Gregory, Associate Professor, Department of Educational Leadership and Policy Studies, CSUN

· Dr. Gina LaMonica, Dean, Occupational Programs, College of the Canyons

· Dr. Debbie Leidner, Associate Professor, Department of Educational Leadership and Policy Studies, CSUN

· Dr. Audre Levy, Superintendent/President, Glendale College

· Dr. Richard Moore, Professor, Management Department, College of Business and Economics, CSUN

· Dr. James Morris, Superintendent, Local District 2, LAUSD

· Dr. Tom Oliver, Vice President, Los Angeles Pierce College

· Dr. Bronte Reynolds, Associate Professor, Department of Educational Leadership and Policy Studies, CSUN
· Dr. Merril Simon, Associate Professor, Department of Educational Psychology and Counseling, CSUN
II. Program Rationale

A. The rationale for proposing the program|
California State University, Northridge is well positioned to offer an independent doctoral program in Educational Leadership. This vibrant, diverse university community of more than 34,500 students and more than 4,000 faculty and staff, is sited on a 356-acre campus in the heart of Los Angeles' San Fernando Valley and is a major economic, social, and cultural force in the metropolitan Los Angeles area and surrounding areas. The University values include:
· Commitment to teaching, scholarship, and active learning

· Commitment to excellence

· Respect for all people

· Alliances with the community

· Encouragement of innovation, experimentation, and creativity
The university is designated as an “Hispanic-Serving Institution” and has a student population that is:

32.4% White
25.9% Latino
16.5% Other
8.1% Asian American
7.5% African American
3.7% Filipino

4.9 % International
0.5% American Indian
0.3% Pacific Islander
Fully accredited by WASC and other specialized accrediting bodies, the university offers 59 bachelor’s and 41 master’s degree programs as well as 28 education credential programs. Founded in 1958, the university is the third largest of the 23 campuses in the CSU system. The Western Association of Schools and Colleges recently said CSUN “stands as a model to other public urban institutions of higher education.”

California State University, Northridge, a leading public university in preparing future teachers, counselors, and school administrators, was one of the first four institutions nation-wide invited to participate in a landmark national initiative: Teachers for a New Era. The purpose of this initiative was to develop model teacher preparation programs and study their impact through a five-year grant from the Carnegie Corporation of New York. Other funders of the Teachers for a New Era Initiative include the Annenberg Foundation and the Ford Foundation. This initiative is directed by the Provost, extends across several colleges, and epitomizes the all-university commitment to the preparation of educators.

The Michael D. Eisner College of Education is the largest public college of education in California and each year recommends more than 2000 candidates for credentials. The academic programs of the Michael D. Eisner College of Education are accredited by various agencies including the California Commission on Teacher Credentialing (CCTC), the Council for Accreditation of Counseling and Related Education Programs (CACREP), the National Association of School Psychologists (NASP), and the Council on Education of the Deaf (CED), and the National Council for Accreditation of Teacher Education (NCATE).

Despite its large size, the Michael D. Eisner College of Education is in the forefront of change and innovation, and promotes reflection, critical thinking, and excellence in teaching through interdisciplinary studies in an inclusive learning community. Its graduates are well-educated persons who view themselves as lifelong learners and who are prepared to practice in an ever changing, multicultural world. The College maintains many active, productive partnerships with community schools and agencies. The faculty is committed to excellence in teaching, scholarship, and collaboration with the community and professions.

Underlying all our activities is the belief that all students have the capacity for success and that it is our role to prepare educators who can support all learners. Among the many exciting efforts underway in the College is the establishment of the Center for Teaching and Learning. Founded in the Summer of 2002, thanks to a generous gift from the Eisner Foundation, the Center is focused on advancing innovative approaches to supporting the educational and emotional success of children who are struggling in school. We prepare teachers, administrators and counselors to work collaboratively to support the success of all kinds of students. The CHIME Charter Elementary School and Middle School serve as demonstration sites where our teacher and school counselor candidates learn to successfully support the needs of students with learning disabilities, students with physical disabilities and students with other types of learning differences. Through our community service projects, aspiring educators at the college get real world experience working with other professionals to support students who are struggling in school. Our counseling programs, educational leadership programs and teacher education programs regularly work together to collaborate on projects and curriculum.

B. A brief description of the discipline
The Ed.D. program will be housed in the Department of Educational Leadership and Policy Studies (ELPS). This department currently offers a Preliminary Administrative Services Credential (Tier I) and Professional Administrative Services Credential (Tier II) and a master’s degree program in Educational Administration. The master’s degree includes options for those who are preparing for leadership roles in elementary and secondary schools or in Community Colleges. Offerings include school-based cohort programs and an on-line program. The Department also been influential in arranging educational/cultural activities and exchanges between China and the United States. Recently, the Department was awarded a School Leadership Grant by the U.S. Department of Education to strengthen the secondary schools within the Los Angeles Unified School District by producing educational leaders who will act as change agents to lead the organizational, instructional, and operational challenges of school reform.
The proposed doctoral program is a natural extension of the highly regarded, practitioner-oriented programs already in place in the department. In collaboration with our educational partners, we have designed a program that builds on existing faculty strengths and commitments, research on and criticism of the field, local needs, and what we know of “best practice” to envision an advanced level of preparation for future P12 and community college leaders.

Educational Leadership is increasingly conceived as an applied, interdisciplinary field that draws heavily from the social sciences, sciences, humanities, business, and other areas of education. While knowledge may be traditionally seen as housed in disciplines, the use and application of knowledge for problem solving and enacting change requires an integration of disciplinary knowledge and systemic thinking. As Garber (2001) suggests, the boundaries marking disciplines tend to have to do mostly with “training and certification and belonging to a guild” (p. 54). Disciplines tend to narrow, exclude, and seek to maintain the status quo (Russell, 2002).

Because this is intended to be a program that produces scholar-practitioners, our faculty have chosen draw from the most recent thinking in these varied disciplines to design the curriculum. We sought to define a knowledge base that would inform decision-making and help our graduates address real problems and issues in the community.

In keeping with this broader perspective, we intentionally chose the degree designation of “Educational Leadership” as opposed to the more narrow “Educational Administration,” in the belief that leadership entails more than management of the work of an organizational entity. We want to prepare leaders who are good managers, but who will have a dramatic effect on student achievement, equity, and staff morale. We want to prepare the visionary “Learning Leader,” who is able to focus on school improvement for better results (Reeves, 2006).
Educational Leadership is a field in transition. There has been a great deal of criticism of programs designed to prepare educational leaders in recent years. A national study by Arthur Levine (2005) characterized traditional educational leadership programs as:

· Being in curricular disarray

· Maintaining low admissions and graduation standards

· Having weak faculty who were out of touch with the field

· Providing inadequate clinical instruction and experiences

· Offering inappropriate degrees

· Producing poor research

Concerns expressed by others include: lack of understanding of the diverse environments in which administrators will work (Gibson-Benninger, Ratcliff & Rhoads, 1996; Towsand & Bassoppo-Moyo, 1997); lack of program coherence and purpose (Brown, 2002; Hankin, 1996; Welty, 2004); and lack of coaching and mentoring for candidates (Hankin, 1996). Shulman, et al. (2006) indicated that: “The problems of the education doctorates are chronic and crippling.” They point out that “The purposes of preparing scholars and practitioners are confused: As a result, neither is done well” (p. 25). These weaknesses have led to a lack of respect for current programs by local practitioners, both in the P12 community and in community colleges (Brown, 2002; Cambron-McCabe & Cunningham, 2002; Hankin, 1996;).

These criticisms were examined by our Working Group and Advisory Committee and taken as a challenge to develop and provide a program for future leaders that was well conceived, rigorous, coherent, and relevant to current and forecasted professional practice. The curriculum is carefully crafted to respond to the needs expressed by members of the Advisory Group and the broader field. It is a curriculum that also makes use of the most recent and relevant research as well as the latest standards guiding the field. We sought to design a program that was informed by theory and research but would meet the needs of practitioners.
The Ed.D. planning process was also informed by the following:

Core Educational Leadership Concepts: Core concepts are drawn from SB 724, the CSU Presidents’ Task Force on Education Leadership Programs, and the California Professional Standards for Educational Leaders, and existing Ed.D. programs in Educational Leadership.

California Professional Standards for Educational Leaders (CPSELS): The Association for California School Administrators and the California Commission on Teacher Credentialing has adopted standards for educational leaders.

The Interstate School Leaders Licensure Consortium (ISLLC) Standards for School Leaders: The national standards are closely related to the California Standards and are standards that have also been adopted by the National Council for Accreditation of Teacher Education (NCATE).
AACC Competencies for Community College Leaders: Headquartered in the National Center for Higher Education in Washington, D.C., AACC is the primary advocacy organization for community colleges at the national level and works closely with directors of state offices to inform and affect state policy.

C.
Relationship among the program philosophy, design, pedagogical methods, and target population
The design of the program was guided by the following principles:

Target Audience: The program was designed to produce leaders for advanced level leadership positions in P12 public schools and community colleges. This decision was made early and is perhaps one of the distinguishing features of our proposal. It also significantly influenced the design of the program. It is assumed that the majority of our candidates in the P12 leadership group will already hold a Preliminary Administrative Services Credential and many will already hold a Professional Administrative Services Credential. However, if they do not already hold the Professional Administrative Services Credential, they will be able to earn this credential within the structure of the doctoral program. Regardless, they will have already demonstrated substantial leadership ability, skills, and dispositions.

The target group for the community colleges will be a bit different because they typically will not have completed a master’s degree program in Educational Leadership. They will, however, hold a master’s degree in another field and will have demonstrated leadership potential in some significant ways. We will work with our partners to identify and target individuals who have already held faculty leadership roles (i.e., department chairs) or administrative leadership positions and are ready to move to the next level of leadership responsibility.

Community college partners felt strongly that they wanted courses designed and offered to cohorts formed specifically for the community college practitioner. Therefore, there will be two entirely separate tracks: one for P12 leaders and one for Community College Leaders. Cohorts of P12 and Community College candidates will be admitted in alternating years. Although most of the courses are the same courses, they will be adjusted for a specific audience and the readings and assignments may differ depending upon which cohort is taking them. This is one of the more unique features of our program. We anticipate being able to fill cohorts of 18 – 22 every other year to accommodate this interest expressed by our partners.

Pedagogical Methods:
California State University, Northridge prides itself on being a learning-centered community. In his Spring, 2005 message, Provost Hellenbrand reminded us of three principles that have guided our conversations about being a learning-centered university:

1. ACTIVE LEARNING: CSUN should empower faculty and staff to regard students not as vessels that receive knowledge, but rather as agents who assume

 responsibility for learning and, in fact, construct learning collaboratively.

2. MANY MEANS, ONE END: CSUN community members should act on the belief that all the services and functions in the University—plant maintenance, counseling, student recruitment, as examples—converge on one end only: enhancing students’ readiness to learn.

3. PARTS OF ONE WHOLE: CSUN community members should work together to create learning outcomes not just for individual courses and experiences, but also for whole programs and pathways to degrees. We assess how well these programs and pathways enable students to learn these outcomes for two reasons: to guide students and to improve the conditions for learning across campus.

It is this learning-centered focus that we sought to epitomize as we developed the doctoral program. We developed what we believe to be a rich, deep, and relevant curriculum that actively engages doctoral candidates in learning experiences that will impact their own leadership practice to improve pupil learning and lead to organizational improvement and systemic change.

Pedagogical approaches will be based on our knowledge of adult learning (Knowles, Holton, & Swanson, 1998). This includes recognition that adult learners are autonomous and self-directed. They have accumulated a foundation of life experiences and knowledge that may include work-related activities, family responsibilities, and previous education. Their learning, then, will be built upon and connected to this knowledge/experience base.

Adult learners are goal-oriented. They desire an educational program that is well-organized and has clearly defined goals and expectations for learning. Our program has well-defined expectations for the program and for each course that will be made clear to students at the outset. The program is arranged sequentially in a three year, nine-semester block. Candidates will clearly understand how they will move through the program and how they will be supported along the way. Appropriate provisions will be made for those who are unable to maintain their enrollment with their cohort so that they will be able to reach their goal.

Adults are relevancy-oriented. Learning has to be applicable to their work or other responsibilities to be of value to them. Therefore, Ed.D. program faculty will clearly identify the learning outcomes for participants at the beginning of each course. Learning outcomes developed for the courses are related to P12 and Community College leadership as applicable. Students will take courses with others who work in similar settings. Courses will be adapted to fit the particular target group—either P12 or community college—to make the courses particularly relevant to their own work. In addition, students will choose topics for their assignments and projects that reflect their own professional goals and interests.

Adults are practical, focusing on the elements most useful to them in their work. Ed.D. program faculty will relate the theories and concepts in the course explicitly to the practical work of school/district or community college leadership. Again, the separate cohorts of community college and p12 educators will facilitate the practical nature of the learning activities and discussions that will be tailored to the settings in which they work.

Adult learners need to be shown respect. Doctoral students will be treated as colleagues who may sometimes possess more experience and knowledge in some areas than do the faculty. Doctoral students will be encouraged to express themselves freely in class, drawing on their professional experience to contribute to the learning of their peers. The classes are designed as seminars in which students will freely exchange ideas, share learning, and challenge one another.

D.
Justification for introducing the program at this time

Although California State University, Northridge, was well-positioned by strength, size, faculty expertise, and student demand to begin a doctoral program in the “first wave” of implementation of the independent doctoral programs in the CSU, our campus was selected to be among those implementing in the second wave, to begin in the fall of 2008.

This has given us more time for careful planning and extensive consultation with the field. In addition, unlike some campuses, CSUN did not have an established joint doctoral program upon which to build. Therefore, being the first independent doctoral program on our campus, it was important to take the time to develop a program in a thoughtful and careful manner. By the time the first candidates begin, we will have had the benefit of more than two years of careful planning and development. It will also give us time for further recruitment and hiring of additional Ed.D. program faculty that will be needed to fully implement the program in a high quality way.

III. Need for Program

A.
 Fit with the campus’ mission and strategic goals

The program is designed to be fully consistent with the mission and goals of the university, the college, and the department.

California State University, Northridge exists to enable students to realize their educational goals and promote the welfare and intellectual progress of students. In doing so, we emphasize the following values which are all central to the planned doctoral program:

· Commitment to Teaching, Scholarship, and Active Learning

· Commitment to Excellence

· Respect for All People

· Alliances with the Community
· Encouragement of innovation, experimentation, and creativity
Within that framework, the College mission recognizes that if “creativity and excellence of practice is rewarded, the potential of all learners is recognized, and critical inquiry and reflection are valued.”
The mission of the Education Leadership and Policy Studies (ELPS) Department is to prepare and inspire educational leaders to maximize student learning and access, link theory to best practice, support collaborative partnerships, and promote culturally responsive leadership in a diverse environment. Building upon this mission for entry level administrators, the Advisory Committee convened to develop a mission and vision for the proposed Ed.D. program and adopted the following:

Mission of the Doctoral Program in Educational Leadership

The mission of the California State University, Northridge Doctoral Program in Educational Leadership is to create a network of school and college administrators prepared to effect profound change in teaching and learning that leads to improved student achievement.

Vision

The program’s Scholar-Practitioners will lead through:

· Systemic reform

· Collaboration

· Action research

· Cultural proficiency

B.
A summary of the evidence of student demand for the proposed program

Evidence for student demand for this Ed.D. program is provided below and discussed in separate P12 and community college sections.

P12 Evidence
California State University Northridge (CSUN) serves one of the largest populations of school leadership candidates in the state, both geographically and numerically. The Department of Educational Leadership and Policy Studies (ELPS) enrollments rose from 515 in 1996 to 2,586 in 2005. Current ELPS students are enrolled in classes on the CSUN campus, and in several different locations in southern California. These districts include: Ventura, Hueneme, Conejo, Santa Monica/Malibu, Centinela, Santa Clarita, Glendale, and Los Angeles Unified Schools Local Districts 1, 2, 3, 4, 5, 6, and 7.

As the primary preparer of school administrators in this densely populated and highly diverse area, Northridge is recognized for its role in preparing teachers for roles as entry-level school leaders. However, that entry-level preparation is only a foundation for preparation for advanced level leadership. A significant gap exists between the skills and knowledge required of entry-level personnel and those who aspire to positions of greater responsibility and breadth, particularly at the district level.

There is a need for strong leadership at these more advanced levels. The large number of recent resignations and retirements nationwide are magnified in our own region, which includes the second largest school district in the country, accentuating the need for preparing a new cadre of school leaders to address the inordinate needs of the urban communities we serve.

The Los Angeles Unified School District faces an enormous challenge of replacing mid- and senior-level administrators over the next decade. Our review indicated that 53 of 55 directors located in the eight local districts have turned over since 2000. Of the eight local superintendent positions that exist within the district, six have turned over since 2004. In addition, 66% of non-school based administrators, including specialists, directors, assistant superintendents, etc. are over 50 years of age. In terms of building administrators, of the 649 principals in the district between 2002-2005, 129 retired or resigned and 70 moved to non-school sites. Furthermore, these needs are exacerbated by the recent retirement of Superintendent Roy Romer. The present situation in the district illustrates the serious lack of consistency and continuity in leadership that presently exists.

While this is one example, the experience in LAUSD is comparable to neighboring districts as well. Los Angeles County is home to 134 more school districts in addition to LAUSD. Ventura County, another primary area that we serve, hosts 29 districts. Each has its own superintendent, assistants, and other related professional positions. Members of our Advisory Committee indicated that there are also comparable levels of turnover expected in the next decade. This is supported by state wide evidence of impending shortages at all levels of leadership (ACSA, 2001).

Hence, there clearly is a need for preparation of educators who are prepared to assume advanced level leadership roles in the surrounding P12 community.

Community College Evidence

A similar need exists in the community colleges in our region. The Community College Leadership specialization provided by California State University, Northridge will serve a large community college service area with seven feeder community colleges that have a combined Fall 2005 semester enrollment of 122,419 students.

	College of the Canyons
	
	16,504

	Glendale College
	
	20,447

	LA Mission College
	
	 7,972

	LA Valley College
	
	16,866

	Moorpark College
	
	13,798

	Pasadena City College
	
	28,357

	LA Pierce College
	
	18,475

Turnover in top-level leadership in the Community Colleges parallels that of the P12 districts in our region. The American Association of Community Colleges (AACC) projects that that 45% of the community college presidents in the nation plan to retire by 2008; 79% of all community college presidents plan to retire by 2012. This graying of the ranks is mirrored among the ranks of other senior level administrators such as vice presidents, deans, and academic department chairs. (Shults, 2001). Our local community college leaders inform us that this trend is quite typical of the picture in southern California as well and is, in fact, magnified by the urban character of our region, where we experience higher than average turnover rates at all levels.

There is clearly a need for well-prepared leaders who will give attention to student success. The California Community College system is an important point of access to large numbers of students, serving more than 2.5 million students per year. This includes well over 80% of our state’s college freshmen and almost 71% of all students attending higher education in the Los Angeles area (California Post-Secondary Education Commission, 2006). The sheer numbers of students served in community colleges emphasizes the need for well-prepared leaders who will improve the educational experience for those students. While our local feeder community colleges account for about 8% of the state community college population on an annual basis, the challenge for the 21st century community college leader is that 42% of the community college students intend to earn a B.A. but only 26% actually do so (California Post-Secondary Education Commission, 2006). In addition, 55% of the community college students in California are racial or ethnic minorities, and only 27% of those students earn a certificate or degree.

Our community college partners informed us that future community college leaders will need special oral and written communication skills with a focus on action research techniques. The new learning environment requires a leader that will change the educational paradigm, lead a team that will create change, measure the educational reform progress, and infuse technology into the learning process. The community college system needs leaders that are focused on educational reform within the community college system and learning innovation in the classroom.

The future need for educational doctorates with a community college leadership focus will far exceed the supply. The current structure is not educating nor developing the future leaders that will be needed to direct and change the learning environment.

Direct Needs Assessment
Two surveys were distributed in summer, 2006 in order to assess the need for a doctoral program among our own ELPS students and graduates and to solicit information that would be useful in helping to shape the design of the program. One-hundred and seventy-eight current students and 131 graduates responded to an on-line survey item that inquired: How likely are you to consider starting a doctoral program in the next five years? The responses are noted in Tables 1 and 2.
	Table 1: Interest in Enrolling in an Ed.D. Program Among Current ELPS Students (N=178)

	Very Likely
	Likely
	Somewhat Likely
	Not Likely at all

	N=87

49%
	N=41

23%
	N=36

20%
	N=14

8%

	Table 2: Interest in Enrolling in an Ed.D. Program Among ELPS Graduates (N= 131)

	Very Likely
	Likely
	Somewhat Likely
	Not Likely at all

	N=76

58%
	N=24

18%
	N=18

14%
	N=13

10%

The survey also confirmed the importance of the focus of the vision for the program on systemic reform, collaboration, action research, and cultural proficiency. Ninety-seven percent of all respondents felt that it was important or very important for coursework to focus on systemic reform. Collaboration was an important element for 95% of the respondents. Action research was important for 85% of the respondents, and 94% of the respondents thought cultural proficiency should be a key focus.

Because we have many fewer community college students enrolled in the master’s degree program, we asked the Community College Presidents to distribute a similar survey to selected faculty members, department chairs, and administrators at their colleges that they thought might be appropriate candidates for this program. They were also asked: How likely are you to consider starting a doctoral program in the next five years? Responses are noted in Table 3.

	Table 3: Interest in Enrolling in an Ed.D. Program Among Community College Leaders

	Very Likely
	Somewhat Likely
	Somewhat Unlikely
	Not Likely at all

	N=31

38.8%
	N=31

38.8%
	N=7

8.8%
	N=11

13.8%

Our decision to hold separate cohorts for P12 and Community College educators was confirmed as well. Among this group, 64% felt that it was very important to have a program focused specifically on Community College issues and research, and another 25% felt this was somewhat important. 90% of the respondents felt it would be very or somewhat important to attend classes as a part of a cohort of community college faculty and practitioners.

C.
A list of similar doctoral programs offered or projected by California institutions (state clearly how the proposed program differs from the existing programs listed)

Practitioner-oriented Ed.D. programs are currently offered in our region at the following universities:

· California Lutheran University

· California State University, Los Angeles (Currently offers Joint Program but will also begin independent doctoral program in Fall of 2008)

· Loyola Marymount University

· Pepperdine University

· University of California, Los Angeles (UCLA)

· University of LaVerne

· University of Southern California

These programs are similar to the program being planned at CSUN in that they are designed for working professionals, offered in cohorts, and are typically three-year programs (or three year plus dissertation). However, the program at CSUN will differ from these programs in several significant ways:

1) Mission. The focus of the Ed.D. Leadership program at CSUN will be to prepare leaders who are capable of effecting profound change in student achievement. This mission statement sets up apart from those in our region.
2) Alignment with reform. The Ed.D. Leadership program at CSUN will be at the hub of a powerful network of future leaders, current leaders and scholars who are committed to profound change in public education. The program will deliberately foster the growth of this network during and beyond candidates’ years of doctoral study.

3)
Cohort composition. Most of the programs above define leadership rather broadly and accept persons into the program who demonstrate leadership potential. However, CSUN’s program will seek to recruit and admit candidates who have substantial leadership experience and who demonstrate potential for advanced levels of leadership responsibility.

4)
Separate classes/cohorts for P12 leaders and Community College Leaders. While many programs combine students from these two tracks for all or some courses, our plan is to offer different versions of each course targeted specifically for the P12 or community college student. Although the overall learning outcomes will remain the same, the readings, assignments, and discussions with focus on the specific needs and interests of each sector.

5)
Articulation across P14. Because both the p12 leaders and the community college leaders felt that it was important for P14 education to be well-articulated and for the leaders in each arena to communicate with one another about common agendas and issues, the Saturday seminars built into the program will offer opportunities to bring the cohorts together around common issues and concerns.

6) Faculty experience. Because we have one of the largest credential/master’s programs in Educational Administration in the United States, we have a strong cadre of highly talented, experienced full-time faculty (17 members), as well as about 100 adjunct faculty. A large majority of the full time faculty have experience as successful principals and superintendents. Although we will need to hire additional faculty so as to not negatively impact our M.A. program, this committed core of faculty will lend a unique variety of strengths and expertise to the program. In addition, we will draw on faculty expertise in other related areas of education and in other colleges at CSUN.
7) Geographic location. We will be the only Ed.D. program in the San Fernando Valley. CSUN is conveniently located in the heart of a thriving metropolis of more the 1.8 million residents and is readily accessible by three freeways. The San Fernando Valley includes a large part of Los Angeles and other cities such as: Burbank, Calabasas, Glendale, Hidden Hills, San Fernando. In addition, it serves as a gateway to other southern California regions that many commuters reside, such as the Simi Valley, the Conejo Valley, the Santa Clarita Valley, and Ventura.
8) Cost to students. Five of the seven universities in our region are private universities with much higher tuition rates than the fees will be in the CSU doctoral programs. Our fees will be comparable to graduate fees charged at the University of California.

D.
A summary of the employment prospects for graduates of the proposed program and the professional uses of the proposed program.

The enormous need for well-prepared leadership in both P12 and Community Colleges was documented in section V-B. This section included a discussion of the number of expected retirements in the region among top level administrators. There is no systematic leadership succession and development plan to replace these long-time experienced administrators. Based on our needs assessment and input from our current P12 and community college partners at senior leadership levels, we believe our program will help meet that need and that our graduates will be highly sought after at both the P12 and community college levels.

Because of our planned rigorous selection criteria and our targeted audience, the program will attract those who have already proven their capacity for educational leadership. They will be ready to move to more advanced levels of leadership once they have completed this program. Our partners will help us identify leaders who are ready to move to the next level of responsibility and have agreed to mentor them in these efforts.

To further assist candidates in their successful career advancement, the final course in the program, Human Relations in Collaborative Organizations, will help students develop a plan for their own future professional and career development.

The mentoring program will extend also to the area of career development and advancement. Mentors who have guided the candidates in their progress throughout the program will also mentor them as they seek to move to advanced levels of leadership.

IV. Program Context and History

A. A description of how the proposed program relates to existing programs on the participating campuses, especially to closely related master’s and doctoral programs.

The program most closely related to this program is the credential/master’s program in Educational Administration, offered by the Department of Educational Leadership and Policy Studies. We were careful in the planning process to build upon and not repeat elements of this program, since it will be the primary feeder program into the Ed.D. However, other programs may also eventually feed into and support this program. The doctoral program will draw on the expertise and specific strengths of faculty in these other programs as well.

The following are the master’s degree programs offered in the College of Education:

· M.A. in Education (with 4 options)

Educational Administration

Educational Psychology (2 concentrations)

Elementary Education (4 concentrations)

Secondary Education (6 concentrations)

· M.A. in Special Education (with 5 concentrations or specializations)

· M.S. in Counseling (5 concentrations, including one that focuses on college counseling)

· M.S. in Genetic Counseling (in conjunction with College of Science and Mathematics)

Relevant master’s programs outside of the College of Education include:

· M.A. in Anthropology

· M.A. in Chicano/a Studies

· M.A. in Communication Studies

· Master of Public Administration

· M.A. in Sociology

· Master of Business Administration

Faculty expertise in these areas outside educational administration will contribute subject matter rigor and depth to the Ed.D. program. Such expertise will be valuable if a doctoral candidate chooses to conduct research in any of the above areas. We also plan to draw faculty from these areas for teaching and guest lecturing, as appropriate.

B. The number, variety, and longevity of the doctoral programs currently being offered, including student enrollment data and degree completion and non-completion rates for previous or current joint doctoral program—Three to five years of data should be provided

California State University, Northridge currently does not offer any other doctoral programs.

C.
If the campus is a partner in an existing joint Ed.D. program:

1. Indicate whether the joint doctoral program(s) will continue;

2. Provide details on how the proposed program fits into the strategic plan of the institution;

3. Submit a copy of the proposal to discontinue the joint Ed.D. program, including provisions for teaching out the program;

4. Submit a copy of the Chancellor’s permission to discontinue the joint Ed.D. program.

California State University, Northridge has not been involved in any joint doctoral programs. The proposed program will be the first doctoral program at CSUN

V. Enrollment Projections

A. Timetable for the development of the program, including enrollment projections for the first five years
Table 4 outlines the Timetable for the Development of the Ed.D. Program and Table 5 presents enrollment projections for the first five years.

	Table 4: Timetable for Development of CSUN Ed.D. Program

	Date
	Actions

	Spring 2006
	Dean Appoints Doctoral Program Advisory Group and Working Group

Two new doctoral faculty hired in ELPS

Planning begins

Internal consultations with University Administrators

Advisory and Working Group meetings begin

	Summer 2006
	Regional needs assessment conducted

Program content conceptualized

	October 2006

	Course titles and sequence of courses developed

Preliminary plans presented to

· College Curriculum Committee

· Graduate Studies Committee

· Faculty Senate

	December 2006

	Draft of course outlines completed

Draft proposal completed

	January 2007
	Internal review of proposal and course outlines by ELPS, Working Committee, and Advisory Committee

Consultation with other Departments in the College of Education

Submission of proposal to CSU Faculty Consultation Group

	February 2007

	Submission of proposal and course outlines to College Curriculum and Assessment Committee

Begin development of Student Handbook

	March 2007
	Submission of proposal and course outlines to Graduate Studies Committee

	May 2007
	Submission of proposal and course outlines to Faculty Senate

	June 2007
	Submission of proposal to CO Academic Planning

	Fall 2007
	Submission to WASC

Submission to CPEC

Begin Student Recruitment

	Spring 2008
	Finalize Student Handbook

Develop and approve by-laws

Admit first cohort

	Fall 2008
	Cohort I begins their Ed.D. Program

Enrollment Projections

Students will be admitted in cohorts of approximately 20 students each year, alternating between P12 leadership and Community College leadership cohorts. Enrollment projections are displayed in Table 5.

	Table 5: Anticipated Enrollment in the Ed.D. Program

	
	2008-09
	2009-10
	2010-11
	2011-12
	2012-13

	Student Category
	
	
	
	
	

	New Admits
	20 - 22
	20 - 22
	20 - 22
	20 - 22
	20 - 22

	Continuing Students
	--
	18 - 20
	38 - 42
	38 - 42
	38 - 42

	Total Students
	20 - 22
	38 - 42
	47 - 64
	58 - 64
	58 - 62

	Graduates
	--
	--
	18 - 20
	18 - 20
	18 - 20

Plans allow for some attrition. Despite the strong support system we are providing, we also recognize that there may be some who are unable to fully complete their dissertation in the three-year time frame. We will continue to provide support for students who need additional time. We are also providing options for students who may be required to take a break in the program and rejoin a future cohort. They may be able to take courses out of sequence or join another cohort if necessary.

B. Evidence used to support enrollment projections and to support the conclusion that interest in the program is sufficient to sustain it at expected levels.

Because of the costs of providing a high quality program, we were quite modest in our projections. In admitting no more than 20 - 22 students a year, we are assured that we will be able to support those students and provide the intensive mentoring, support, and assistance they will require as they proceed through their studies and completion of their dissertation.

A national survey concerning the implementation of Ed.D. programs that were the first-ever doctoral degree on campuses of universities that are not considered “research universities” found in 2000 that, “most institutions reported that student enrollment met their expectations (full cohorts) and they were turning away students who did not meet their entrance requirements” (Bruckerhoff, 2000, p.10).
Because of the interest expressed in our preliminary surveys and from members of our Advisory Committee, we are assured that we can fill one cohort every other year of P12 leaders and another cohort of community college leaders in alternate years. If we are unable at some point to maintain separate P12 and Community College cohorts of 20 students, the curriculum is designed in such a way as to allow combining of students into a mixed cohort. However, we are honoring the strong preferences of our partners with the plan for maintaining entirely separate cohorts.

VI. Partnership with Public Elementary and Secondary Schools and/or Community Colleges

A. A list of public school districts, schools and/or community colleges that are partnering with the campus(es) in the development and operation of the proposed program.

The following school districts have been represented on the Advisory Committee and have played an active role in the design of the program:

· Los Angeles Unified School District

· Oxnard Union High School District

· Glendale Unified School District

· Saugus Union School District

The follow community colleges have been represented on the Advisory Committee and have played an active role in the design of the program:

· Los Angeles Pierce College

· Los Angeles Mission College

· Moorpark College

· Los Angeles Valley College

· College of the Canyons

· Glendale College

B. Consistent with California Education Code Sections 66040 ff., the role of school district, school, and/or college partners in program design, candidate recruitment and admissions, teaching, and program assessment and evaluation.

Our school district and community college partners have been actively engaged in every step of the planning process and the design of the program and in establishing program policies. Meetings have been held on the following dates:

· April 12, 2006

· May 10, 2006

· June 14, 2006

· August 9, 2006

· September 20, 2006

· October 18, 2006

· November 14, 2006

· November 29, 2006

· December 13, 2006

· January 17, 2007

In addition, many members of the Advisory Committee participated in focus group discussions that were held on July 12th and 19th, 2006, to define the content of the curriculum. Advising also occurred between meetings when committee members reviewed proposed policies and course outlines via e-mail.

It is anticipated that our partners will continue to be involved in the program through:

· Identifying and recruiting students

· Serving on the Executive Committee (1 P12 and 1 Community College Member)

· Serving on the Advisory Committee (16 members)

· Teaching in the program

· Serving on dissertation committees

· Mentoring

· Supervising fieldwork experiences

· Participating in program evaluation

Although this program is housed in the Department of Educational Leadership and Policy Studies, the Working Group that was responsible for the design of the program included members from other departments within the college and the university. The following were represented on the Working Group and/or Advisory Committee:

· Department of Educational Psychology and Counseling

· Department of Special Education
· Department of Secondary Education

· Department of Management, College of Business Administration and Economics

· Library

C. Other involvement of school districts, schools and/or colleges in the program

During the early planning phases, a larger focus group discussion was held in order to help define the curriculum content for the preparation of advanced level administrators. Invitations were sent to Directors, Assistant Superintendents, and Superintendents from the following districts:

· Los Angeles Unified School District, Central Office
· Los Angeles Unified School District, Local Districts 1-8

· Conejo Valley Unified School District

· Ventura Unified School District

· Saugus Union School District

· Glendale Unified School District

· Santa Monica/Malibu Unified School District

· Simi Valley Unified School District

· Burbank Unified School District

· Whittier City Unified School District

Three questions formed the basis of the focus group discussions on July 12th and July 16th, 2006:

· When thinking about your move from building administrator to a district level position, what skill sets did you need that you did not have?

· What do you recommend that we add to an Ed.D. program that will prepare administrators for senior level administrative positions?

· What are the necessary pre-requisite skills, experiences, dispositions for senior level administrators?
The topics generated from these discussions became the core of the content of the P12 curriculum. In the fall of 2006, a small work group from within the Advisory Committee representing the Community College partners was formed to generate topics to be included in the curriculum content for that portion of the program. This group decided that much of the content generated by the P12 partners was applicable to Community College leadership as well. However, each element needed to set in the context of postsecondary rather than P12 leadership. In addition, this group generated ideas for relevant material to be included in the courses specifically targeted toward their sector.

Although participation to date has been limited to those organizations listed above, we anticipate expanding participation to other school districts, community colleges, and other departments/colleges within the university as the program is implemented.

VII. Information About Participating CSU Campus(es)

and Department(s)

A. A description of how the proposed program is expected to draw support from existing programs, departments, and faculty

The Department of Educational Leadership and Policy Studies will house the program. There is strong commitment to this program among the 17 full time faculty members in the Department and over 100 part time faculty that regularly contribute to our credential/Masters program.

Existing faculty in the department, college, and university will teach, advise, and serve on dissertation committees. Although the Core Faculty will be those who are most heavily involved in the program, faculty participation will be broad, so as to increase commitment to the program across the campus and across departments. There will be no attempt to create a select pool of faculty who work only with doctoral students. It is expected that all members of the doctoral unit will also contribute to normal departmental teaching and service responsibilities.

B. Provisions for partnership among participating departments
All of the academic departments in the Michael D. Eisner College of Education have been invited to participate through invitation by the Department Chair. Faculty from other colleges will also receive an invitation as planning progresses to the implementation stage. A pool of eligible faculty from other departments will be established and will be used to staff classes, invite guest lecturers, and establish dissertation committees. Departments will be reimbursed through normal university practices when a member teaches in the program.

VIII.
 Governance Structure for the Program

A.
Membership and responsibilities of groups, boards, and committees

The program is housed in the Department of Educational Leadership and Policy Studies, which is one of six departments in the College of Education. However, faculty outside of the department may also serve as core or affiliated program faculty. Therefore, a separate program unit (the Doctoral Unit) will be established within the department to give input into curricular and policy matters. An Ed.D. Executive Committee will be established to provide the linkage with the Educational partners and the broader university community. The Executive Committee will also be the link with the broader Advisory Committee, which will continue provide the opportunity for continued strong input from community partners. The role of each of these groups is defined more extensively in the following sections.
Department of Educational Leadership and Policy Studies

The Department of Educational Leadership and Policy Studies has primary responsibility for the Ed.D program. However, we recognize that the program requires the support and active participation other departments within the Michael D. Eisner College of Education and throughout the University.

The Department will retain decision-making authority on policy matters related to:

· Hiring of faculty

· Admission of candidates

· Curriculum changes

Ed.D Program Director – The doctoral Program Director is a member of the ELPS Department and will work closely with the Department Chair. The Program Director will provide overall leadership for the doctoral unit and be responsible for the day-to-day operations of the program, including, but not limited to oversight of the recruitment and selection of candidates, the coordination of advisement and mentoring, the scheduling and selection of dissertation committees, and the scheduling and reading of qualifying exams.

The program director will be appointed by the Dean of the College of Education and the Department Chair of Educational Leadership and Policy Studies. The program director and will serve as a non-voting member of the Doctoral Program Advisory Committee and the Doctoral Unit.

Ed.D Executive Committee

The Executive Committee will be appointed by the Dean from among the members of the Advisory Committee and will consist of the following membership:

Dean, College of Education

Ed.D. Program Director

Chair, Department of Education and Policy Studies

3 Core Faculty Members

1 Representative of Community Colleges

1 Representative of P12 Schools

The Executive Committee serves as a “clearinghouse” on policies, issues and processes. Members selected by the Doctoral Unit and The Department of Educational Leadership and Policy Studies will:

Create standing committees

Create ad hoc Committees

Serve as a liaison to the Doctoral Program Advisory Committee

Doctoral Program Advisory Committee

The Dean will appoint the members of the Doctoral Program Advisory Committee in consultation with the Chair of Educational Leadership and Policy Studies and the Ed.D. Program Director. The Doctoral Program Advisory Committee will consist of the following:

Co-Chairs –

Dean, College of Education

Department Chair, ELPS

Associate Dean, COE

Ed.D. Program Director

ELPS Doctoral Program Faculty (3 members)

College of Education Faculty (4 members from other departments)

California State University Northridge Faculty (1 member from outside of the college)

16 members representing a distribution among the following:

· P12 Partners, including Superintendents, Assistant Superintendents, Directors, and Principals from school districts in the CSUN service area.

· Community College Partners, including Presidents, Vice Presidents, Deans, and Department Chairs from Community Colleges in the Los Angeles and Ventura County area.
The Ed.D Program Advisory Committee will provide for the participation of partners as prescribed in SB 724. The Doctoral Program Advisory Committee will provide input into program design, recruitment, selection, mentoring, teaching, assessment and evaluation.

The Doctoral Unit

The Doctoral Unit will be composed of faculty members who teach one or more classes in the Ed.D. program; provide program or academic advising or mentoring; or serve as chairpersons or members of dissertation committees. They will include:
· Core Faculty teaching or serving in the Ed.D program

· Affiliated Faculty teaching or serving in the Ed.D program

· ELPS Department Chair

· Ed.D. Program Director

The Doctoral Unit will be co-chaired the ELPS Department Chair and the Doctoral Program Director. It will provide for faculty involvement in all components of the Ed.D program, through standing and ad hoc committees, including, but not limited to:

· Policies and procedures for the administration of a qualifying exam

· Policies and procedures for the administration of the oral defense

· Policies and procedures for the supervision of the dissertation

· Program design and revision

· Recruitment

· Admissions

· Teaching

· Research

· Program Assessment

· Evaluation

The Doctoral Unit will develop a set of by-laws to govern the policies and procedures to be followed in all matters pertaining to the Ed.D. program. The by-laws will be reviewed by the Advisory Committee and approved by the Department of Educational Leadership and Policy Studies.

The Ed.D. Governance Structure is depicted in the following organizational chart.

[image: image1.wmf]Ed.D. Governance Structure

CSUN

COE

ELPS

Executive Committee

Doctoral Program

Advisory Committee

The Doctoral Unit

B. Participation, as appropriate, by program faculty; other faculty; administrators at the department, college, and university levels; regional public school and college educators; students in the program; and alumni of the program

The role of each is defined below:

Program faculty. All core and affiliate doctoral faculty will be a part of the Doctoral Unit. This may include ELPS faculty, other faculty in the College of Education, and other faculty in the University. It may also include part time faculty among our educational partners who teach on a regular basis.

Other faculty. Other faculty may be involved in policy and curriculum issues that need to be addressed through the University governance structure.

Administrators at the department, college, and university levels. The ELPS Department Chair and the Dean will serve as Co-chairs of the Executive Committee and the Advisory Committee. Because this is the first independent doctoral program on our campus, the Provost and the President have demonstrated significant interest and strong support of the program. That level of support will continue.

Regional public school and college educators. Our regional partners will have a role on the Executive Committee (1 Community College and 1 Public School member) and the Advisory Committee (8 Community College and 8 Public School members).

Students in the program. Students in the program will be formed into Community College or P12 Cohorts. Each cohort will select a cohort leader who will bring matters needing programmatic attention to the Doctoral Unit meetings.

Alumni of the program. Alumni in the program will become a part of the extended network of school and college administrators prepared to effect profound change in teaching and learning that leads to improved student achievement. Alumni may also serve as part time faculty or serve in the governance structure.

C. Program by-laws or a statement affirming that by-laws are being developed.

By-laws and a complete student handbook will be developed during the fall semester of 2007.

D. A description of how the governance structure complies with the provisions of California Education Code Sections 66040 ff. and allows for substantial and meaningful participation by P12 and community college partners.

Education Code Section 66040.3(b) specifies that “The doctor of Education degree offered by the California State University shall be focused on preparing administrative leaders for California public elementary and secondary schools and community colleges and on the knowledge and skills needed by administrators to be effective leadership in California public schools and community colleges. The Doctor of Education degree offered by the California State University shall be offered through partnerships through which the California public elementary and secondary schools and community colleges shall participate substantially in program design, candidate recruitment and admissions, teaching, and program assessment and evaluation.”

We have taken the partnership seriously beginning already with the planning stages. Our partners have played an important role in the design or programmatic features, content, and policies. We have involved many partners in the design of course outlines.

The partnership developed in the planning process will continue to inform the program through the established governance structure. Partners will have prescribed numbers of seats both on the Advisory Committee (8 P12 seats and 8 Community College seats) and on the on the Executive Committee (1 P12 and 1 Community College seat).

In addition, partners have agreed to play a key role in identifying and recruiting students, teaching, guest lecturing, mentoring, and sitting on dissertation committees. Finally, our partners will be asked to contribute substantially to ongoing program evaluation, refinement, and improvement. They will also play a key role in the extended learning network we intend to develop to support this program.

IX. Faculty

A.
A description of the relationship of the program to the research and professional interests of the faculty

Research and professional interests of faculty in the CSUN Ed.D. program are diverse and reflect a multidisciplinary focus across departments and colleges. Among full-time faculty, these interests include professional development for teachers and administrators, urban school reform, curriculum development, program evaluation, teacher education, coaching and mentoring of teachers and administrators, online teaching and learning, science education, school law, special education law, strategic planning, superintendent-school board relations, power and influence in organizations, cultural proficiency, critical pedagogy, comparative/international education, and family/community relations. In addition, adjunct faculty working in P14 settings are engaged in action research projects and problem solving on a wide range of topics related to the content of our planned curriculum.

Faculty interests noted here map directly onto the core concepts and courses of our program. Faculty will draw on examples from their research and professional work to enhance teaching and make connections among theory, research, and practice. In addition, faculty’s broad array of research and professional interests will offer Ed.D. students a variety of options for assembling dissertation committees that match their interests.

Faculty strengths and interests will be highlighted early in the program for each incoming cohort. In addition, incoming students will be asked to identify potential areas for research as a part of the admissions process. Attempts will be made to match these interests with faculty interests as early as possible.

B.
The criteria for choosing core doctoral faculty, affiliated doctoral faculty, and other faculty members for participation in the program
In keeping with CSU guidelines, there will be three levels of participating faculty in the Ed.D. program: 1) core doctoral faculty; 2) affiliated doctoral faculty; and 3) other doctoral faculty as needed.

1.)
Core doctoral faculty: These will be full-time tenured or tenure-track CSUN faculty members who hold doctoral degrees, teach at the graduate level, and have disciplinary expertise, and a strong scholarly record relevant to P-14 leadership and study of the field. They will be eligible to serve in all primary roles in the Ed.D. program, from teaching to advising to governance. They are the only faculty eligible to serve as chairs of dissertation committees. Core doctoral faculty may be a member of the ELPS department or another department.

2.)
Affiliated doctoral faculty: These will be a) full-time tenured or tenure-track CSUN faculty members with a relevant doctoral degree and disciplinary expertise or significant experience related to P-14 leadership; b) full-time CSUN lecturers with strong disciplinary expertise or significant experience related to P-14 leadership; and c) part-time CSUN adjunct faculty (including current practitioners) with strong disciplinary expertise or significant experience related to P-14 leadership. They will be eligible to serve in most roles in the Ed.D. program, including teaching, advising, mentoring, and governance, but will not be eligible to serve as chairs of dissertation committees.

3.)
Additional faculty as needed: These will be CSUN faculty members with relevant doctoral degrees and disciplinary expertise, most often from departments outside of Educational Leadership or colleges outside the College of Education. They will be eligible to teach courses and serve on examination or dissertation committees; however, they will not be eligible to chair committees.
Per CSU guidelines, in order to serve in the program as core or affiliated doctoral faculty, professors will submit a letter and CV to the doctoral unit indicating their currency in scholarship or in professional expertise, respectively. If approved, core faculty will serve for five years and affiliated faculty for three years. One year before the end of their terms, they will submit an updated letter and CV requesting renewal of their appointment for additional terms. Additional faculty (not core or affiliated) will submit a letter and CV for approval of their participation.

We anticipate that most Ed.D. faculty will be from the Michael D. Eisner College of Education, specifically, from the Department of Educational Leadership. However, we will involving interested faculty from other relevant CSUN departments and programs, such as Educational Psychology and Counseling, Special Education, Elementary Education, Secondary Education, Management, Chicano/a Studies, Pan African Studies, Political Science, Public Administration, and Urban Studies.
C.
Number and type of faculty allocated to support the program in terms of developing the curriculum, delivering instruction to students, supervising internships and dissertations, and evaluating educational effectiveness.

Most of the seventeen full time faculty in the ELPS department will have a role in the doctoral program, many as core faculty. Assigned time has been given to three faculty members to work on program and curriculum development during the 2006-07 academic year. In addition to the two recent hires, there will be five additional faculty inal specifically to contribute to the doctoral program. However, the new faculty will also teach in the masters/credential programs as well.

The five additional faculty members will be in the following areas:

· 2 faculty members with background in P12 Leadership

· 2 faculty members with background in Postsecondary Education Leadership

· 1 faculty member with background/experience in quantitative research

Candidates are being sought who are already productive scholars and have experience chairing dissertation work. We recognize that this may necessitate hiring faculty at the upper associate–full professor range.

Table 6-8 in Section XB. outline the instructional needs for the doctoral program. Faculty normally receive 3 units of workload credit for teaching a 3-unit course and 2 units for leading the dissertation seminars. The additional units are allocated to a pool to support faculty research and other activities related to the doctoral program, such as serving on admission committees, reading qualifying exams, and serving on dissertation committees. Faculty may earn those extra units and bank them for a future course release.

The chair of the dissertation committee receives 2 units total for each dissertation (or one each year for the two year period). If the student’s time to complete extends beyond the two year period, no additional workload credit is earned.

The funding formula for this workload assignment is discussed in Section X. Resources.

D.
Copies of faculty vitae, including rank, appointment status, highest degree earned, date and field of highest degree, professional experience, publications, and other information demonstrating faculty commitment to research and ability to chair dissertation committees.
The following vitae are included in the Appendix.

Faculty in the Department of Educational Leadership and Policy Studies:

Susan Auerbach

Carol Bartell

Richard Castello
William De La Torre

Richard Gregory

Chris Hayashi

Bob Kladifko

Deborah Leidner

Christa Metzger

Bronte Reynolds

Zhixin Su

Other CSUN Faculty:

CM Alapsian, Department of Management

Pete Goldschmidt, Department of Educational Psychology and Counseling

Adele Gottfried, Department of Educational Psychology and Counseling

Minfang Li, Department of Management

Rie Rogers Mitchell, Department of Educational Psychology and Counseling

Michael Spagna, Center for Teaching and Learning

Rick Moore, Department of Management

Kurt Saunders, Department of Business Law

Community College Administrators:

Carol Kozeracki, Associate Dean, Research, Planning, and Assessment, Pierce College
Tom Oliver, President Emeritus, Pierce College

E.
If more than one campus is participating, a description of how the faculty expertise and resources at one participating campus complement the faculty expertise and resources at the other participating campus(es) and create synergies

This is not a joint program with other CSU campuses. If a student needs specialized expertise that is not available in the CSUN program and wishes to have a tenured or tenure-track faculty member from another campus serve on his/her dissertation committee, this can be arranged with approval of the CSUN Ed.D. Program Director.
X. Information About Resources

A .
A brief review of existing financial, physical and information resources supporting the program, including research support within the institution, library support appropriate for doctoral degree work, physical facilities, and stability and sufficiency of financial resources

In the same way that other programs are supported in the university, the doctoral program will have complete access to all university resources including financial, physical and information resources that will provide for financial aid (please note that 10% of tuition moneys will be set aside for this purpose), appropriate library support, access to technology and software, etc. The library includes sufficient meeting rooms and study carrels that can be used by doctoral students. Research librarians are available to assist students with library searches. The University Graduate Office will provide oversight of the dissertation process it does currently for master’s degree programs.

The doctoral program will require special facilities to accommodate a coordinator, an advisor, a research associate, administrative staff, student and graduate assistants. Initially, program administration will be housed in two adjacent faculty offices. Eventually, an office suite and a conference room will be needed that will support many of the meeting and advising functions. Because of the current space limitations on campus, it is envisioned that required space will need to be carved out of existing facilities to accommodate the needs in the near future. In the near future, we will have new space, the Ed.D Complex, which will be close to the ELPS department. The university has committed to make the necessary adjustments to provide for these needs.

Currently, two major centers will be closely connected to the doctoral program by virtue of their missions. The Center for Teaching and Learning and Teachers for a New Era conduct research that is closely aligned to the mission and vision for the Ed.D. Program. However, our plan is to establish the Educational Leadership Research Center (ELRC) to support the doctoral program and the broader network of individuals who will be a part of our expanded network. The ELRC will continue to work closely with Center for Teaching and Learning and Teachers for a New Era.
B.
A summary of resource requirements for each participating institution by year for the first five years, including:

1. FTE faculty

Instructional Costs

Below are tables outlining the instructional needs for the doctoral program. Three unit seminar courses generate 4 units of workload credit each. This does not include the 2 unit dissertation seminars, which generate the normal two units of workload credit. Faculty normally receive 3 units of workload credit for teaching a 3-unit course. The additional units are allocated to a pool to support faculty research and other activities related to the doctoral program, such as serving on admission committees, reading qualifying exams, and serving on dissertation committees. Faculty may earn those extra units and bank them for a future course release or research support.

The chair of the dissertation committee receives 2 units total for each dissertation (or one each year for the two year period). If the student’s time to complete extends beyond the two year period, no additional workload credit is earned. Tables 6-8 present the number of full time equivalent faculty (FTEF) needed to teach the proposed courses and to supervise dissertations, using the proposed funding model.

	Table 6: FTE Faculty Needed to Teach Classes/Seminars*

	Year
	Number of Units Taught

(unweighted)
	Weighted Instructional loads

(x 1.33)
	FTEF

Using 24 unit load per academic year

	
	Cohort

One
	Cohort

Two
	Cohort

Three
	Cohort

Four
	Cohort

Five
	
	

	2008-09
	21
	
	
	
	
	28
	1.2

	2009-10
	27
	21
	
	
	
	64
	2.7

	2010-11
	12
	27
	21
	
	
	80
	3.4

	2011-12
	
	12
	27
	21
	
	80
	3.4

	2012-13
	
	
	12
	27
	21
	80
	3.4

	* Includes summer session.

	Table 7 : FTE Faculty Needed to Supervise Dissertations*

	Year
	Number of Units Taught
	FTEF

Using 24 unit load per academic year

	
	Cohort

One
	Cohort

Two
	Cohort

Three
	Cohort

Four
	Cohort

Five
	

	2009-10
	20
	
	
	
	
	.8

	2010-11
	20
	20
	
	
	
	1.7

	2011-12
	
	20
	20
	
	
	1.7

	2012-13
	
	
	20
	20
	
	1.7

	* Faculty receive 1 unit each year for two years for serving as chair of a committee.

	Table 8: Total Required FTE*

	Year
	FTE

	2008-09
	1.2

	2009-10
	3.5

	2010-11
	5.1

	2011-12
	5.1

	2012-13
	5.1

Total instructional costs are calculated in Table 9, using the guidelines suggested by the Chancellor’s Office. The total instructional costs are well within the suggested bandwidth.

	Table 9: CSUN Proposal for Instructional/Dissertation Costs- Year 3 and Beyond

	# of Units Allocated for 3 Unit Course
	Total Course Instructional Costs
	# of Units Allocated Dissertation Chair
	Total Dissertation Chairing Cost
	Total Courses + Dissertation
	Per Student Faculty Cost

(Based on 20 students in each cohort)

	4 units
	60 units x $7290 x 1.33 $581,742
	2 units (1 during second year, 1 during third year)
	20 students x 2 = 40 units

x $7290 =

$291, 600
	 $ 581,742

+ $ 291, 600

 $ 873, 342
	$14,555.70

Other Personnel Costs

Other personnel costs include a full time program coordinator, administrative support and a student or graduate assistant. In addition, a Research Associate will provide research assistance to both program faculty and doctoral students in an affiliated Educational Leadership Research Center (ELRC) to be established when the program begins. The Research Associate will be funded at a half time position during the first three years, but will be a full time position thereafter. The ERLC will support faculty and students in their research, collect and disseminate research related to the program mission and vision, and be a link with the network of school and college administrators prepared to effect profound change in teaching and learning that leads to improved student achievement as stated in the program mission.
2. library acquisitions

The library has presented an estimate of their costs to be as follows:

One time funds

(year one) $24,000

Annual increase to baseline (books and journals)

$27,000

Interlibrary loan fee ($300 per year per student)

· Year one

$5,400

· Year two

$10,800

· Year three and beyond

$16,200

3. computing costs

All new faculty currently receive an office and a desktop computer. Additional costs of computers for the doctoral program office support will be funded in the budget. $15,000 per year is allocated for the first three years and $18,000 per year thereafter.

4. equipment

Smart classrooms are available doctoral classes will be given priority in use of these classrooms. The doctoral office will be close to the ELPS office and will share the copier and other needed office equipment. A line in the budget is included for office supplies.
5.
space and other capital facilities (including rented facilities, where applicable)

Existing space will be utilized. Because of recent retirements, space is available at the present time. However, as enrollment grows once again, additional space will need to be allocated.

6.
other operating costs

See attached budget.

A budget for the first five years is presented in Table 10.

	Table 10. Five Year Budget for CSUN Ed.D. Program

	
	2008-2009
	2009-2010
	2010-2011
	2011-2112
	2112-2113

	Personnel Costs – Program Coordination and Support
	
	
	
	
	

	Program Coordination
	$92,000
	$94,760
	$97,603
	$100,531
	$103,547

	Research Associate
	$30,000
	$30,900
	$31,827
	$65,564
	$67,531

	Administrative Support
	$36,000
	$37,080
	$38,192
	$39,338
	$40,518

	Student/Graduate Assistants
	$12,000
	$12,600
	$26,460
	$27,783
	$29,172

	Benefits
	
	
	
	
	

	Program Coordination
	$29,440
	$30,323
	$31,233
	$32,170
	$33,437

	Research Associate
	$9,600
	$9,888
	$10,185
	$20,980
	$21,610

	Administrative Support Coordinator
	$11,520
	$11,866
	$12,222
	$12,588
	$12,966

	Student/Graduate Assistants
	$1,680
	$1,764
	$3,704
	$3,890
	$4,084

	
	
	
	
	
	

	Instructional Costs (includes faculty salaries and benefits)
	$268,776
	$537,552
	$806,328
	$830,518
	$855,433

	
	
	
	
	
	

	Library Costs
	$56,400
	$37,800
	$43,200
	$45,360
	$47,628

	Computers and Technology
	$15,000
	$16,500
	$18,150
	$19,965
	$21,962

	Supplies and Services
	
	
	
	
	

	Supplies
	$4,000
	$4,200
	$4,410
	$4,631
	$4,862

	Photocopying and Printing
	
	$5,000
	$5,250
	$5,513
	$5,788

	Postage
	$2,000
	$2,100
	$2,205
	$2,315
	$2,431

	Phones
	$3,000
	$3,500
	$3,500
	$3,500
	$3,500

	Marketing
	$8,000
	$8,400
	$8,820
	$9,261
	$9,724

	Professional Development
	$12,000
	$12,600
	$13,230
	$13,892
	$14,586

	Travel/Meetings/Conferences
	$10,000
	$10,500
	$11,025
	$11,576
	$12,155

	Total

Costs
	$606,416
	$867,583
	$1,167,806
	$1,249,649
	$1,291,224

	Total Program Revenue
	$400,440
	$834,440
	$1,304,280
	$1,449,856
	$1,511,040

	Set Aside for Financial Aid
	$40,044
	$83,444
	$130,428
	$144,986
	$151,104

	Balance
	($246,020)
	($116,587)
	$6,046
	$55,221
	$68,712

C. A description of the intended method of funding the additional costs (including fee structures, internal reallocation, and external resources) and effects of the method of funding on existing programs (Note: Section 66040.5(a) of the California Education Code states, “Enrollment in these [Ed.D.] programs shall not alter the California State University’s ratio of graduate instruction to total enrollment, and shall not come at the expense of enrollment growth in university undergraduate programs.”)
By the third year of operation, the program will be self-supporting by fees and marginal costs. The university has committed to fund all start up costs and any costs associated with remodeling. External funding will be sought to support the Educational Leadership Research Center. The program will not impact on enrollment in the undergraduate program.

XI.
Student Support Services

A. A description of the ability of the institutions to provide graduate student support, including teaching or research assistantships, fellowship eligibility, financial aid, and research funding, if any

CSUN will maintain the 10% set-aside for student aid programs. Eligible students will be able to apply for financial aid. However, because our intended audience is experienced leaders/administrators, it is anticipated that few will meet the need for financial assistance.

Since students in the new doctoral program will be regularly enrolled students, they will have access to the services available through the Financial Aid office. Because our students will typically be employed full time, we expect that there will not be much demand for teaching or research assistantships. However, these arrangements could be managed through employment of doctoral students in available part-time teaching positions if they are qualified and interested in such positions. Students in this program are likely to rely on student loans and self financing.

Student research support may be available through one of our funded initiatives (current or future) for those interested in becoming involved in one of our ongoing efforts. Additional funds will be sought in the future to support doctoral research and to fund the Educational Leadership Research Center (ELRC).

B. Ongoing advising and academic support, including access to facilities and resources, as well as meeting the needs of working adults and students with difficulties in making satisfactory progress—also appears in section XI.B of this proposal

Students will be assigned an initial advisor from among the core faculty based upon their expressed research interests

Students will be introduced early in the program to faculty who are eligible to chair and serve on dissertation committees. This introduction will include information about specific research interests and expertise.

Once students successfully complete their qualifying examination at the end of the first summer, a dissertation chair will be appointed. Every effort will be made to honor student preferences. The dissertation chair will then serve as the primary advisor.

The Program Director will also provide ongoing support for all doctoral students and will provide assistance with regard to personal needs and link the students to support services on campus.

C
Ed.D. program student handbook or a plan to create and distribute a program student handbook, as required by Title 5, California Code of Regulations, Section 40511

A student handbook will be created by the working committee in collaboration with the Advisory Group in the Spring of 2007 and will be completed in final form once the program is fully approved. It will include information about program requirements, admissions and continuance requirements, student support, qualifying exams, dissertation requirements, and student advising and support. It will be available on-line to all entering students in the first cohort in the fall of 2008.

XII. Detailed Statement of Requirements for the Degree

A. Student Learning Outcomes for the proposed program

CSUN Ed.D. graduates will have the knowledge, skills, and dispositions to lead profound change in teaching and learning in P-14 institutions by . . .

1.
Planning systemic reform and managing the change process in collaboration with fellow educators and other stakeholders, based on a shared vision of learning.

2.
Guiding and supporting staff in nurturing a school, district or community college culture and program conducive to the effective instruction of all students and to the professional growth of all employees.

3.
Using data and technology effectively to assess student achievement, evaluate staff and programs, and plan and implement accountability systems.

4.
Becoming critical consumers of educational research and producers of action research who apply the lessons of research to student, school/district or community college improvement.

5.
Promoting cultural proficient policies and practices that recognize and value difference and ensure equity.

6.
Managing fiscal, physical, and human resources to ensure an effective, safe learning and working environment.

7.
Collaborating with families and community members, responding to diverse community interests and needs, and mobilizing community resources at the local, state, and federal level.

8.
Modeling ethical practice; strong skills in communication and collaboration; and the development of leadership capacity in oneself and others.

9.
Understanding, navigating, responding to, and influencing the larger policy environment and the political, social, economic, legal, and cultural context of education.

Candidate Dispositions

Accrediting bodies such as NCATE require schools of education to measure degree candidates’ knowledge, skills, and dispositions as relevant to the profession. The ELPS Program currently has seven dispositions for candidates in the Masters program in Educational Administration, which are rated on a five-point scale for candidates’ degree of commitment. Those dispositions are:

· ethical and professional practice

· collaboration

· effective communication

· proactive and visionary leadership

· lifelong learning

· responsibility and time management

· diversity (recognizing, valuing, understanding)

In collaboration with our Advisory Committee, we developed four new dispositions for more experienced administrators that reflect the mission and vision of the doctoral program. We expect to use ratings of these dispositions on a five-point scale for doctoral applicants and candidates, much as we do with Masters applicants and candidates, for things such as letters of recommendation, professor ratings of candidates at Qualifying examinations, and student self-assessments.

In addition to key knowledge and skills, effective educational leadership calls for certain dispositions. Dispositions are personal attributes, beliefs, values, and inclinations that are evident in an educator’s actions, demeanor, and approach to problems. The CSUN Doctoral Program in Educational Leadership has developed the following dispositions that we plan to nurture in our candidates, based on the program’s mission and vision.

The candidates for the CSUN Doctorate in Educational Leadership demonstrate that they value and are committed to:

1. Collaboration and networking with colleagues and stakeholders for the improvement of student achievement and P14 institutions. Candidates not only have knowledge and skills in how to collaborate, but show an inclination towards teamwork and shared or distributed leadership, with a willingness to listen to stakeholders, share decision-making, and nurture leadership in others. In addition, candidates show a disposition to play an active, positive role in regional networks during and after their doctoral training for school and community college reform.

2. Action research and the use of research literature in educational problem-solving and decision-making. Candidates not only have knowledge and skills in how to do research, but show an inclination to use data, consult the literature, engage in applied research and/or encourage action research among staff members in order to improve educational policy and practice.
3. Cultural proficiency in working with diverse students, staff, and stakeholders and in promoting equity-based policies and practices. Candidates not only have knowledge and skills in how to work effectively in diverse environments and promote equitable practices, but show an inclination to value and be responsive to linguistic, cultural, and racial diversity in their ways of thinking, communicating, and leading educational institutions.

4. Systems thinking as a change agent for systemic reform, with an interest in the big picture and large-scale improvement. Candidates not only have knowledge and skills in how to lead systemic reform, but see themselves and others as change agents and are inclined to look at problems and solutions systemically rather than as isolated instances, with a view to scaling up promising practices.

B. Curricular map articulating the alignment between program learning outcomes and course learning outcomes
Student Learning Outcomes (SLOs) have been established for each course in the program that are consistent with the Program Learning Outcomes. The SLOs are a part of the curriculum proposals that are currently under review by the appropriate college and the university committees.

The alignment of program learning outcomes and course learning outcomes is displayed in Table 11.

C.
Criteria for continuation in the program

The Ed.D. Program requires that students continuously enroll in and make satisfactory progress in all courses designated for their particular cohort.

· Each Ed.D. student is expected to enroll and successfully complete each course with the cohort group.

· The student is expected to advance to candidacy and complete all courses and examinations within the period specified by the Ed.D. doctoral unit.

· The student is expected to maintain at least a 3.0 GPA.

· The student must pass all required examinations within two attempts.

A student who fails to make satisfactory progress may be officially disqualified from the university upon recommendation of the doctoral faculty and in accordance with the established university policies.
	Table 11: Alignment of Course Learning Outcomes and Program Learning Outcomes

	Key to Program Learning Outcomes

1. Planning systemic reform and managing the change process in collaboration with fellow educators and other stakeholders, based on a shared vision of learning.

2. Guiding and supporting staff in nurturing a school, district or community college culture and program conducive to the effective instruction of all students and to the professional growth of all employees.

3. Using data and technology effectively to assess student achievement, evaluate staff and programs, and plan and implement accountability systems.

4. Becoming critical consumers of educational research and producers of action research who apply the lessons of research to student, school/district or community college improvement.

5. Promoting cultural proficient policies and practices that recognize and value difference and ensure equity.

6. Managing fiscal, physical, and human resources to ensure an effective, safe learning and working environment.

7. Collaborating with families and community members, responding to diverse community interests and needs, and mobilizing community resources at the local, state, and federal level.

8. Modeling ethical practice; strong skills in communication and collaboration; and the development of leadership capacity in oneself and others.

9. Understanding, navigating, responding to, and influencing the larger policy environment and the political, social, economic, legal, and cultural context of education.

	Course Learning Outcomes
	Related Program Learning Outcomes

	ELPS 700

· Identify and explain the collaborative strategies needed to develop a clear vision and to extend the vision across the institution.
· Assess and analyze multiple models of effective communications in P12 schools/districts or community colleges.

· Develop and articulate a personal code of ethics of leadership that prepares the leader to deal effectively with the complex and conflicting demands in P12 schools/districts or community colleges.

· Compare and contrast a school/district/college culture and climate through analyses of personal and organizational values.

· Using case studies, analyze the best match between leadership styles and an institution’s needs in different social and political contexts.

· Demonstrate the application of theories of artful leadership and collaboration as it impacts educational leadership.

· Evaluate his or her relationship to students, faculty, staff, parents and the community at large to ensure the establishment of ethical relationships grounded in an understanding of the importance of those leader/constituent relationships for the efficient functioning of P12 schools/district, college, and student success.

· Describe how collaboration among an institution’s leaders can improve student performance.

· Recognize contributions to the organization through appreciation and celebrations of success for individual and team efforts.

·
	1, 8

7, 8

2, 5, 8

2, 5

8, 9

1, 7, 8

8

2, 7

2, 6

	ELPS 705

· Articulate the role of organizational theory in leadership practice and formal inquiry into that practice.

· Gain a better understanding of their own organizations and the broader context in which these organizations operate.

· Identify what constitutes organizational development – norms, culture, climate

· Deal with resistance to change

· Work effectively within the formal and informal organization

· Deal more effectively with conflict within the organization

· Conduct a planned intervention in an educational setting

· Conduct process observation and feedback

· Critically evaluate educational reform proposals and change efforts against the backdrop of theory and the empirical knowledge base.

	1, 6

7, 9

1, 5

1, 2

5, 6

6, 8

1

3

1, 4

	ELPS 710

· Examine the latest research and theories about learning and their implications for what we teach, how we teach it, and how we assess what students learn.

· Critically examine instructional policies and practice and identify areas of need for school improvement and systemic reform.

· Describe trends, issues, and barriers in instructional practice to school improvement and systemic reform, and strategically plan to remove those barriers

· Develop a personal vision of and commitment to instructional leadership
· Plan and evaluate instruction that integrates technology in support of curriculum.

· Evaluate methods for the use of technology to support instruction.

	4

3

1, 9

8

1, 3

3, 4

	ELPS 715

· Describe patterns in student achievement across diverse social groups and educational settings

· Analyze varied theories of inequality and approaches to equity and access in education

· Compare and contrast school cultures and programs conducive to effective instruction of English Language Learners and racially diverse, culturally different, and linguistically different students

· Describe and apply promising practices and model programs that address diversity issues and the achievement gap

· Articulate and practice the inside-out approach to cultural diversity (examining personal bias, assumptions, experiences, and identity)

· Identify and analyze the diverse learning environment of the school/district using the tools of the culturally competent leader.

· Speak and write coherently about ALL dimensions of the diverse learning environment as it is impacted by cultural diversity.

· Apply cultural competence leadership skills to provide more responsive educational programs and policies

· Explore and articulate current leadership literature as it relates to creating and managing positive institutional cultures for all constituents.

	1, 3, 9

4, 5, 9

3, 5

1, 2, 5

5, 8

3, 5, 8
1, 7

5, 7

4, 5

	ELPS 720

· Demonstrate knowledge of various types of community college district funding sources in order to make informed judgments about resource allocation.

· Demonstrate ability to use cost/benefit analysis on proposed educational programs.

· Collaborate with divergent constituent groups that compete for the limited resources available to fund postsecondary education.

· Demonstrate the linkage between the budget process, allocation of resources, and strategic planning.

· Demonstrate best practices in enrollment management at California Community Colleges.

· Understand how community college enrollment projections can significantly affect the fiscal budget.

· Use tools for projecting enrollment over at five year period.

· Develop a plan to foster student retention and success at the community college.

· Develop a plan for accommodating enrollment decline or growth.

	6, 7

6

7, 9

1, 7

1, 2

6

3

1, 2

1, 9

	ELPS 725

· Analyze and interpret student achievement data for purposes of decision-making and school/college improvement.

· Describe how program evaluation is used in program planning, grantsmanship, and school/college improvement.

· Demonstrate an understanding of the elements of sound evaluation design, operational steps, and measurement instruments.

· Interpret and critique evaluation reports.

· Demonstrate an understanding of program development and its relation to assessment and evaluation, including specifying program objectives and expected outcomes.

· Use data to assess, plan, implement, and monitor school/college improvement efforts.

	3

1, 2

3

3, 4

1, 2, 3

1, 2, 3

	ELPS 730

· Explain how educational policies are developed, adopted and implemented in and for educational organizations and entities.

· Describe governmental units and/or political jurisdictions and their role in, and effect on, education policy.

· Identify and analyze micro-political issues in a particular educational setting.

· Identify and analyze the impact of legal principles that impact policies and practices in schooling.
· Analyze and take a position on legislation that impacts educational policies and practices.

· Use theories and principles of interest negotiation and be able to manage conflict successfully to building coalitions, consensus, and/or resolution of issues to achieve educational goals.

· Use sound judgment in interactions with divergent, sometimes competing, constituent groups and political forces in the school-community that seek to influence policy.

· Identify and interact influential groups at the local, state, and national levels in education.

· Make effective use of research tools and technology for accessing policy information for decision-making purposes.

· Work effectively with the media.

	1, 5, 9

9

2, 8

9

9

1, 7, 8

7, 9

9

3, 4

7, 8

	ELPS 735

· Demonstrate knowledge and understanding of the governance, legislative, and legal processes related to community college education,

· Demonstrate a working knowledge of legal principles, statutes, and case law with special emphasis on those related to the conduct of youth, contracts, liabilities, torts, and individual rights in higher education.

· Describe the legal framework and organizational patterns of higher education: U.S. Department of Education, California Department of Education, County Office of Education and local school districts.

· Articulate legal roles and responsibilities for community college education, and the relationships among federal, state, and local laws and policies.

· Demonstrate knowledge of due process related to students, faculty, staff, and administrators.

· Describe current federal and state legislation, court decisions, and policy issues affecting higher education and community college.

· Identify the influence of landmark court decisions on practices in higher education and community colleges

· Locate sources to answer legal questions and stay current with developing legislation and case law.

	5, 9

9

9

9

6, 9

1, 9

9

5, 9

	ELPS 740

· Describe trends in educational entrepreneurship and their importance in contemporary P12 schools/districts and community colleges

· Analyze the relationships among innovation, risk management, and entrepreneurship

· Identify the characteristics of an entrepreneurial leader

· Explain how to establish and sustain community partnerships with business, nonprofits, government agencies, and foundations

· Access community resources through grants, proposals, and partnerships

· Market and promote educational institutions or reforms

· Respond to diverse community needs and interests

· Manage controversial issues

	1, 6, 9

1, 2

6, 8

7

6, 7

7, 8

7

7,8

	ELPS 745

· Describe the management of the organization, operations, and resources employed for a safe, efficient, and effective learning environment.

· Demonstrate technical skills of running meetings, making presentations, managing time and serving as a project manager.

· Use collaborative strategies with families and community members, responding to diverse community interests and needs, and mobilizing community resources.

· Demonstrate knowledge of various types of school district funds in order to make appropriate decisions on resource allocations for identified priorities.

· Analyze and articulate related educational programs to cost factors and sound financial procedures.

· Use effective strategies for school facilities planning, enrollment projections, bonds and other sources of capital outlay funding.

· Identify and articulate the various operations of business support services such as transportation, maintenance, and the school food services program

· Assess the power of technology in managing data bases for efficient and effective operations in support of the learning environment.

· Describe current models of collective bargaining and the effect on the working environment of the P12 school/district, or community college.

	2, 6

6

7

1, 7

3, 6

6

6

3

9

	ELPS 750

· Describe the changing moral and ethical dimensions of schooling.

· Examine and analyze ethical dilemmas, apply appropriate ethical principles and recommend a decision using research-based ethical decision-making formats.

· Articulate the importance of continually redefining and reassessing the nature of leadership to respond to changing social and political contexts.

· Develop and explain an ethics of leadership that prepares them to deal effectively with the complex and conflicting demands of cultural diversity in schools.

· Discuss how effective leaders create a school climate and culture that is embodies ethical behaviors and decision-making.

· Define and explore the special moral responsibility that is entailed with being a school leader.

· Demonstrate familiarity with the literature of ethics and values

· Evaluate their relationships with students, faculty, staff, parents and the community at large to ensure the establishment of ethical relationships grounded in an understanding of the importance of those relationships for the efficient functioning of the school and student success.

· Reflect, examine and assess their own personal ethics and values.

· Assess competence in obtaining and giving feedback for improved ethical practices

	5, 8

3, 5

8, 9

5, 8

5, 8

5, 8

4, 5

3, 5

3, 8

3, 8

	ELPS 755

· Improve interactions and relationships with all employees in the educational organization

· Improve listening and communication skills

· Motivate faculty and staff members to optimum performance

· Provide leadership for team building

· Manage conflict within the organization and among stakeholder

· Develop a plan for one’s own future professional and career development

· Recognize the importance of identifying and mentoring other future leaders

	2, 6, 8

8

1, 2, 6

2, 8

6, 7

8

2, 8

	ELPS 760

· Identify field-based problems related to student achievement that can be addressed through action research

· Propose an appropriate plan for a fieldwork project (individual or group)

· Apply basic data collection and analysis skills to action research and action planning

· Apply organizational development systems-thinking models to the change cycle

· Analyze and respond to challenges at a systemic level, beyond the school or community college site

· Collaborate effectively with colleagues and/or stakeholders in problem-solving and the change process

	2, 3, 4

1, 3

3, 4

1, 2

3, 9

7, 8

	ELPS 765

· Apply basic data collection and analysis skills to action research and action planning, building on work in ELPS 760: Field-based Inquiry I

· Analyze and respond to challenges at a systemic level, beyond the school site

· Apply organizational development systems-thinking models to the change cycle

· Collaborate effectively with colleagues and/or stakeholders in problem-solving and the change process

Demonstrate the knowledge, skills and dispositions needed to lead systemic reform for improved student achievement through project reports and presentations

	3, 4

1, 3, 9

1, 2

7, 8

1, 8

	ELPS 770

· Describe and analyze the role of research in educational policy and decision-making

· Explain elements of quantitative research designs and their appropriate use

· Use basic quantitative data collection methods, and describe appropriate steps, procedures and measurement instruments

· Calculate and interpret univariate descriptive and some inferential statistics, using SPSS

· Manage simple databases using SPSS

· Identify an educational issue or problem to be addressed through quantitative inquiry and formulate a research hypothesis/research question

· Critically review quantitative research on P12 schools/community colleges (including material for the dissertation) and apply lessons to leadership for school/college improvement

· Conduct a preliminary literature search and review of the literature related to an issue or problem in educational leadership

	3, 4, 9

4

3, 4

3, 4

3

3, 4

3, 4

3, 4

	ELPS 775

· Design a dissertation study using applied quantitative inquiry approaches

· Collect and analyze quantitative data at level appropriate for the dissertation

· Use computer software to analyze quantitative data

· Write draft of the Methods chapter of the dissertation proposal (Chapter III)

· Write draft of the Methods section of CSUN Human Subjects approval application

· Use quantitative research in action planning for school improvement

	3, 4

3, 4

3

3, 4

3, 4

1, 3, 4

	ELPS 780

· Describe the qualitative research paradigm in education

· Compare and contrast qualitative and quantitative research and their role in educational policy and decision-making

· Identify an educational issue or problem to be addressed through qualitative inquiry and formulate appropriate research questions

· Explain elements of qualitative research design

· Use basic qualitative data collection and analysis methods

· Critically review qualitative research on P12 schools/community colleges and apply lessons to leadership for school/college improvement

	3, 4

3, 4

3, 4

4

3, 4

4

	ELPS 785

· Analyze qualitative studies at an intermediate to advanced level

· Explain the ethical and interpersonal dilemmas of qualitative research

· Design a dissertation study using applied qualitative inquiry approaches

· Collect and analyze qualitative data at level appropriate for the dissertation

· Use computer software, if needed, to analyze qualitative data

· Write draft of the Methods chapter of the dissertation proposal (Chapter III)

· Write draft of the Methods section of CSUN Human Subjects approval application

· Use qualitative research in action planning for school improvement

	4

4

3, 4

3, 4

3

3, 4

3, 4

1, 3, 4

	ELPS 790

· Demonstrate satisfactory progress toward completion of a dissertation.

	3, 4

D.
Criteria for satisfactory progress

Each student must maintain a 3.0 GPA at all times. The student must successfully complete all courses and examinations successfully and advance to candidacy within the time period specified by the program.

Students who have completed their coursework and the number of dissertation hours for credit required in the doctoral program (12 units) and continue to use university resources must enroll in and pay tuition for no fewer than two semester hours of dissertation credit each semester until all degree requirements are met.

E.
Academic disqualification

Students will be placed on academic probation whenever their grade point average falls below a 3.0. The student must not have a grade point average below 3.0 in two successive semesters. Those who fail to make satisfactory academic progress will be officially disqualified upon recommendation of the Doctoral Unit and in accordance with University policy.

F.
Specific fields of specialization (formerly referred to as “strands”)

There are two areas of specialization within the Ed.D. program in Educational Leadership:

· P12 Leadership Option

· Community College Leadership Option

G.
Unit requirements

A minimum of 60 post-master’s semester units are required for the degree.

H.
Listing of courses, identifying those that are required and those that are recommended

The course of study is offered as a cohort program with a fixed order. Each course builds on material covered in the previous courses. All courses are required. However, several courses are targeted only for the P12 cohorts and others are targeted only for the Community College cohorts. Students select either Qualitative Methods II or Quantitative Methods II, depending upon the nature of their dissertation. The courses are listed in Section I with their catalog descriptions. Tables 12 and 13 display the courses required for P12 leaders and those requirements for Community College leaders.

I.
Catalog descriptions of present and proposed courses

Course Catalog Descriptions

ELPS 700. The Art of Collaborative Leadership (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course provides educational leaders with the tools to establish and enhance their own leadership skills in P12 school/district or community college settings. Students study and apply the literature of collaborative leadership including: team building, visioning, inspiring, and empowering constituents and stakeholders connected to the learning organization.

ELPS 705. Organizational Complexity and Change (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course focuses on schools/districts/community colleges as complex and dynamic organizations. It emphasizes the ways in which educational leaders use knowledge of organizational theory to improve management decisions, facilitate organizational change, and achieve positive outcomes for students.

ELPS 710. Curricular and Instructional Leadership for Systemic Reform (6 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course focuses on leadership for effective teaching and learning in contemporary schools or community colleges. It includes advanced level study of the nature of students, the nature of the curriculum to be taught, and the fostering of instructional practices that improve learning for all students.

ELPS 715. Leading Change Through Cultural Competence (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course assists in the development of culturally competent leaders in diverse educational settings. Students develop knowledge, skills, and dispositions necessary to promote policies and practices that value difference and ensure equity in effective organizations. Special emphasis is given to culturally and linguistically diverse populations in P12 schools or community colleges.

ELPS 720. Postsecondary Finance and Enrollment Management (3 units)

Prerequisite: Admission to the doctoral program in Educational Leadership. (Community College Cohort Only)

This course provides an overview of postsecondary finance and fiscal management. It is a study of basic principles of business management, finance and budgeting practices in community colleges. It addresses issues and challenges of revenue trends, the impact of enrollment growth/decline, and policy implications.
ELPS 725. Instructional Assessment and Program Evaluation (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course includes study of instructional assessment and program evaluation for effective educational leadership. Emphasis is given to an examination of measures of student achievement and accountability systems.

ELPS 730. Public Policy in Education (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership. (P12 cohort only)

This course examines the context for policy making and the process of policy development and implementation. It includes the study of organizational structures for educational decision-making at the federal, state, county, and local levels, with emphasis on how and where influence can be exerted.

ELPS 735. Law and Policy in Postsecondary Education (3 units)
Prerequisites: Admission to doctoral program in Educational Leadership (Community College cohort only).

This course covers general principles of American school law with particular emphasis upon California statutes and community college regulations. It includes review of the major federal, state and local laws and regulations and an analysis of significant court decisions having implications for public postsecondary education.

ELPS 740. Entrepreneurship in Public Education (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course examines developments and promising practices in educational entrepreneurship and community partnerships. Students learn professional skills such as grant writing, collaborative planning, presentation delivery, and marketing. An emphasis is placed on working effectively with a variety of stakeholders across the public and private sectors to improve public P12 schools and colleges.
ELPS 745. The Science of Administration (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course focuses on school/district or community college management strategies and issues. It is designed to help the administrator work within the organization to translate a shared vision into strategic and operational plans and to effectively manage people and resources at advanced levels of leadership.
ELPS 750. The Ethical Dimensions of Leadership (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course provides educational administrators an ethical and moral foundation that will both ground and inform their practice. Through examining moral contexts, exploring case studies involving ethical dilemmas and applying ethical principles and decision-making formats, students develop an understanding of the importance of shared ethical norms in public schooling and clarify their personal beliefs regarding a variety of ethical issues in leadership.

ELPS 755. Human Relations in Educational Organizations (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course enhances the effective management of human relations in collaborative organizational contexts. As the capstone course in the doctoral program, it addresses both self-awareness and increased understanding of others.

ELPS 760. Field Based Inquiry I (3 units)

Prerequisite: Admission to the doctoral program in Educational Leadership.

Doctoral students are guided in designing and conducting an intensive, field-based inquiry related to organizational change efforts to improve student achievement in P12 schools or community colleges. Students develop or enhance hands-on administrative skills in action research, collaborative problem solving, program planning, and professional presentation.

ELPS 765. Field Based Inquiry II (3 units)

Prerequisite: Admission to the doctoral program in Educational Leadership.

(P12 cohort only)

Doctoral students complete their field-based inquiry related to organizational change efforts to improve student achievement and present their findings in a seminar session.

ELPS 770. Applied Quantitative Inquiry I (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course provides an introduction to concepts, principles, and methods of quantitative research in education. Problem identification, research design, data collection techniques, and interpretation of research findings are addressed. Critical analysis of relevant research literature is emphasized.

ELPS 775. Applied Quantitative Inquiry II (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership and completion of Applied Quantitative Inquiry I.

This course is an advanced seminar for students who plan to use mainly quantitative research methods for their dissertation. It guides them through the process of designing a meaningful, manageable quantitative study, as well as advanced techniques in data collection, analysis, and reporting.

ELPS 780. Applied Qualitative Inquiry I (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership

This course is an overview of qualitative approaches to educational research that can be applied to educational leadership for school improvement. Students learn to be critical consumers of the qualitative research literature and to use basic qualitative research methods. Action research and qualitative approaches to the dissertation process are also discussed.

ELPS 785. Applied Qualitative Inquiry II (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership and successful completion of Applied Qualitative Inquiry I.

This course is an intermediate to advanced seminar for students who plan to use mainly qualitative research methods for their dissertation. It guides them through the process of designing a meaningful, manageable qualitative study, as well as advanced techniques in qualitative data collection, analysis, and reporting.

ELPS 790. Dissertation Seminar (2 units)

Prerequisite: Admission to the doctoral program in Educational Leadership and Advancement to Candidacy.

Students work under the guidance of their advisor to complete requirements for the dissertation; includes independent work as well as dissertation seminars. Minimum of 12 units total. May be repeated for credit. Students must be enrolled every semester after admission to candidacy until they successfully defend their dissertation.

J.
For each Ed.D. specialization, a matrix demonstrating how the courses ensure inclusion of core curricular elements. Please use the matrix template enclosed at the end of this packet.

See Table 12 for the P12 Leadership courses and Table 13 for the Community College Leadership Courses.

	Table 12: Comparison of Program Courses and Core Curricular Elements for Ed.D. Educational Leadership - PreK-12 Specialization

	
	CSUN Course Numbers and Titles

	
	Leadership
	Fieldwork
	Research
	Disser-tation

	Core Concepts
	ELPS 700: The Art of Collaborative Leadership (3 units)
	ELPS 705: Organizational Complexity and Change (3 units)
	ELPS 710: Curricular and Instructional Leadership for Systemic Reform (6 units)
	ELPS 715: Leading Change through Cultural Competence (3 units)
	ELPS 730: Public Policy in Education (3 units)
	ELPS 740: Entrepreneurship in Education (3 units)
	ELPS 745: The Science of Administration (3 units)
	ELPS 750: The Ethical Dimensions of Leadership (3 units)
	ELPS 755: Human Relations in Educational Organizations (3 units)
	ELPS 765: Field Based Inquiry I

(3 units)

	ELPS 770: Field Based Inquiry II (3 units)

	ELPS 770: Applied Quantitative Inquiry I

(3 units)
	ELPS 780: Applied Qualitative Inquiry I

(3 units)
	ELPS 790: Instructional Assmt. and Program Evaluation (3 units)
	Select One
	ELPS 795: Dissertation I, II, III, & IV (12 units total)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ELPS 775: Applied Quantitative Inquiry II

(3 units)
	ELPS 785: Applied Qualitative Inquiry II

(3 units)
	

	Leadership

	Systemic Educational Reform
	
	I
	A
	R
	
	R
	
	
	
	R
	R
	
	
	
	
	
	

	Visionary Leadership
	A
	
	
	
	
	R
	
	
	
	
	
	
	
	
	
	
	

	Complexity and Organizations
	I
	A
	
	
	R
	R
	R
	
	R
	R
	R
	
	
	
	
	
	

	Collaborative Management
	I
	A
	
	
	
	R
	R
	
	R
	
	
	
	
	
	
	
	

	Diversity and Equity
	
	I
	
	A
	R
	
	
	A
	
	
	
	
	
	
	
	
	

	Educational Policy Environments
	
	
	I
	
	A
	
	R
	
	
	
	
	
	
	
	
	
	

	Educational Accountability
	
	
	I
	
	
	
	R
	R
	
	
	
	
	
	
	
	
	

	School and Campus Cultures
	I
	A
	
	A
	
	
	
	R
	R
	R
	R
	
	
	
	
	
	

	Curriculum and Instructional Reforms
	
	I
	A
	R
	
	
	
	R
	
	
	
	
	
	
	
	
	

	Human Resource Development
	I
	
	
	
	
	
	A
	R
	A
	
	
	
	
	
	
	
	

	Student Dev. and Learning
	
	I
	A
	R
	
	
	R
	
	
	
	
	
	
	
	
	
	

	School-Community Relations
	I
	
	
	
	R
	A
	
	
	R
	
	
	
	
	
	
	
	

	Resources and Fiscal Planning
	
	
	
	
	I
	R
	A
	
	
	
	
	
	
	
	
	
	

	Research Methods

	Assessment and Evaluation
	
	
	I
	
	
	
	
	
	
	
	R
	R
	
	A
	
	
	R

	Applied Quantitative Inquiry
	
	
	
	
	
	
	
	
	
	
	R
	R
	I
	
	A
	
	R

	Applied Qualitative Inquiry
	
	
	
	
	
	
	
	
	
	
	R
	R
	
	I
	
	A
	R

	Data-Driven Decision-Making
	
	I
	I
	R
	R
	
	R
	
	
	
	R
	R
	
	A
	
	
	R

	Field Based Study

	Research
	I
	R
	R
	
	
	
	
	
	
	R
	R
	R
	R
	R
	A
	A
	A

	Professional Practice
	I
	R
	R
	
	
	
	
	
	
	A
	A
	
	
	
	
	
	R

	I=Element is introduced
 R=Element is reinforced A=Element is addressed at an advanced level

	Table 13: Comparison of Program Courses and Core Curricular Elements for Ed.D. Educational Leadership – Community College Specialization

	
	CSUN Course Numbers and Titles

	
	Leadership
	Field-work
	Research
	Disser-tation

	Core Concepts
	ELPS 700: The Art of Collaborative Leadership (3 units)
	ELPS 705: Organizational Complexity and Change (3 units)
	ELPS 710: Curricular and Instructional Leadership (6 units)
	ELPS 720: Postsecondary Finance and Enrollment Management
	ELPS 735: Law and Policy in Postsecondary Ed. (3 units)
	ELPS 740: Entrepreneurship in Education (3 units)
	ELPS 745: The Science of Administration (3 units)
	ELPS 750: The Ethical Dimensions of Leadership (3 units)
	ELPS 755: Human Relations in Educational Organizations (3 units)
	ELPS 715: Leading Change through Cultural Proficiency (3 units)

	ELPS 770: Fieldwork I

(3 units)

	ELPS 6XX: Applied Quantitative Inquiry I

(3 units)
	ELPS 6XX: Applied Qualitative Inquiry I

(3 units)
	ELPS 6XX: Instructional Assmt. and Program Evaluation (3 units)
	Select One
	ELPS 6XX: Dissertation I, II, III, & IV (12 units total)

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ELPS 6XX: Applied Quantitative Inquiry II

(3 units)
	ELPS 6XX: Applied Qualitative Inquiry II

(3 units)
	

	Leadership

	Systemic Educational Reform
	
	I
	A
	
	
	R
	
	
	
	R
	R
	
	
	
	
	
	

	Visionary Leadership
	A
	
	
	
	
	R
	
	
	
	
	
	
	
	
	
	
	

	Complexity and Organizations
	I
	A
	
	R
	R
	R
	R
	
	R
	
	R
	
	
	
	
	
	

	Collaborative Management
	I
	A
	
	
	
	R
	R
	
	R
	
	
	
	
	
	
	
	

	Diversity and Equity
	
	I
	
	
	A
	
	
	A
	
	A
	
	
	
	
	
	
	

	Educational Policy Environments
	
	
	I
	
	A
	
	R
	
	
	
	
	
	
	
	
	
	

	Educational Accountability
	
	
	I
	
	
	
	R
	R
	
	
	
	
	
	
	
	
	

	School and Campus Cultures
	I
	
	
	
	
	
	
	R
	R
	A
	R
	
	
	
	
	
	

	Curriculum and Instructional Reforms
	
	I
	A
	R
	
	
	
	R
	
	R
	
	
	
	
	
	
	

	Human Resource Development
	I
	
	
	
	
	
	A
	R
	A
	
	
	
	
	
	
	
	

	Student Dev. and Learning
	
	
	I
	
	
	
	R
	
	
	R
	
	
	
	
	
	
	

	School-Community Relations
	I
	
	
	
	R
	A
	
	
	R
	
	
	
	
	
	
	
	

	Resources and Fiscal Planning
	
	
	
	A
	I
	R
	R
	
	
	
	
	
	
	
	
	
	

	Research Methods

	Assessment and Evaluation
	
	
	I
	
	
	
	
	
	
	
	R
	R
	
	A
	
	
	R

	Applied Quantitative Inquiry
	
	
	
	
	
	
	
	
	
	
	R
	R
	I
	
	A
	
	R

	Applied Qualitative Inquiry
	
	
	
	
	
	
	
	
	
	
	R
	R
	
	I
	
	A
	R

	Data-Driven Decision-Making
	
	
	I
	
	R
	
	R
	
	R
	R
	R
	R
	
	A
	
	
	R

	Field Based Study

	Research
	I
	R
	R
	
	
	
	
	
	
	R
	R
	R
	R
	R
	A
	A
	A

	Professional Practice
	I
	R
	R
	
	
	
	
	
	
	A
	A
	
	
	
	
	
	R

	I=Element is introduced
 R=Element is reinforced A=Element is addressed at an advanced level

K.
Foreign language requirements, if any

There is no foreign language requirement for the CSUN doctoral degree.

L.
Field experiences, if any

Two fieldwork courses (6 units) are built into the program for the P12 leaders and one fieldwork course (3 units) for the Community College leaders.

The P12 experience will be initiated in the course: Leading Complexity and Change and will be related to the content of that course. The Community College Experience will be initiated in the course: Instructional Assessment and Program Evaluation and will be related to the content of that course.

M.
Internships and monitoring procedures—if internships are required

There are no internships planned for this program since the intended audience will be persons already holding leadership positions. In lieu of internships, students will engage in a variety of practical/applied activities in their own organizations, as well as field-based action research projects.

N.
Field examinations, written and/or oral, if any

There are no field examinations required in this program. Students will present the results of their field based inquiry in a Saturday seminar session.

O.
Written qualifying examinations

The qualifying examination is taken at the end of the candidate’s first year of doctoral coursework. The qualifying exam committee will consist of three persons, appointed from among core and affiliated faculty by the Doctoral Program Director. The purpose of the exam is to demonstrate substantial progress in meeting the Student Learning Outcomes and other core expectations of the program. By passing the qualifying exam a candidate demonstrates the readiness and competence needed to complete remaining courses successfully and undertake dissertation level research and writing.

The qualifying examination consists of the following:

Written portion:

1. Submission of a major paper of the candidate’s choice, completed as a course assignment during the first year that demonstrates the candidate’s writing and conceptual skills to the qualifying exam committee. (This item is not re-evaluated.)

2. Response to a “case” that will present a leadership dilemma to be addressed by the candidate. Candidates will analyze the case and present a response in writing. The writing will occur in an on-demand, controlled setting with a time limit. Students may use notes in constructing a response. The response will be analyzed for:

· Ability to define and defend a point of view.

· Ability to analyze, critique, and evaluate the problem, using appropriate research literature.

· Clarity in written communication.

· Progress toward mastery of advanced-level knowledge, skills, and dispositions in leadership for systemic reform.

3. Self-assessment of progress made during the first year in achieving the program Student Learning Outcomes and an action plan for furthering those accomplishments during the final two years (2-4 pp.).

4. The advisor’s and two other faculty members (selected by the candidate) written ratings of the candidate’s progress in meeting the Student Learning Outcomes and in demonstrating the dispositions expected of all ELPS students.

Oral portion:

5. An oral defense of the written materials submitted. The candidate will discuss highlights of their submissions and respond to questions from their Qualifying Exam Committee.

Candidates must pass both the written and oral portion of the exam.

Status of pass or fail will be determined after the written portion of the qualifying exam. The candidate’s written work on items 2, 3, and 4 will be graded on a rubric on a 1-5 scale. Students must pass the written part of the exam with at least a score of 3 on each section.

Students who do not pass the written section do not proceed to the oral section of the exam.

Students passing the written section will schedule an oral defense. The oral presentation will also be scored on a 1 to 5 scale. Students must also pass the oral section with at least a score of 3.

If a candidate fails the qualifying examination, the candidate will work with his/her advisor to develop a remediation plan. The advisor may recommend that the candidate does not continue with the cohort and/or may prescribe additional coursework. The candidate may take the qualifying exam again the next semester. If a candidate fails on two successive attempts, the candidate will be dismissed from the program.
P.
Dissertation proposal

Students will be encouraged early in the program to begin thinking about an area of research and will be introduced to elements of the dissertation process through a series of Saturday seminars. Work on the dissertation will begin with a pre-proposal at the beginning of the second year of study once the student is advanced to candidacy. The Chair will also be assigned to begin working with the student to review the literature, conceptualize the problem and refine research questions to be addressed. Saturday seminars will also give students the opportunity to share ideas with one another.

Dissertation advisors will work with candidates throughout the period of the dissertation, providing guidance to assist students in meeting the high expectations for an independent scholarly investigation in the field of education. All students will enroll in a minimum of 12 units of study as they conduct their research, prepare, and defend their dissertation.

The dissertation committee will normally consist of three persons. A Core Faculty member will serve as chair and will, together with the Doctoral Program Director, provide guidance to the student in the selection of the other two committee members. At least one member of the Dissertation Committee will be a full-time ELPS faculty member. The other members may be Affiliated Faculty (such as lecturers or adjunct ELPS faculty), other college of education or CSUN faculty, or expert practitioners from P12 schools/districts or community colleges. Normally, these other members will have a doctoral degree. Although the Program Director makes the appointment of the committee, every effort will be made to honor the student’s preferences. Upon request by the student or the dissertation committee chair and upon the approval of the program director, the dissertation committee chair may be replaced.

The program will provide a structured program handbook specifying the guidelines and expectations for the committee members. The handbook will also contain the rubric that the committee members will use to evaluate the dissertation.

The dissertation chair is normally the faculty member who signs the IRB application and works with the student to ensure that human subjects review requirements are met on a timely basis. Failure to obtain required IRB approvals prior to collection of data involving human subjects may disqualify a student from making any use of those data.

The dissertation committee, under the guidance of the committee chair, will work with the candidate and will be responsible for approving the final dissertation—assuring its conformity with guidelines developed by the program, academic standards for dissertations reflecting policies of the Doctoral unit, the Graduate Studies Research and International Programs Office, and the CSU dissertation manuscript requirements.

Q.
Dissertation examination (Proposal)

The proposal defense may be scheduled any time after the candidate has passed the qualifying exams, advanced to candidacy, and established a committee. The proposal defense will be scheduled by the Dissertation Chair when he/she determines the candidate is ready to commence the study. Normally, the dissertation proposal (first three chapters) will be completed in a draft form at the time of the defense.

The focus on the proposal defense will be on the research questions and the research methodology proposed. The discussion is not so much an exam as an attempt to formalize the earlier discussions, giving faculty persons with some interest and expertise related to the topic the opportunity to make suggestions for approaches to the topic, bibliography to be explored, pitfalls to be avoided, and so forth. This meeting is not open to the public.

R.
Dissertation

All students in the Ed.D. program will complete a rigorous research-based dissertation that integrates theory and research in the study of educational leadership. The primary goal of the Ed.D. dissertation is to generate knowledge that contributes to the understanding of educational practices, policies, or reforms. The Ed.D. dissertation is a significant scholarly work that uses rigorous research methods in the study of educational problems and practices and the application of problem-solving strategies. The dissertation is expected to be based on one or more theoretical frameworks and to include a comprehensive review of relevant literature in which the research question or questions are situated. The dissertation typically involves collection of empirical data, qualitative and/or quantitative analysis of these data, interpretation of the findings, a discussion of their significance and implications, and an indication of important areas for action or further study.

Dissertation topics will normally be related to the Student Learning Outcomes of the doctoral program and will address significant topics related to systemic reform efforts in P12 schools or community colleges.

S.
Final examination oral defense of dissertation

The student must defend the dissertation in a final oral examination before the full committee. No defense shall be scheduled until the dissertation chair and members have signified that in their judgment the dissertation is acceptable and thus warrants a defense and final examination.

Students intending to defend the dissertation must file an Application for Dissertation Defense with the Doctoral Program Director.

The dissertation chair is responsible for scheduling the final oral dissertation defense. Scheduling begins after final copies of the dissertation have been distributed to members of the defense committee. The student is responsible for distributing copies of the dissertation for the defense at least four weeks before it is to take place, and for notifying the dissertation chair when all members have received their copies. Notification of distribution is critical to the scheduling of the defense date. Students do not schedule their own defenses.

The Defense Examination is an important event in that sustained student and faculty effort and critical thinking have gone into the research project. Generally, the Defense Examination consists of two major parts:

1. a brief presentation of the purpose(s), method(s) of study, analysis of observations, and synthesis of findings by the candidate, and

2. a question and answer period involving all members of the examining committee.

The first part of the Defense Examination is scheduled and announced as a public seminar to which all students, faculty, and guests, are invited. Following the seminar, the Chairperson of the Dissertation Committee adjourns the first part of the defense (seminar) and the candidate continues to respond to questions from committee members. Most faculty members choose to attend the second part of the defense for only those students on whose committee they serve. However, any member of the doctoral faculty may attend the second part of any defense. The Chairperson of the Examination Committee plays a very important role in the defense. Responsibilities include:

· Assuring the candidate has appropriate time for his or her presentation.

· Conducting the examination in a systematic fashion so that all committee members have an opportunity to raise questions and the candidate has sufficient time to respond.

· Charging the Examination Committee to vote on the acceptability of the dissertation, including the defense performance of the candidate.

· Making certain to obtain, and then ascertaining that the Defense Examination Record Form is completed and signed by all members of the Examination Committee including the candidate.

· Insuring that the signatures of endorsement are obtained.

· Making certain the candidate is fully informed of any editorial or typographical changes that must be made before submitting the final signed copies of the thesis or dissertation to the Graduate Evaluation Services in the Graduate Studies, Research and International Programs Office.
· Securing Examination Committee agreement on any specific additions or changes to be made to the thesis or dissertation before the thesis or dissertation is accepted officially (signature endorsements) by the Committee.

· Establishing with the Committee and the candidate an agreed upon deadline date for the completion of the above changes by the degree candidate.

After a successful Defense Examination, students will submit any suggested revisions to the dissertation to the Chair for and final approval. Students will then submit the approved copy of their dissertation to the Thesis/Dissertation Advisors in Graduate Evaluation Services in the Graduate Studies, Research and International Programs Office for preliminary approval on formatting. At that time a Dissertation Approval Form will be given to them as well as information about the type of paper to be used and the number of duplicated copies required for binding. The regulations will be consistent with those established for master’s theses.

T.
Other demonstration of student competence, if any

None noted.

U. Special requirements for graduation or distinctive elements of the program

Each year, if warranted, an outstanding dissertation in one or more categories will be selected by a committee of Core Faculty. The candidate will receive recognition at the graduation/hooding ceremony.

Table 14. Department of Educational Leadership and Policy Studies
DOCTORAL DISSERTATION RUBRIC

The purpose of this rubric is to guide students and the dissertation committees as they develop high quality proposals and dissertations. The use of the rubric will provide timely and flexible evaluation of the drafts as they are written and submitted to committee members. Quality indicators are indicated in the rubric for each chapter of the proposal (Chapters 1-3) and the dissertation (Chapters 1-5). The rubric also includes a rating category for the overall style and format presentation of the dissertation. A numerical rating scale is associated with each chapter/category of the rubric. The rubric has been designed to be used with studies employing qualitative, quantitative and mixed research designs. Space has been provided to make specific comments in each chapter/category. Of course, more extensive notes or the marked copy of the chapter (s) should also be shared with the student.

After final defense of the dissertation and consensus is gained by all members of the committee, this form will be submitted to the Ed.D. Program Director, ELPS Department, Michael D. Eisner College of Education.

	QUALITY INDICATORS: DISSERTATION/PROPOSAL

	5 POINTS

Approved with Commendation; high level of scholarship
	3 POINTS

Acceptable, all crucial elements are present

	1 POINT

Must be revised and resubmitted

	CHAPTER 1: INTRODUCTION TO THE STUDY

· Introduction to the study has a clear statement of the problem, demonstrating how topic is significant to leadership for P-12/community college systemic reform and student achievement, and why it is worthy of study.

· Introduction situates specific problem within a broader educational context at the district, state, national or international level.

· The research questions are stated clearly.

· Research questions are directly connected to the theoretical orientation or conceptual framework.
· The Theoretical Orientation or Conceptual Framework delineates the ideas or concepts that are being applied to the issue or problem under investigation.

· Assumptions, limitations, and bounds of the study are clearly stated.
· Important terms are defined conceptually and operationally.
	
	
	

	CHAPTER 2: REVIEW OF RELATED LITERATURE
· Coverage of the literature is adequate and within scope of problem.
· Literature review is well organized around major ideas or themes.
· The content of the review is drawn from the most relevant published knowledge and current research on the topic under investigation.

· Scholarly sources, such as books, peer-reviewed journals, or other materials appropriate to the issue or problem are chosen for study.

· There is a literature-based description of the research variables or potential themes and perceptions to be investigated.
· The literature review makes explicit connections between prior knowledge and research and the issue or problem under investigation.

· Relationship of the problem to previous research is made clear.
	
	
	

	CHAPTER 3: RESEARCH DESIGN

· The research design is appropriate and described fully.
· .Research design is free of specific weaknesses.
· The role of the researcher is clearly explained.
· The research setting is described and justified.
· Population, sample, criteria for selecting sample/ participants, and access to subjects/participants are appropriate and described in adequate detail.
· The process to generate, gather and record data is explained in detail.
· Data gathering methods and procedures are appropriate and clearly described.
· The systems used for keeping track of data and emerging understandings (logs, reflective journals, cataloging) are clearly described.
· Description of instrumentation or data collection tools is present.
· Measures for ethical protections and rights of participants are adequate.

· Data analysis methods and procedures are clearly described.
	
	
	

	CHAPTER 4: FINDINGS

· Findings are clearly and comprehensively described.
· The findings build logically from the problem and research design and, are presented in a manner that addresses the research questions or hypotheses.
· Discrepant cases and nonconfirming data are reported in the findings.
· Measures, patterns, relationships and themes reported as findings are supported by the data.
· Data collection instruments and tools have been used appropriately.
· Data analysis is consistent with research questions or hypotheses, methodology, and the underlying theoretical/conceptual framework of the study.
· Tables and figures are self-descriptive, informative, and conform to standard dissertation format.
· Conclusions drawn from outcomes are logically and systematically summarized and interpreted in relation to their importance to the research questions and hypotheses.

	
	
	

	CHAPTER 5: CONCLUSIONS AND RECOMMENDATIONS

· The chapter begins with a brief overview of how and why the study was done, reviewing the questions or issues addressed and a summary of the findings.
· The interpretation of findings includes conclusions that address all the research questions or hypotheses with references to outcomes listed in Chapter 4.

· Generalizations, where indicated, are confined to the population from which the

 sample was drawn.

· Recommendations for action flow logically from the conclusions and include steps for action.

· Recommendations for further study point to topics that require closer examination.

· The work concludes with a strong closing statement with a “memorable” message.

	
	
	

	Overall Presentation: Style and FORMAT:

The proposal and dissertation must conform to the guidelines for style as set forth in the most recent edition of the Publication Manual of the American Psychological Association (APA Manual). This includes but is not limited to:

1. Correct grammar, usage, punctuation, and spelling.

2. Proper in-text citations for references, direct quotations, and paraphrasing.

3. The reference list.

4. All tables and figures.

5. Headings and sub-headings.
The writing:

6. Is scholarly (i.e., the language is accurate, balanced, specific rather than overly general, tentative regarding conclusions, grounded in previous scholarship and evidence).

7. Is direct and precise.

8. Is clear and comprehensible, without excessive jargon.
9. Paragraphs focus on a main point and all sentences within the paragraph relate to the main point.

10. Transition sentences are used to bridge main ideas.
The proposal and the dissertation:

11. Are organized logically and comprehensively.

12. Have headings and subheadings to identify the logic and movement of the dissertation and make it easy for the reader to follow.
13. Have smooth and coherent transitions between chapters.

14. Chapters fit together coherently into an integrated “whole”.
The format complies with CSUN dissertation and UMI guidelines.
	
	
	

OVERALL DISSERTATION ASSESSMENT:

· 18-30 points – Pass/Credit (Must Score a minimum of three (3) points in each category)

· 17 points or less – Fail/Requires additional work on Dissertation

Committee Chair

Candidate_______________________

Printed Name

Printed Name

Signature

Signature

Committee Members

Printed name

Printed name

Signature

Signature

Signature

Signature

XIII. Schedule/Format Requirements

A. Length of the program for the typical student to complete all degree requirements

Students will typically complete the program in three calendar years or six semesters and three summer sessions. However, we recognize that some students may not be able to meet the rigorous timelines that have been established. Students will have seven years to complete all requirements.

B. Advising, mentoring, and cohort interaction, including a description of how timely and appropriate interactions between students and faculty, and among students will be assured. This is especially relevant for online programs.

Advising. Students will be assigned a faculty advisor upon admission to the program. Attempts will be made to match the interests of the individual with faculty background and expertise. That person will serve as the advisor until the student passes the qualifying examination and advances to candidacy. At that time, the dissertation chair will be selected and the chair will become the candidate’s advisor.

Mentoring. The mentoring component will play an important role in building a powerful network to promote profound change in schools. Mentors will be identified from among the educational partners who have agreed to serve in this role. The advisor will have final approval of the candidate’s mentor. After we have graduates of the program, they may also be asked to serve as mentors. Attention will be given through a process of mutual selection to making a compatible match of candidates and mentors, so that the experience will be beneficial. Candidates may have one or more mentors during the course of the program.

Mentors will agree to create a support system for students in the doctoral program by conferring with the student on a regular basis with respect to their professional development. Mentoring should reflect the student’s changing needs as s/he progresses through the program. Possible roles for the mentors include:

· Identifying and recruiting potential students.

· Serving as a coach.

· Facilitating professional development of the candidate.

· Providing access and guidance in field-based assignments.

· Helping the candidate establish professional connections and develop his/her career.

· Providing knowledge and expertise on a wide range of issues related to administrative practice

· Providing moral support.

· Acting as a role model.

· Providing guidance, counsel, and advisement.

· Working collaboratively with the University to assist the student.

If qualified, mentors may also serve on dissertation committees.

Since the literature on mentoring emphasizes the importance of contact time between mentor and protégé, expectations with regard to ongoing mentoring responsibilities will be communicated to the mentor at the beginning of the program. Districts/colleges are expected to provide time to both the mentor and the student so that sufficient time can be devoted to the mentoring process. A mentor handbook will be developed to help guide the mentor in this role.

Cohort Interaction. Groups of students admitted each year will take all courses together. This will allow for several distinct advantages of group membership in graduate study, including those identified below.

· Cohorts offer support to candidates and provide opportunities for members to learn from and support one another.

· Cohorts establish professional ties that often last beyond the doctoral program itself; such networks are valuable in terms of continued professional support and growth.

· Fostering and monitoring of candidates’ progress is enhanced in cohorts. The group carries with it the expectation that all but the occasional candidate will complete the program successfully, including such standard benchmarks as the qualifying examination, advancement to candidacy, and completion of the dissertation.

· Scheduling an outstanding program of graduate studies can be accomplished more readily for cohorts that have courses in common. Enrollments are predictable and a course of study can be planned in advance in relation to the availability of distinguished faculty.

C. Provisions for accommodating the enrollment of professionals who are working full time

The CSUN Ed.D. Program is designed to address the needs of individuals who are already in leadership roles in schools and community colleges and are seeking advanced leadership responsibility. Approximately 20 – 22 new candidates will be accepted for admission annually. A special effort will be made to recruit, select, and include a group of outstanding candidates with diverse backgrounds reflective of the region.

Courses will be scheduled to accommodate the work schedule of students. Plans are to offer courses from 5:00 – 7:00 p.m. and 7:30 – 9:30 p.m. to accommodate working professionals. The additional course contact hours will be made up in Saturday seminars and/or online activities. Possible technologies include Blackboard or other course delivery systems, podcasting, video conferencing, audience response systems, and use of online interactive tools.

The cohort structure will also help to accommodate the working professional, who will find support among colleagues.

Course assignments will take advantage of the working professional’s access to the organizational context in which s/he is employed. Students will often be able to complete their applied assignments in their own organizations or within the pool of organizations represented by our partners.

D. Time frame of courses, i.e. accelerated, weekend, traditional, etc. If the course time frame is abbreviated, an institution must allow adequate time for students to reflect on the material presented in class. Faculty using the accelerated course format should be expected to require pre- and post-course assignments, as appropriate. Although the CSU Academic Program Planning proposal does not require it, the WASC Substantive Change Committee will expect course syllabi for accelerated courses to be adjusted accordingly to reflect the pre-and post-course assignments, and the accelerated nature of the curriculum.

Courses will be offered in two hour blocks with the additional contact hour made up in a combination of Saturday seminars and/or on-line instruction.

E.
Sample schedule of courses for a full cycle of the program.
The planned schedule for both the P12 and Community College Leadership programs is outlined in Table 15.

	Table 15: Sequence of Courses

	P12 Leadership
	Community College Leadership

	Year I.

Fall

The Art of Collaborative Leadership (3 units)

Applied Quantitative Inquiry I (3 units)

Spring

Organizational Complexity and Change (3 units)

Field-based Inquiry I (3 units)

Applied Qualitative Inquiry I (3 units)

Summer

Curricular and Instructional Leadership for Systemic Reform (6 units)
	Year I.

Fall

The Art of Collaborative Leadership (3 units)

Applied Quantitative Inquiry I (3 units)

Spring

Organizational Complexity and Change (3 units)

Leading Change Through Cultural Competence (3 units)

Applied Qualitative Inquiry I (3 units)

Summer

Curricular and Instructional Leadership for Systemic Reform (6 units)

	Year II.

Fall

Leading Change through Cultural Competence (3 units)

Instructional Assessment and Program Evaluation (3 units)

Field-based Inquiry II (3 units)

Dissertation Seminar (2 unit)

Spring

Public Policy in Education (3 units)

Applied Quantitative Inquiry II or Applied Qualitative Inquiry II (3 units)

Dissertation Seminar (2 unit)

Summer

Entrepreneurship in Education (3 units)

The Science of Administration (3 units)

Dissertation Seminar (2 unit)
	Year II.

Fall

Postsecondary Finance and Enrollment Management (3 units)

Instructional Assessment and Program Evaluation (3 units)

Field-based Inquiry I (3 units)

Dissertation Seminar (2 unit)

Spring

Law and Policy in Postsecondary Education (3 units)

Applied Qualitative Inquiry II or Applied Qualitative Inquiry II (3 units)

Dissertation Seminar (2 unit)

Summer

Entrepreneurship in Education (3 units)

The Science of Administration (3 units)

Dissertation Seminar (2 unit)

	Year III.

Fall

The Ethical Dimensions of Leadership (3 units)

Dissertation Seminar (2 units)

Spring

Human Relations in Educational Organizations (3 units)

Dissertation Seminar (2 units)

Summer

Dissertation Seminar (2 units)
	Year III.

Fall

The Ethical Dimensions of Leadership (3 units)

Dissertation Seminar (2 units)

Spring

Human Relations in Educational Organizations (3 units)

Dissertation Seminar(2 units)

Summer

Dissertation Seminar (2 units)

F.
Provisions, as appropriate, for students in the program to complete requirements for the Professional Clear Administrative Services Credential (Tier II)

Because the target population is the experienced administrator, it is anticipated that many of the candidates will have already completed the Professional Clear Administrative Services Credential (Tier II) requirements. However, for those that have not done so, this option will be available. Students will begin their induction planning in the first course (The Art of Collaborative Leadership), and their fieldwork will be designed to meet the requirements established by the California Commission on Teacher Credentialing (CCTC). The initial evaluation of their induction plan will be conducted at the end of the first year along with the qualifying exams and the second phase of the evaluation will take place at the completion of ELPS 765. Field Based Inquiry II. Because the CCTC has already approved a Tier II program, an alternative plan will be submitted to allow students to complete within this timeframe.

	Table 16: Completion of the Professional Administrative Services Credential (Tier II) Credential Within the Ed.D. Program

	Current Tier II Requirements
	Where completed in Ed.D. Program

	ELPS 685 - INDUCTION PLAN

●Signature sheet (student, mentor, university advisor)

●Candidate Needs/Interests and Expectations for Candidate

Performance (goals and projects for the program)

●Support/Mentor Component
	ELPS 700. The Art of Collaborative Leadership

Mentor component of Ed.D. Program

	ELPS 689 - PRACTICUM IN EDUCATIONAL ADMINISTRATION

Action Research Project – on a problem at the site
	ELPS 760. Field Based Inquiry I

and

ELPS. 765. Field Based Inquiry II

	ELPS 686 - ASSESSMENT OF CANDIDATE COMPETENCY

●Assessment Plan (with portfolio of documentation)

Submit at Exit Interview Conference with Department Committee and mentor
	Qualifying Exams

ELPS 765. Field Based Inquiry II

	ELPS 695C - SEMINAR IN LEADERSHIP/FIELD BASED LEADERSHIP

	ELPS 710. Curricular and Instructional Leadership for Systemic Reform

XIV.
 Admission Requirements

A.
Admission criteria, including: undergraduate, master’s-level, and, if appropriate, other postbaccalaureate preparation for admission; other admission requirements; and provisions, if any, for conditional admission of selected applicants who do not meet all the requirements for admission

The Ed.D. program may admit candidates who meet the academic requirements for the Ed.D. degree program and who possess personal qualities and professional experiences that suggest a strong potential for success as doctoral candidates and as educational leaders. Meeting the minimum requirements qualifies an individual for consideration, but does not guarantee admission to the Program. Admission will be granted on a competitive basis. The Ed.D. in Educational Leadership will not include a foreign language requirement.

Applicants will submit:

· An application to the doctoral program

· Official transcripts of work completed at each accredited institution of higher attended, including evidence of a minimum of 3.0 upper division undergraduate GPA and successful completion of a master’s degree with a minimum of a 3.5 GPA.
· Three letters of recommendation (on letterhead) from persons who can attest to the applicants leadership experience or potential

· Graduate Record Examination (GRE) general test scores taken within the last five years
· A written statement outlining the reasons for seeking entrance to the program and how it relates to their future professional goals
· A professional resume
· A sample of academic or professional writing
· a statement of support for the candidate’s doctoral studies from her/his employer or, in the cases where this is not provided, an indication of the candidate’s plan for meeting the demands of the program and his/her professional responsibilities.
The most highly qualified students will be contacted for an interview once their materials have been reviewed by the Admissions Committee. Each candidate will be interviewed by a committee of three persons. After the interview, they will respond to a writing prompt and an analytical exercise using P12 or Community College data in a timed, on-demand setting.
Admission Criteria

· Academic ability to successfully complete doctoral study, as evidenced by successful completion of an earned master’s degree from an accredited institution of higher education, undergraduate and graduate grades, and GRE scores.

· Strong writing and oral communication skills and conceptual/analytical skills, as indicated by letters of recommendation, writing samples, and interview.
· Demonstrated success and substantial leadership experience in P12 education or community colleges as evidenced by professional experience and strong letters of recommendation.

· Clear professional and scholarly goals in keeping with the mission and vision of the program.
· Evidence of the dispositions reflective of the mission and vision of the program.

B.
Identify the type of student targeted and qualifications required for the program.

Students that will benefit most from the program are those who have demonstrated leadership ability and possess strong conceptual and writing skills. The program is designed to prepare individuals already in leadership positions for advanced level leadership roles in P12 schools and community colleges.

C. Credit policies, including:

1.
The number of credits that students may transfer in

Six semester units of advanced level coursework (beyond the Masters degree) from an accredited institution may be transferred into the doctoral program, subject to the approval of the Program Director. The coursework must be deemed equivalent. Students must have earned a B or better in the transferred course. Transfer courses may not have been taken more than 7 years prior to graduation from the Ed.D. Program.

2.
The distribution of credits allowed or required at the master’s, doctoral, and combined doctoral and master’s levels.

The program is a 60 semester unit program and all coursework will be doctoral level coursework.
D.
Academic residence requirements

Students will maintain full time enrollment for a minimum of 6 consecutive semesters (including summers) in order to fulfill the residency requirements.

XV. Special Provisions for Administration of a Multi-Campus Program (if applicable)

This is not a multi-campus program. The program will be offered by California State University, Northridge.

XVI. Student Learning Outcomes for the Program
A. Identification of the performance criteria used to assess the effectiveness of the program.
The program will use nine Student Learning Outcomes and four Dispositions as standards for the assessment of doctoral candidates. Other indicators, such as students’ course grades, program GPA, and self-assessments will also be used to measure candidate progress toward the standards. These measures of student knowledge, skills, and dispoistions will provide the foundation of our overall program assessment. (See Table 17. Candidate Assessment Transition Points and Table 18. Assessment Matrix).
In addition, we will collect data from program records, students, faculty, and students’ employers to evaluate program effectiveness, including progress toward the fulfillment of our program mission and vision and the overall purposes of CSU doctoral programs in educational leadership. Examples of such data, aligned with requirements of the Education Code (see XVI-D, below), include:

· Summary of applicant characteristics (number, GRE, upper division undergraduate GPA, Master’s GPA, position/place of employment, admission ratings, etc.)

· Summary of enrollee characteristics (number, GRE, upper division undergraduate GPA, Master’s GPA, position/place of employment, admission ratings, etc.)

· Summary of graduate characteristics (program GPA, Qualifying Exam score, etc.)

· Attrition per cohort

· Number/percentage of degree recipients per cohort and time to degree

· P12 and community college partners (number and names of institutions)

· Graduates’ job placement after program (through graduate follow-up surveys)

· Evidence of graduates’ impact on P-14 reform and student achievement (through follow-up surveys of graduates and employers)

· Overall program costs and revenue sources

· Cost per degree

· Program cost to students, financial aid awarded or student debt accrued

We will collect additional program evaluation data in the form of:

· Student course evaluations (every semester)

· Summary of student course grades and program GPA’s

· Scores on Qualifying Exams

· Student program effectiveness surveys (annual and upon graduation)

· Faculty program effectiveness surveys (annually)

B.
Description of the systems in place for tracking and reviewing quality indicators, both for the independent doctoral program separately, and as a part of the institution’s or school’s ongoing quality assurance process
Assessment data on Ed.D. candidates will be collected at several program transition points, as required by NCATE: 1) Admission; 2) Advancement to Candidacy; 3) Dissertation Proposal; and 4) Program Completion. A variety of indicators will be used to assess individual candidates at each point (see Table 17. Candidate Assessment Transition Points).

At Transistion Point (TP) 1, the Admissions Committee will compile required application information and rate materials such as the applicant’s academic writing sample, Statement of Purpose, and oral interview as a basis for admissions decisions. At TP2, the student’s Qualifying Exam Committee will collect and review required assessment materials and compile candidates’ score on the exam. At TP3 and 4, the student’s Dissertation Committee will review the Dissertation Proposal and Proposal Defense (TP3) or the final Dissertation and Dissertation Defense (TP4) to determine whether students pass, revise and resubmit, or fail.

Assessment data on Ed.D. candidates and program will be collected on a regular basis by the Program Coordinator and compiled in electronic form on program databases for easy reference. For example, they will compile admissions data on numbers of applicants, numbers/percentage of acceptances and enrollees, as well as scores on Qualifying Exams and time to dissertation completion. Record keeping and data entry will be one of the main responsibilities of the program secretary. The Program Coordinator will present reports of program data annually to members of the Doctoral Group, Ed.D. Program Advisory Committee, and ELPS Dept. faculty. These bodies will review the data for decision making on program revision and improvement, as needed, using a “continuous improvement” model.

As part of the ongoing assessment process at the Michael D. Eisner College of Education and CSUN as a whole, selected assessment data will be entered by faculty and/or program clerical staff into CSUN’s electronic Data Warehouse. The Doctoral Program Director will serve as a liaison to the College’s Assessment Committee to keep informed of new assessment initiatives and procedures, as well as take part in College-wide preparation for accreditation processes, such as NCATE and WASC.

C.
Assessment matrix describing the achievement of the program’s student learning outcomes

Please see Table 18: Assessment Matrix.

Note: The following student dispositions and learning outcomes are addressed in Tables 17 and 18.

Learning Outcomes
1. Planning systemic reform and managing the change process in collaboration with fellow educators and other stakeholders, based on a shared vision of learning.

2. Guiding and supporting staff in nurturing a school, district or community college culture and program conducive to the effective instruction of all students and to the professional growth of all employees.

3. Using data and technology effectively to assess student achievement, evaluate staff and programs, and plan and implement accountability systems.

4. Becoming critical consumers of educational research and producers of action research who apply the lessons of research to student, school/district or community college improvement.

5. Promoting cultural proficient policies and practices that recognize and value difference and ensure equity.

6. Managing fiscal, physical, and human resources to ensure an effective, safe learning and working environment.

7. Collaborating with families and community members, responding to diverse community interests and needs, and mobilizing community resources at the local, state, and federal level.

8. Modeling ethical practice; strong skills in communication and collaboration; and the development of leadership capacity in oneself and others.

9. Understanding, navigating, responding to, and influencing the larger policy environment and the political, social, economic, legal, and cultural context of education.

Dispositions

1. Collaboration and networking with colleagues and stakeholders for the improvement of student achievement and P14 institutions. Candidates not only have knowledge and skills in how to collaborate, but show an inclination towards teamwork and shared or distributed leadership, with a willingness to listen to stakeholders, share decision-making, and nurture leadership in others. In addition, candidates show a disposition to play an active, positive role in regional networks during and after their doctoral training for school and community college reform.

2. Action research and the use of research literature in educational problem-solving and decision-making. Candidates not only have knowledge and skills in how to do research, but show an inclination to use data, consult the literature, engage in applied research and/or encourage action research among staff members in order to improve educational policy and practice.

3. Cultural proficiency in working with diverse students, staff, and stakeholders and in promoting equity-based policies and practices. Candidates not only have knowledge and skills in how to work effectively in diverse environments and promote equitable practices, but show an inclination to value and be responsive to linguistic, cultural, and racial diversity in their ways of thinking, communicating, and leading educational institutions.

4. Systems thinking as a change agent for systemic reform, with an interest in the big picture and large-scale improvement. Candidates not only have knowledge and skills in how to lead systemic reform, but see themselves and others as change agents and are inclined to look at problems and solutions systemically rather than as isolated instances, with a view to scaling up promising practices.

	Table 17: Candidate Assessment Transition Points

	TRANSITION POINT

	ASSESSMENT INDICATOR OR INSTRUMENT
	STUDENT LEARNING OUTCOMES (SLO) ADDRESSED
	DISPOSITIONS ADDRESSED

	#1: Admission to Program

	a. Letters of recommendation including Dispositions Ratings form

b. GPA in Masters program

c. Candidate Statement of Purpose essay (rating)

d. Academic writing sample (rating)

e. Oral interview (rating)

f. Analytical Exercise (rating)

	a, c. all SLO’s

d, e: specific SLO addressed will vary

f. SLO 3 (using data)
	a, c, e: all Dispositions

	#2: Advancement to Candidacy

	a. GPA to date in Ed.D. program

b. Qualifying Exam: exemplary paper from program to date (rating)

c. Qualifying Exam: Self-Assessment of Progress on SLO’s and Dispositions (essay)

d. Qualifying Exam: Advisor Rating of Progress: SLO/ Dis-positions Rating form

e. Qualifying Exam: Rating of oral defense by committee

f. Qualifying Exam: Overall score

g. Student Interim Survey on Program Effectiveness

h. Doctoral Faculty Survey on Program Effectiveness

	a. all SLO’s

b. will vary, depend-ing on emphasis of case analysis

c – h: all
	c – f: all Dispositions

	Table 16: Candidate Assessment Transition Points (cont.)

	TRANSITION POINT

	ASSESSMENT INDICATOR OR INSTRUMENT
	STUDENT LEARNING OUTCOMES (SLO) ADDRESSED
	DISPOSITIONS ADDRESSED

	#3: Dissertation Proposal

	a. Written proposal rating

b. Proposal oral defense rating

c. Student Interim Survey on Program Effectiveness

d. Doctoral Faculty Survey on Program Effectiveness
	a, b: SLO 3 & 4, plus others depending on emphasis of proposal

	a, b: Dispositions 2 & 4 (action research and systemic reform)

	#4: Program Completion

	a. Overall GPA in program

b. Dissertation completion

c. SLO/Dispositions Rating Sheet (completed by student)

d. SLO/Dispositions Rating Sheet (completed by professor)

e. Student Exit Survey on Program Effectiveness

f. Doctoral Faculty Survey on Program Effectiveness

	a. all SLO’s

b: SLO 3 & 4, plus others depending on emphasis of dissertation

c – d: all SLO’s
	b: Dispositions 2 & 4 (action research and systemic reform)

c, d: all Dispositions

	Table 18: Assessment Matrix

	Student Learning Outcomes

CSUN Ed.D. graduates will have the knowledge, skills, and dispositions to lead profound change in teaching and learning in P-14 institutions by:
	CSU Ed.D.

Core Concepts
	Ed.D. Courses

(Alignment with Student Learning Outcomes)
	Assessment Strategies

	1. Planning systemic reform and managing the change process in collaboration with fellow educators and other stakeholders, based on a shared vision of learning.
	- Systemic Reform

- Visionary Leadership

- Complexity and Organizations

- Collaborative Management

- Field-Based Research
	- The Art of Collaborative Leadership

- Organizational Complexity and Change

- Human Relations in Educational Organizations

- Problem-Based Field Work I and II
	- SLO/Dispositions Rating Sheets

- Course grades

- Program GPA

- Qualifying Exam score

- Fieldwork Projects

- Dissertation

- Interim/Exit Surveys

- Faculty Surveys

- Follow-up Surveys

	2. Guiding and supporting staff in nurturing a school/district or community college culture and program conducive to the effective instruction of all students and to professional growth of all employees.
	- Curriculum and Instructional Reforms

- School and Campus Cultures

- Student Development and Learning

- Human Resource Development

- Assessment & Evaluation

- Field-Based Research
	- Curricular and Instructional Leadership for Systemic Reform

- The Science of Administration

- Problem-Based Field Work I and II

	- SLO/Dispositions Rating Sheets

- Course grades

- Program GPA

- Qualifying Exam score

- Fieldwork Projects

- Dissertation

- Interim/Exit Surveys

- Faculty Surveys

- Follow-up Surveys

	3. Using data and technology effectively to assess student achievement, evaluate staff and programs, and plan and implement accountability systems.
	- Educational Accountability

- Applied Quantitative Inquiry

- Applied Qualitative Inquiry

- Data-Driven Decision-making

- Assessment & Evaluation

- Field-Based Research

- Curriculum and Instructional Reforms
	- Instructional Assessment and Program Evaluation

- The Science of Administration

- Problem-Based Field Work I and II

- Dissertation
	- SLO/Dispositions Rating Sheets

- Course grades

- Fieldwork Projects

- Dissertation

- Interim/Exit Surveys

- Faculty Surveys

- Follow-up Surveys

	4. Becoming critical consumers of educational research and producers of action research who apply the lessons of research to student, school/district or community college improvement.
	- Applied Quantitative Inquiry

- Applied Qualitative Inquiry

- Data-Driven Decision-making

- Assessment & Evaluation

- Field-Based Research
	- Applied Quantitative Inquiry I and II

- Applied Qualitative Inquiry I and II

- Instructional Assess-ment and Program Evaluation

- Problem-Based Field Work I and II

- Dissertation
	- SLO/Dispositions Rating Sheets

- Course grades

- Qualifying Exam score

- Fieldwork Projects

- Dissertation

- Interim/Exit Surveys

- Faculty Surveys

- Follow-up Surveys

	5. Promoting culturally proficient policies and practices that recognize and value difference and ensure equity.
	- Diversity & Equity

- Educational Policy Environments

- School and Campus Cultures
	- Leading Change through Cultural Competence
	- SLO/Dispositions Rating Sheets

- Course grades

- Fieldwork Projects

- Dissertation

- Interim/Exit Surveys

- Faculty Surveys

- Follow-up Surveys

	6. Managing fiscal, physical, and human resources to ensure an effective, safe learning and working environment.
	- Human Resource Development

- Resources and Fiscal Planning

- Collaborative Management
	- The Science of Administration

- Entrepreneurship in Public Education

- Postsecondary Finance and Enrollment Management
	- SLO/Dispositions Rating Sheets

- Course grades

- Program GPA

- Qualifying Exam score

- Fieldwork Projects

- Interim/Exit Surveys

- Faculty Surveys

- Follow-up Surveys

	7. Collaborating with families and community members, responding to diverse community interests and needs, and mobilizing community resources at the local, state, and federal level.
	- Community and Governmental Relations

- Resources and Fiscal Planning
	- Entrepreneurship in Public Education

- Leading Change through Cultural Competence
	- SLO/Dispositions Rating Sheets

- Course grades

- Qualifying Exam score

- Fieldwork Projects

- Dissertation

- Interim/Exit Surveys

- Faculty Surveys

- Follow-up Surveys

	8. Modeling ethical practice; strong skills in communication and collaboration; and the development of leadership capacity in oneself and others.
	- Collaborative Management

- Visionary Leadership

- Diversity and Equity
	- The Ethical Dimensions of Leadership

- Human Relations in Educational Organizations

- The Art of Collaborative Leadership

	- SLO/Dispositions Rating Sheets

- Course grades

- Program GPA

- Qualifying Exam score

- Fieldwork Projects

- Interim/Exit Surveys

- Faculty Surveys

- Follow-up Surveys

	9. Understanding, navigating, responding to, and influencing the larger policy environment and the political, social, economic, legal, and cultural context of education.
	- Educational Policy Environments

- Educational Accountability

- Community and Governmental Relations
	- Public Policy in Education

- Law and Policy in Postsecondary Ed.
	- SLO/Dispositions Rating Sheets

- Course grades

- Program GPA

- Qualifying Exam score

- Fieldwork Projects

- Dissertation

- Interim/Exit Surveys

- Faculty Surveys

- Follow-up Surveys

D. Provisions for participating in systemwide Ed.D. program evaluation and for reporting the information required by Education Code Section 66040.7 for evaluation of the program.

The Doctoral Program Director will review the Education Code Section 66040.7 and CSU directives to ensure that the program’s ongoing data collection meets the requirements of the systemwide Ed.D. program evaluation and will provide all necessary data reports to the Chancellor’s office in a timely manner. For examples of the type of program data to be collected and data collection points, please see Section XVI-A and Table 14 above.

XVII. Accreditation

California State University, Northridge is accredited by the National Council for Accreditation of Teacher Education (NCATE). The Ed.D. program is part of the education unit that will be reviewed by NCATE every seven years. Because the Ed.D. is linked to the Professional Administrative Credential, it will also be part of the California Commission on Teacher Credentialing (CCTC) accreditation process.

The most recent accreditation visit occurred on November 16-20, 2002. All standards were met at both the initial and advanced levels. The report is attached in the Appendix.

XVIII. Draft Catalog Copy

ADD TO DEGREE PROGRAMS:

Ed.D. in Educational Leadership

P12 Leadership Option

Community College Leadership Option

THE DOCTORAL PROGRAM IN EDUCATIONAL LEADERSHIP ((Ed.D) : The doctoral program in Educational Leadership (Ed.D.) is designed for individuals who already hold a master’s degree from an accredited institution and have demonstrated strong leadership skills. It is a selective program, designed to be completed with a cohort of approximately 20 individuals. The courses are offered in a fixed sequence and are design to accommodate the working professional.

MISSION: The mission of the California State University, Northridge Doctoral Program in Educational Leadership is to create a network of school and college administrators prepared to effect profound change in teaching and learning that leads to improved student achievement. The program’s Scholar-Practitioners will lead through: 1) Systemic reform; 2) Collaboration; 3) Action research; and 4) Cultural proficiency.

ACADEMIC ADVISEMENT: Initial academic advisement is carried out by the Program Director. Appointments are made through the Doctoral Program Office. Once candidates are admitted, they are assigned an advisor from among the doctoral faculty.
STUDENT LEARNING OUTCOMES

OF THE DOCTORAL PROGRAM

CSUN Ed.D. graduates will have the knowledge, skills, and dispositions to lead profound change in teaching and learning in P-14 institutions by . . .

1.
Planning systemic reform and managing the change process in collaboration with fellow educators and other stakeholders, based on a shared vision of learning.

2.
Guiding and supporting staff in nurturing a school, district or community college culture and program conducive to the effective instruction of all students and to the professional growth of all employees.

3.
Using data and technology effectively to assess student achievement, evaluate staff and programs, and plan and implement accountability systems.

4.
Becoming critical consumers of educational research and producers of action research who apply the lessons of research to student, school/district or community college improvement.

5.
Promoting cultural proficient policies and practices that recognize and value difference and ensure equity.

6.
Managing fiscal, physical, and human resources to ensure an effective, safe learning and working environment.

7.
Collaborating with families and community members, responding to diverse community interests and needs, and mobilizing community resources at the local, state, and federal level.

8.
Modeling ethical practice; strong skills in communication and collaboration; and the development of leadership capacity in oneself and others.

9.
Understanding, navigating, responding to, and influencing the larger policy environment and the political, social, economic, legal, and cultural context of education.

REQUIREMENTS FOR ADMISSION TO THE PROGRAM

The Doctor of Education (Ed.D.) program is designed for those individuals who have already demonstrated leadership ability in an educational setting. The program will admit candidates who meet the academic requirements for the Ed.D. degree program and who possess personal qualities and professional experiences that suggest a strong potential for success as doctoral candidates and as educational leaders. Meeting the minimum requirements qualifies an individual for consideration, but does not guarantee admission to the program. Admission will be granted annually on a competitive basis. The application deadline is March 15 for admission the following fall.

Applicants will submit:

· An application to the doctoral program

· Official transcripts of work completed at each accredited institution of higher education attended, including evidence of a minimum of 3.0 upper division undergraduate GPA and successful completion of a master’s degree with a minimum of a 3.5 GPA.
· Three letters of recommendation (on letterhead) from persons who can attest to the applicants leadership experience or potential

· Graduate Record Examination (GRE) general test scores taken within the last five years
· A written statement outlining the reasons for seeking entrance to the program and how it relates to their future professional goals
· A professional resume
· A sample of academic or professional writing
· a statement of support for the candidate’s doctoral studies from her/his employer or, in the cases where this is not provided, an indication of the candidate’s plan for meeting the demands of the program and his/her professional responsibilities.
The most highly qualified students will be contacted for an interview once their materials have been reviewed by the Admissions Committee.

SPECIAL REQUIREMENTS

The Ed.D. program is designed as a three year program for a cohort of students.
· Each Ed.D. student is expected to enroll and successfully complete each course with the cohort group.

· The student is expected to advance to candidacy and complete all courses and examinations within the period specified by the Ed.D. doctoral unit.

· The student is expected to maintain at least a 3.0 GPA.

· The student may not have a grade point average below a 3.0 in two successive semesters.

· The student must pass all required examinations within two attempts.

A student who fails to make satisfactory progress may be officially disqualified from the university upon recommendation of the Program Faculty and in accordance with the established university policies.

REQUIREMENTS FOR THE DOCTOR OF EDUCATION (ED.D.) DEGREE IN EDUCATIONAL LEADERSHIP

P12 LEADERSHIP OPTION

PROGRAM REQUIREMENTS (60 UNITS)

ELPS
700
The Art of Collaborative Leadership
3
ELPS
705
Organizational Complexity and Change
3
ELPS
710
Curricular and Instructional Leadership for Systemic Reform
6
ELPS
715
Leading Change Through Cultural Competence
3

ELPS
725
Instructional Assessment and Program Evaluation
3

ELPS
730
Public Policy in Education
3
ELPS
740
Entrepreneurship in Public Education
3
ELPS
745
The Science of Administration
3
ELPS
750
The Ethical Dimensions of Leadership
3
ELPS
755
Human Relations in Educational Organizations
3
ELPS
760
Field Based Inquiry I
3

ELPS
765
Field Based Inquiry II
3

ELPS
770.
Applied Quantitative Inquiry I
3
ELPS
780
Applied Qualitative Inquiry I
3
ELPS
790
Dissertation Seminars (taken in 2 unit increments)
12
One of the following:

ELPS
775
Applied Quantitative Inquiry II
3

ELPS
785
Applied Qualitative Inquiry II
3
TOTAL UNITS REQUIRED FOR THE DEGREE: 60

COMMUNITY COLLEGE LEADERSHIP OPTION

PROGRAM REQUIREMENTS (60 UNITS)

ELPS
700
The Art of Collaborative Leadership
3
ELPS
705
Organizational Complexity and Change
3
ELPS
710
Curricular and Instructional Leadership for Systemic Reform
6
ELPS
715
Leading Change Through Cultural Competence
3

ELPS
720
Postsecondary Finance and Enrollment Management
3

ELPS
725
Instructional Assessment and Program Evaluation
3

ELPS
735
Law and Policy in Postsecondary Education
3
ELPS
740
Entrepreneurship in Public Education
3
ELPS
745
The Science of Administration
3
ELPS
750
The Ethical Dimensions of Leadership
3
ELPS
755
Human Relations in Educational Organizations
3
ELPS
760
Field Based Inquiry I
3

ELPS
770.
Applied Quantitative Inquiry I
3
ELPS
780
Applied Qualitative Inquiry I
3
ELPS
790
Dissertation Seminar
2

Repeated for Credit (12 units required)

One of the following:

ELPS
775
Applied Quantitative Inquiry II
3

ELPS
785
Applied Qualitative Inquiry II
3
TOTAL UNITS REQUIRED FOR THE DEGREE: 60

COURSE LIST

DOCTORAL COURSES

ELPS 700. The Art of Collaborative Leadership (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course provides educational leaders with the tools to establish and enhance their own leadership skills in P12 school/district or community college settings. Students study and apply the literature of collaborative leadership including: team building, visioning, inspiring, and empowering constituents and stakeholders connected to the learning organization.

ELPS 705. Organizational Complexity and Change (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course focuses on schools/districts/community colleges as complex and dynamic organizations. It emphasizes the ways in which educational leaders use knowledge of organizational theory to improve management decisions, facilitate organizational change, and achieve positive outcomes for students.

ELPS 710. Curricular and Instructional Leadership for Systemic Reform (6 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course focuses on leadership for effective teaching and learning in contemporary schools or community colleges. It includes advanced level study of the nature of students, the nature of the curriculum to be taught, and the fostering of instructional practices that improve learning for all students.

ELPS 715. Leading Change Through Cultural Competence (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course assists in the development of culturally competent leaders in diverse educational settings. Students develop knowledge, skills, and dispositions necessary to promote policies and practices that value difference and ensure equity in effective organizations. Special emphasis is given to culturally and linguistically diverse populations in P12 schools or community colleges.

ELPS 720. Postsecondary Finance and Enrollment Management (3 units)

Prerequisite: Admission to the doctoral program in Educational Leadership. (Community College Cohort Only)

This course provides an overview of postsecondary finance and fiscal management. It is a study of basic principles of business management, finance and budgeting practices in community colleges. It addresses issues and challenges of revenue trends, the impact of enrollment growth/decline, and policy implications.
ELPS 725. Instructional Assessment and Program Evaluation (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course includes study of instructional assessment and program evaluation for effective educational leadership. Emphasis is given to an examination of measures of student achievement and accountability systems.

ELPS 730. Public Policy in Education (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership. (P12 cohort only)

This course examines the context for policy making and the process of policy development and implementation. It includes the study of organizational structures for educational decision-making at the federal, state, county, and local levels, with emphasis on how and where influence can be exerted.

ELPS 735. Law and Policy in Postsecondary Education (3 units)
Prerequisites: Admission to doctoral program in Educational Leadership (Community College cohort only).

This course covers general principles of American school law with particular emphasis upon California statutes and community college regulations. It includes review of the major federal, state and local laws and regulations and an analysis of significant court decisions having implications for public postsecondary education.

ELPS 740. Entrepreneurship in Public Education (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course examines developments and promising practices in educational entrepreneurship and community partnerships. Students learn professional skills such as grant writing, collaborative planning, presentation delivery, and marketing. An emphasis is placed on working effectively with a variety of stakeholders across the public and private sectors to improve public P12 schools and colleges.
ELPS 745. The Science of Administration (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course focuses on school/district or community college management strategies and issues. It is designed to help the administrator work within the organization to translate a shared vision into strategic and operational plans and to effectively manage people and resources at advanced levels of leadership.
ELPS 750. The Ethical Dimensions of Leadership (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course provides educational administrators an ethical and moral foundation that will both ground and inform their practice. Through examining moral contexts, exploring case studies involving ethical dilemmas and applying ethical principles and decision-making formats, students develop an understanding of the importance of shared ethical norms in public schooling and clarify their personal beliefs regarding a variety of ethical issues in leadership.

ELPS 755. Human Relations in Educational Organizations (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course enhances the effective management of human relations in collaborative organizational contexts. As the capstone course in the doctoral program, it addresses both self-awareness and increased understanding of others.

ELPS 760. Field Based Inquiry I (3 units)

Prerequisite: Admission to the doctoral program in Educational Leadership.

Doctoral students are guided in designing and conducting an intensive, field-based inquiry related to organizational change efforts to improve student achievement in P12 schools or community colleges. Students develop or enhance hands-on administrative skills in action research, collaborative problem solving, program planning, and professional presentation.

ELPS 765. Field Based Inquiry II (3 units)

Prerequisite: Admission to the doctoral program in Educational Leadership.

(P12 cohort only)

Doctoral students complete their field-based inquiry related to organizational change efforts to improve student achievement and present their findings in a seminar session.

ELPS 770. Applied Quantitative Inquiry I (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership.

This course provides an introduction to concepts, principles, and methods of quantitative research in education. Problem identification, research design, data collection techniques, and interpretation of research findings are addressed. Critical analysis of relevant research literature is emphasized.

ELPS 775. Applied Quantitative Inquiry II (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership and completion of Applied Quantitative Inquiry I.

This course is an advanced seminar for students who plan to use mainly quantitative research methods for their dissertation. It guides them through the process of designing a meaningful, manageable quantitative study, as well as advanced techniques in data collection, analysis, and reporting.

ELPS 780. Applied Qualitative Inquiry I (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership

This course is an overview of qualitative approaches to educational research that can be applied to educational leadership for school improvement. Students learn to be critical consumers of the qualitative research literature and to use basic qualitative research methods. Action research and qualitative approaches to the dissertation process are also discussed.

ELPS 785. Applied Qualitative Inquiry II (3 units)
Prerequisite: Admission to the doctoral program in Educational Leadership and successful completion of Applied Qualitative Inquiry I.

This course is an intermediate to advanced seminar for students who plan to use mainly qualitative research methods for their dissertation. It guides them through the process of designing a meaningful, manageable qualitative study, as well as advanced techniques in qualitative data collection, analysis, and reporting.

ELPS 790. Dissertation Seminar (2 units)

Prerequisite: Admission to the doctoral program in Educational Leadership and Advancement to Candidacy.

Students work under the guidance of their advisor to complete requirements for the dissertation; includes independent work as well as dissertation seminars. Minimum of 12 units total. May be repeated for credit. Students must be enrolled every semester after admission to candidacy until they successfully defend their dissertation.

References

ACSA Task Force on Administrator Shortage. (2001). Recruitment and retention of School Leaders: A critical state need. Burlingame, CA: ACSA.

Brown, L. (2002). Community college leadership preparation: Needs, perceptions, and recommendations. Community College Review, 30(1), 45-73.
Bruckerhoff, C. (2000). National Survey Concerning Implementing the Ed.D. Program for Southern Connecticut State University. Chaplin, CT: Curriculum Research and Evaluation.

Cambron-McCabe, N,. & Cunningham, L. (2002). National commission for the advancement of educational leadership: Opportunity for transformation. Educational Administration Quarterly, 38(2), 289-299.
California Post-Secondary Educational Commission (CPEC) (2006). Online Data: Enrollment – Student Level at Public Institutions by Enrollment Level for 2005. Downloaded from http://www.cpec.ca.gov/ on December 24, 2006.
Davies, B. (Ed.). (2005). The essentials of school leadership. Thousand Oaks, CA: Corwin Press.

Garber, M. (2001). Academic instincts. Princeton, NJ: Princeton University Press.
Gibson-Benninger, B. S., Ratcliff, J. L., & Rhoads, R.A. (1996). Diversity, discourse, and democracy: Needed attributes in the next generation of community college leadership programs. In J.C. Palmer & S. G. Katsinas (Eds.), Graduate and continuing education for community college leaders: What it means today. San Francisco: Jossey Bass.
Hankin, J. N. (1996). The door that never closes: Continuing education needs for community college leaders. In J.C. Palmer & S.G. Katsinas (Eds.), Graduate and continuing education for community college leaders: What it means today. San Francisco: Jossey Bass.

Knowles, M. S., Holton, E. F., & Swanson, R. A. (1998). The adult learner (5th ed.). Houston: Butterworth Heinemann.

Levine, A. (2005). Educating school leaders. Washington, DC: The Education Schools Project.

Reeves, D. B. (2006). The learning leader: How to focus school improvement for better results. Alexandria, VA: ASCD.

Russell, D. R. (2002). Writing in the academic disciplines: A curricular history (2nd ed.), Carbondale, IL: Southern Illinois Press.

Shulman, L. S., Golde, C. M., Conklin Buseschel, A., & Garbedian, K. J. (2006). Reclaiming education’s doctorates: A critique and a proposal. Educational Researcher, 35(3), 25-32.
Shults, C. (2001). The critical shortage of impending retirements on community college leadership. Washington, D.C.: American Association of Community Colleges.

Towsand, B. K. & Bassoppo-Moyo, S. (1997). The effective community college academic administrator: Necessary competences and attitudes. Community College Review, 25, 41-56.

PAGE
38

