University of Louisville

and

Western Kentucky University

COOPERATIVE DOCTORAL PROGRAM HANDBOOK

Doctoral Program

in

Educational Leadership and Organizational Development
Revised 2007
COOPERATIVE DOCTORAL PROGRAM HANDBOOK

Doctoral Program in

Educational Leadership and Organizational Development
Welcome from the Dean at U of L
Dear Doctoral Student:

Congratulations on your admission to the Cooperative Doctoral Program at the University of Louisville and Western Kentucky University. I am pleased that you decided to enter this program, and I join with other members of the faculty at both institutions in wishing you success in it.

Doctoral study differs from other graduate work in significant ways. This Handbook explains many of these differences by outlining elements and procedures related to the doctoral program offered in the Departments of Leadership, Foundations, and Human Resource Education at U of L and Educational Administration, Leadership and Research at WKU. I hope you will find it helpful. Your Advisor will be able to provide further information and assistance.

If I can assist you, please let me know. Best wishes in your studies.

Sincerely,

Robert Felner

Dean

[image: image1.jpg]A

C@w

Table of Contents

	The College of Education and Human Development (CEHD)
.
	4

	The College of Education and Behavioral Sciences (CEBS)
.
	4

	Statement of Commitment to Students
.
	6

	The Doctoral Program
.
	7

	Professional Specialty Areas
.
	7

	Progression through the Doctoral Program
.
	10

	Admission into the Program
. .
	10

	Appointment of Doctoral Advisor and Program Committee
.
	11

	Planning of the Program/Program Components
. .
	12

	Meeting Course and Program Requirements and Residency
.
	13

	Comprehensive Examination
. .
	14

	Admission to Doctoral Candidacy
.
	16

	The Dissertation
.
	16

	Appointment of Dissertation Chair and Dissertation Committee
.
	16

	Approval of Dissertation Pre-Proposal
.
	17

	Approval of Dissertation Proposal
. .
	17

	Human Subjects Review Committee
.
	18

	Completion of Dissertation and Dissertation Defense
.
	18

	Course Requirements for All Specialty Areas
.
	20

	Application For Doctoral Comprehensive Examination
.
	21

	Suggested Doctoral Comprehensive Exam Scoring Guide
. .
	22

	Thesis/Dissertation Advisory Committee
. .
	23

	Dissertation Prospectus Approval Form
. .
	 24

	Dissertation Proposal Approval Form
.
	26

	Dissertation Final Oral Examination Schedule Form
. .
	27

	Dissertation Approval Form
.
	28

	Dissertation Title Page
.
	29

	Commencement Participation Confirmation Form
.
	30

	Commencement Participation Information
. .
	31

	UMI Information
.
	32

	
	

College Information

 UNIVERSITY OF LOUISVILLE

 WESTERN KENTUCKY UNIVERSITY
	The College of Education and Human Development (CEHD)
	The College of Education and Behavioral Sciences (CEBS)

	Open to Change, Preparing for the Future

Founded in 1968, the University of Louisville College of Education and Human Development has prepared thousands of students for leadership in a variety of settings, from classrooms to businesses to social service agencies to education administrative offices. We believe that education is central to the life of communities. So we develop our students' potential to play a critical role in shaping a community's future. In a world of fast-paced changes, we teach the ability to learn continuously. In a society that too often creates barriers among people, we teach the value of collaboration and the importance of diversity. In short, the College of Education and Human Development prepares people to make a difference in the lives of adults and children through a wide variety of departments and special programs.

	University Vision

Western Kentucky University aspires to be the best comprehensive public Institution in Kentucky and among the best in the nation.

University Mission

Western Kentucky University prepares students to be productive citizens of a global society and provides optimum service and lifelong learning opportunities for its constituents.

University Statement of Purpose

Western Kentucky University provides students with rigorous academic programs in the liberal arts and sciences, and traditional and emerging professional programs, with emphasis at the baccalaureate level, complemented by relevant associate and graduate-level programs.

	CEHD Mission

The mission of the College of Education and Human Development is to promote and strengthen the professional development of individuals concerned with education and human resource development in a variety of urban settings such as schools, colleges and universities, private and corporate organizations, and government agencies. We do this by conducting research, providing service, and preparing teachers, administrators, training and development specialists, and professionals in sport management, mental and physical health, and student affairs. As an urban institution, our College is particularly concerned with improving the education and quality of life for persons of all ethnic and cultural backgrounds. We are committed to working with other university personnel and practitioners in carrying out our mission.

	CEBS Vision Statement

The professional education unit is a community of learners committed to life-long learning in their own lives, as well as fostering a spirit of inquiry in the lives of others. Professional education faculty provide a dynamic, intellectually stimulating environment that reflects current knowledge of how individuals learn and the best instructional practices to facilitate learning and development.

CEBS Mission Statement

The mission of professional education at Western Kentucky University is to provide high quality undergraduate, graduate, and professional programs that prepare teachers and other education personnel to facilitate the learning of all P-12 students at high levels and to implement best practices in schooling through collaboration with colleagues, families, community members, and support agencies.

	Education Advising Center (EAC)

Personnel in the Education Advising Center offer valuable services to students in the doctoral program relating to admission paperwork (this service may be changed), registration, records, and graduation. Doctoral students will have only minimal reasons, if any, for "advising" with EAC personnel. Contacting the Advisor or Dissertation Chair for advising is dependent on whether the student is working on coursework or on the dissertation. The website for the Center can be found at http://www.louisville.edu/edu/eac/.

	Vision of Graduates

Graduates are confident, dedicated professionals committed to making a meaningful difference in society. Through the dynamics of human interaction, they enthusiastically apply their professional knowledge and skill to: a) impact perception and understanding, b) develop individual and group capacity, c) cultivate the opportunities presented by diversity, d) promote positive solutions to problems, e) build effective collaboration networks, and f) foster a socially positive sense of community.

Because they assume responsibility for developing and maintaining their own dispositions and professional effectiveness, graduates also have the ability to: a) clearly visualize their role, b) actively greet complexity with reflective and creative thinking, c) constructively confront challenge, d) securely meet the demands of innovation or change, and e) truly value learning as a life long process.

the College's website provides many valuable items of information and links to other valuable sources. One of the practical realities of the modern world is CHANGE. Website addresses and information are not immune from change and accompanying inaccuracies, despite the best efforts of well-intended persons. Thus, a warning is in order: Be careful of placing total confidence in the accuracy of what you see. Check the date of posting; oftentimes, an "old" date may give a clue to current accuracy. Check with your Advisor (or the office/department identified as "in-charge") for a clear answer to your question.

	The website for the ELFH department is located at http://www.louisville.edu/edu/elfh/index.htm.

	The Program Website

The Program’s website is located at http://edtech.wku.edu/programs/cdp/index.htm. Our office is located in 201 Tate Page Hall on Western's campus and the phone number is 270-745-4998. If you are already a student in our program, you can use this site to access information that you may need about upcoming events (comprehensive examinations, proposal or dissertation defenses, meeting times and places for courses, etc.). Application materials are available on the web site and in our office.

Mailing Address

Western Kentucky University

1906 College Heights Blvd., #11030

Bowling Green, KY 42101
Email: ric.keaster@wku.edu
Telephone: 270-745-4998

Statement of Commitment to Students

Students admitted to the U of L/WKU Cooperative Doctoral Program will have successfully passed a rigorous screening and admission process. The administration and faculty of the program look very closely at the credentials and presentation of self of each applicant and his or her potential for successfully completing the requirements for the doctoral degree. The investment of time and commitment on the part of the student will be matched by a commensurate commitment on the part of administrators, faculty, and staff associated with the program.

It will be our effort to induct, to advise, to teach, to supervise, and to direct the student through the coursework, the comprehensive exams, and the dissertation process in a way that will be both facilitative and supportive, allowing focused students to complete the degree in a timely and appropriate manner. It will be our aim to graduate quality leaders for administrative roles in educational organizations and entities in order to help those institutions function effectively and improve as a result of having employed our graduates.

The Doctoral Program

Conceptual Framework for the Doctoral Program

The doctoral program develops students' professional expertise and ethics, awareness of social responsibility, wisdom about policy development, and skills in research, critical thinking, communication, and collaboration. To function as leaders in their fields, graduates need expertise in the knowledge and skill bases of their profession and an understanding of its ethical obligations. To function as leaders in their individual work organizations, they need wisdom about policy development and processes of institutional change that can move actual practice toward best practice. To function as leaders in their communities (particularly in Metropolitan or other diverse settings), they need to be aware of their profession's responsibility to society, especially the provision of equitable service to a diverse clientele, and of social factors that impede the discharge of those responsibilities. In all these forms of leadership, graduates need skills in synthesizing and evaluating existing research and designing studies to generate new knowledge, thinking critically about issues related to their work, communicating clearly with a variety of audiences, and working collaboratively with other professionals in response to the interdependence of their functions.

Specialty Areas

The Ph. D. in Educational Leadership and Organizational Development is designed to develop competencies of educational practitioners in obtaining and synthesizing knowledge for the solution of educational problems and practices. It will provide value-added opportunities for candidates to develop breadth in understanding leadership, policy, and research methodologies. The focus of this program is the refinement of students' understandings of leadership and its related influences, ultimately culminating in the dissertation. The dissertation for all areas of emphasis will contribute knowledge and understanding of a critical issue in education and be capable of being utilized for improving educational organizations.

The degree in all specialty areas is designed to prepare individuals for administrative positions within institutions and not designed to further credential (i.e., provide the terminal degree in a content area for) college or university faculty for university instruction.

The Cooperative Doctoral Program currently offers three specialty areas:

1. P-12 Administrative Leadership –

The Ph.D. in P-12 Administrative Leadership is primarily designed for public school administrators, will teach practical uses for methods of inquiry and analysis, and will address issues of professional practice with an emphasis upon problems confronting the administrator in education environments. Students will address authentic problems in their own work environment and will serve as members of a team with fellow students, University faculty, and others, if appropriate.

In addition to focusing on real-world problems, candidates will learn how to

· develop values and visionary school leadership,

· take charge in an atmosphere of ambiguity,

· evaluate school operations, and

· design and implement improvements required for a brighter future for all students.

The doctoral program will expand upon the foundation gained in study for the master's degree, specialist’s degree, and/or licensure programs (e.g., Rank I).

2. Higher Education Leadership –

The mission of this area of emphasis in the doctoral program will be to prepare students as reflective leaders through an integrated set of core courses that explain thought and practice in postsecondary education in the United States. Doctoral students will examine relevant practices and skills, as well conceptual and theoretical developments, in the following areas: college/university leadership; trends in American higher education; the organization and governance of American colleges and universities; curriculum and teaching in postsecondary institutions; and the philosophical roots of scientific inquiry and its bearing on research in the field of education. This will be accomplished through the achievement of the following goals:

· To develop leaders who bring ethical and reflective perspectives to leadership and professional practice in higher education.

· To develop educational leaders who are able to address the needs of society, higher education, and the diverse populations they serve.

· To enhance students' understanding of the role of American higher education in fostering social justice both in American society and internationally.

· To strengthen students' leadership, teamwork, written and oral communication, research, assessment, and analytical skills.

· To nurture and further develop students' professional skills and dispositions in higher education administration.

The doctoral program emphasis in higher education leadership is designed primarily to prepare graduates for mid- and senior-level administrative positions (both in academics and in support areas) in colleges and universities.

3. Organizational Leadership –

A final track for which the degree will provide preparation is that of leadership in education-related organizations that are not classified as schools, colleges, or universities. The student graduating with this area of emphasis would qualify for the following roles within organizations:

· Policy-related middle management positions in federal and private agencies and foundations that deal with these P-16 entities;
· Individuals who work at state boards of higher education offices;
· In foreign countries, Ministries of Education;
· Educational research settings (e.g., International Society for Technology in Education - ISTE; The RAND Corporation; USDOE); or
· Directors of education or professional development within corporations or large organizations.
The course work and learning experiences in this track would be characterized by a) a more general or broadly applicable approach to leadership yet with education as a context and b) a strong emphasis on field experiences and internships within these organizations.
Progression through the Doctoral Program

The following chart illustrates the major steps doctoral students will follow.

Admission to Graduate Studies and Research

 Admission to the Program

Appointment of Doctoral Advisor and Program Committee

Plan/File Program of Study

Meet Course and Program Requirements (including Residency)

 Complete Internship

Pass Comprehensive Examination

Admission to Doctoral Candidacy

Appointment of Dissertation Chair/Committee

Approval of Prospectus for Proposal

Approval of Dissertation Proposal/Human Subjects Committee

Conduct Research and Completion of Dissertation

Dissertation Defense

Graduation/Awarding of Degree

Admission into the Program

 Admission materials and other information may be viewed at the Cooperative Doctoral Program Website at http://edtech.wku.edu/programs/cdp/program_information.htm. Application materials include the following: applications to both graduate schools, the Applicant Information Form, three letters of recommendation, a list of references to contact, undergraduate and graduate transcripts, GRE scores (Quantitative, Verbal, and Analytical Writing), TOEFL score (if applicable), a personal statement, and a portfolio containing evidence of scholarship and/or leadership. Students who qualify are invited for an interview after application materials are reviewed, will be asked to complete an on-demand writing activity, and will make a short presentation for committee members.

Admission to Graduate Studies and Research

· Master’s Degree

· GRE Verbal (500 minimum); Quantitative (500 minimum); Analytical Writing > or = 4.5 [or alternative overriding evidence of competency]

· Transcripts (undergraduate and graduate)

· A list of at least three references; provide contact information for each. These references might include your immediate supervisor or employer, a colleague, and a current or former professor (should include someone who has completed a doctoral program).

Admission to Cooperative Doctoral Program

· Application to program with curriculum vitae/resume, experience, education

· For international students a minimum TOEFL score (computer-based test) of 240 – with subscales scores no lower than 23 (Listening), 25 (Structure/Writing), and 25 (Reading)

· Personal statement on leadership and goals for using the doctorate (at least 2 pages, APA style, 5th [or latest] Edition)

· Portfolio with samples of writing, leadership, scholarship, credentials

· Applicants will be required to make a brief (15-20 minutes) presentation on some topic related to their field of study in the program - guidelines are included below

· On-demand writing sample (during interview process)

· There may be other requirements unique to the specialty area

Guidelines for the Interview and Oral Presentation

The entire interview and oral presentation process will last approximately 45 minutes. Your presentation to the committee is a very important part of the admission process and will allow the committee to talk with you, assess your ability to organize and present information, and gauge your potential to succeed as a doctoral student. You may choose the topic for your presentation, but be sure that it is an important topic in the field of educational leadership and that the committee will recognize it as such. The purpose of the presentation is for you to demonstrate your skill as a presenter and your knowledge of the subject at hand. It is required that you read journal articles and other related literature on the topic in order to demonstrate your capacity for reading, understanding, and evaluating research. In other words, be prepared to provide additional information on the topic and to answer related questions. Please check with the Coordinator of the program prior to the day of the presentation, if you plan to use technology other than an overhead projector for your presentation.

Appointment of Doctoral Advisor and Program Committee

After consultation with the student, the Advisor (a WKU faculty member) is appointed by the WKU Doctoral Coordinator. The Program Committee is composed of at least three members, including the Advisor. After a student's admission, the Advisor will help the student identify the other two members of the Program Committee. One of these members will be from U of L and one from WKU. All WKU members on a Program Committee should possess Graduate Faculty status. For non-members of the Graduate Faculty to participate, special permission must be obtained from the Coordinator of the Cooperative Doctoral Program. Official notification of Committee members for each student will be filed in the Cooperative Doctoral Program office at each institution as well as in the Graduate Offices at both institutions.

The Program Advisor will have responsibility for filing the student’s program of studies, approving and supervising the internship, and coordinating the comprehensive exam for the student. The Program Advisor should be the student’s main point of contact and communication during program planning, coursework, internship, and comprehensive examinations, and the student should inform his or her chair of any concerns or problems that arise during the course of the student’s program.

[Note: All students who wish to receive financial aid when taking courses at WKU must notify Marji Settles at marji@louisville.edu at least one month before the beginning of each semester so that the “holding course” (ELFH 711) can be used for U of L as the “home institution.” These students must be enrolled in at least six (6) hours of semester credit regardless of whether the student is taking courses at U of L or WKU. Failure to do this jeopardizes the student's chances of receiving financial aid.]
Planning of Program

The Advisor and members of the Program Committee will help the individual design a program of study; normally this should be done almost immediately after admission. The student has no "official contract" until the program is signed by the student and the three members of the Program Committee. The completed Program of Study form must be filed with both Coordinators of the program (WKU and U of L). Revisions to the program must be approved in writing by the Advisor and forwarded to the Coordinators. The student and the Advisor are responsible for filing the program of study.

The program requires a minimum of 90 semester hours beyond the baccalaureate degree. A maximum of 30 credit hours from the original master’s program work will be counted toward the 90 hours, provided the content is deemed appropriate to the targeted professional specialty. Students are limited to 9 hours of subsequent coursework taken during additional master's/Ed.S. programs or credits counted toward the fulfillment of Rank I requirements - again, provided the content is deemed appropriate to the targeted professional specialty. Thus, new hours in the program for these individuals would now total 51 instead of 60. A maximum of 6 hours of transfer credits will be allowed during the program providing the student’s Program Committee approves these courses prior to the student’s taking them. Any course (outside of the 30 credit hours allowed for the master's degree course work) taken over 10 years prior to admission will not be considered for credit toward program requirements. Students must enroll in at least 18 credit hours at U of L (this includes 4 courses and 6 hours of dissertation credit).
Program Components

Professional Specialty (33 hours). Each student will have a specialty in one of three concentrations: P-12 Administrative Leadership, Higher Education Leadership, and Organizational Leadership. If the student wishes to specialize in one of the additional concentrations offered by U of L (sport administration, human resource development, or evaluation), the student is encouraged to apply to the U of L program. The particular coursework in any student's program will vary according to specific concentration requirements, individual background and interests, and the resulting Program Committee decisions.
These 12 hours are required for all students in all concentrations:

· ELFH 710 – Introductory Doctoral Seminar (3 credits)

· ELFH 780 – Problem Analysis I (3 credits)

· ELFH 781 – Problem Analysis II (3 credits)

· EDAD 798 – Internship at WKU
Within each professional specialty, there are 21 hours of credit devoted specifically to the content area (15) and to the designated sub-specialty of Equity and Social Justice (6). Twelve of these 21 hours will be courses delivered at WKU and the remaining 9 hours will be delivered by U of L faculty either at Louisville or at WKU (see Course Requirements – p. 20).

Research and Statistics (27 hours). These courses develop within the students a basic understanding of research design/methodology and competence in the critical analysis of research. EDFN 600 and EDFN 601 function as prerequisites for most other research and statistics courses.

These 27 hours are required for all students in all concentrations:

· EDFN 601 - Statistics and Design (3)

· EDFN 603 - Qualitative Research Methods (3)
· EDFN 703 – Field Methods in Qualitative Research or An Advanced Quantitative Statistics (3)
· Additional Research or Statistics Course (U of L) (3)
· EDFN 700 - Research Design and the Dissertation (3)

· ELFH 795 - Dissertation Research (6 hours) (U of L)
· EDAD 799 - Dissertation research (6 hours)

The course taken at U of L may be chosen from the following (or an approved alternative):
· ELFH 602 - Survey Research & Attitude Measurement (U of L)
· ELFH 606 - Evaluation of Educational Processes (U of L)
· ELFH 701 - Design of Experiments (U of L)
· ELFH 702 - Regression Analysis (U of L)
· ELFH 703 - Multivariate Analysis (U of L)
Each student will carry out a substantial, creative project of scholarly quality – i.e., a dissertation. In developing dissertation topics, students are required to select topics that enable them to demonstrate the ability to conduct inquiry into processes and problems of educational institutions or organizations.
Credit for Graduate Degree (30 hours). This component grants 30 hours of credit toward the terminal degree. The graduate degree must have been earned from an accredited institution and should contribute as a foundation for the course work in the professional specialty selected. This is the only area where courses older than 10 years might be used as credit toward the degree.

Meeting Course and Program Requirements and Residency

Students should meet with their Advisor to plan the scheduling of courses for several semesters at a time. Following admission to the program, students must be registered for course work at WKU or U of L for a minimum of 18 hours within a 12‑month period to meet the residency requirement.

The University requires all doctoral candidates to be enrolled (regular coursework or dissertation research hours) at WKU or U of L continuously until the degree is awarded. If a student has registered for all coursework, including dissertation hours, but has not completed the dissertation, the student must register for post-dissertation hours (DISS 800 at WKU or DOCT 600 at U of L) each semester, including summers, until the degree is awarded. The cost per semester is approximately equal to the cost of one semester hour of credit. The fee will be assessed by the institution where the student’s dissertation Chair is employed.

An exception to the requirement for continuous enrollment or registration in candidacy status can be made if the student sends a letter to his or her Advisor requesting a leave of absence and specifying the time required and the reason. The Advisor or Dissertation Chair attaches a letter to the Coordinator of the Program requesting that the student be granted a leave of absence from the program for the particular semester(s) involved. If approved, the letter is forwarded to the Graduate Studies and Research. Graduate Studies and Research must account for all students at the doctoral level who have completed their coursework and dissertation hours. Failure to maintain an active status by registering each semester may jeopardize a student's standing in the program.

Graduate Assistants must enroll as full‑time students (9 hours each fall and spring semester; 6 hours for summer) during the year(s) of their appointment. An exception may be made for a student completing the dissertation and registered for doctoral candidacy.

There are two time limits for completion of the doctoral program: 1) Within five (5) years after admission into the doctoral program students must complete all coursework and pass the comprehensive exams; and 2) the student must complete all other requirements for the degree within four (4) years after passing the comprehensive examination and being admitted to candidacy. A doctoral degree student must have been admitted to candidacy not later than the end of the ninth month prior to the awarding of the degree, that is, dissertation work must span at least 9 months (two complete semesters).

For August graduation: Candidacy no later than November 30 of preceding year

For December graduation: Candidacy no later than March 31 of same year

For May graduation: Candidacy no later than August 31 of preceding year

Comprehensive Examination

Each student must pass a written, comprehensive examination. The student is eligible to take the comprehensive examination once the student has registered for any portion of the final nine (9) hours of coursework (exclusive of the dissertation hours at either institution).

To begin the process, the student must consult with the Advisor only. In all matters pertaining to the preparation for the comprehensive examination, the student should rely on the doctoral Advisor for necessary clarifications and coordination, unless instructed to do otherwise by the Advisor.

The Advisor has final responsibility for completion of the "Application for Comprehensive Examination" (p.21) and for forwarding the Application to the WKU Doctoral Program office (Tate Page Hall 403). When the committee’s planning is done, the Advisor and student will complete the form together. Days and times for comprehensive exams are posted on WKU’s Doctoral Program Website (under “Bulletin Board”). Faculty members recommend that dates be scheduled so the student has at least 90 days to prepare for the examination. The Application must be received in the Cooperative Doctoral Program office at least 60 days prior to the scheduled dates for examination. The Advisor makes the ultimate decision regarding the lead-time the student will have to prepare for the exams. Waiting until the last minute makes the process more complicated and more stressful for everyone involved.

The student will receive a letter from the WKU Doctoral Program Coordinator at least two weeks before the examination date with information about where to go and what to bring for the exam. The exam will take place in the College of Education and Behavioral Sciences Computer Lab on the second floor of Tate Page Hall. If other arrangements are made, computer equipment will be furnished for the student.

The Advisor will coordinate the work of the committee in the development of the questions, the administration of the exam, the assignment of graders of the examination questions (at least three persons must read and grade each question), and determination of the final grade for the examination (Pass or Fail).

The two-day written examination will draw from the three areas of the program. The examination will be 10 hours: 5 hours for Professional Specialty; 3 hours for Research and Statistics; 2 hours for Equity and Social Justice. The examination is considered to encompass a review of activities undertaken in the doctoral studies. Committee members may prepare a question that utilizes another area as a context for their question. Only materials specified by the Program Committee can be brought to the examination (e.g., a reference list).

After the Program Committee has made its decisions concerning the questions for the exam, the student should meet with each of the individual faculty members involved in the examination to request guidance in preparing for the examination. The recommended preparation strategy may vary from faculty member to faculty member. The faculty member and student may agree on a set of broad questions around which the student may prepare. The faculty member may request the student to engage in some specific activities in preparation for the examination, for example, analyzing certain types of data. Another possibility is that the student would be given a reading list or some other material to examine and structure his or her preparation around that material.

The Program Committee may elect to hold an oral examination in addition to the written examination. If an oral examination is to be held, such an examination shall be limited to no more than three hours. The Program Committee shall determine structure, content, and weighting of an oral examination. This oral option is not to be considered as a separate administration of the comprehensive exam, but a follow-up to the original. The Committee may pursue additional examination procedures as appropriate to the program (e.g., re-testing on a particular section of the exam).

The “Suggested Doctoral Comprehensive Exam Scoring Guide” (p. 22) is offered for possible use by faculty and doctoral students. Its use is not required in the scoring of doctoral comprehensive exams. The scoring guide to be used by faculty in scoring the comprehensive examinations will be shared with the student before the examination date.

All questions on the written examination must be passed (two of the three faculty members must score each question as ‘pass’). If a student fails any question(s) on the written examination, the student will be allowed to retake the question(s) one time during a subsequent scheduled examination period. Failure to pass the question(s) after one retake will result in dismissal from the doctoral program. Generally, the student will be informed of the examination results within 30 days. The Program Committee’s responsibilities are finished at the point when the student has successfully completed the comprehensive examination or is removed from the program. Notification will be sent to both Program Coordinators at the respective institutions and they will notify their respective Graduate Offices.

Admission to Doctoral Candidacy

Graduate Studies and Research will perform a program audit when a student completes all coursework and will the Program Coordinator(s) of this accomplishment. After successfully completing the comprehensive examination and all coursework, the student is admitted to candidacy for the doctoral degree. The student receives a letter from both Graduate Schools indicating that he or she has been admitted into candidacy.

The Dissertation
A DISSERTATION IS . . . an original research enterprise that incorporates the scientific method and will be able to pass critical public inspection. It is a “capstone” test of students’ ability to apply the knowledge gained in the program and should demonstrate new knowledge (general and/or specific) when compared to the literature on the subject. This research must be based on a theoretical framework and be guided by clearly stated research questions. The dissertation endeavor is an opportunity to work directly with professors and should demonstrate scholarship in all respects.

The dissertation is indeed a learning process and will test the student’s endurance and ability to complete a significant research and writing challenge. The undertaking will incorporate the student’s ability to demonstrate initiative, independence, and autonomy yet be able to take constructive criticism from the Committee Chair and individual Committee Members. This exercise may at times seem frustrating, but the student should keep in mind that the product is a key element of the Department’s, the College’s, and the University’s reputation in the academic community.

Quantitative and Qualitative studies generally include the “traditional” divisions of a research study: an Introduction; a comprehensive Review of the Literature; the Methodology used in the study; a reporting of the findings or Results; and a Conclusions chapter that involves a true discussion of the significance of the study. In most cases studies should go beyond simple descriptive statistics and should demonstrate the student’s ability to employ the use of more complex statistical methodology. Historical and some qualitative studies may contain different elements due to the nature of these types of studies. The dissertation is a chance for the student to become an “expert” on a particular topic or issue germane to his or her general field of study.

Appointment of Dissertation Chair and Dissertation Committee

After the student is admitted to doctoral candidacy, a separate Dissertation Committee of at least five members, including a chair, is appointed. The role of this committee is to approve a proposal, assist the student in the execution of the study, and guide the development of the dissertation document.

The Chair must be a Senior Member of the Graduate Faculty at U of L and/or Doctoral Faculty at WKU. At least one of the five members must be a research methodologist. The criteria for choosing members of this committee should be 1) knowledge/interest in the potential dissertation topic, 2) potential contribution in proposal design and study implementation, and 3) willingness to work with the student. Permission may be granted for a non-member of the Graduate or Doctoral Faculty to serve on a dissertation committee. If a faculty member from another institution is deemed to have credentials equivalent to those required for Graduate or Doctoral Faculty membership, that person is considered a member of the Graduate or Doctoral Faculty. For other non-members of the Graduate or Doctoral Faculty to participate, special permission must be obtained from the Dean of the Graduate School at U of L or from the WKU Program.

Once the student identifies a potential Chair and seeks that person's agreement, then together they should identify other members to be invited to serve. The chair must complete and submit the appropriate form (p. 23) for the official formation of the Dissertation Committee. Committees must be composed of representatives from both universities. The Program Coordinator at WKU will forward copies to U of L and the Graduate Offices at both institutions.

Approval of Dissertation Proposal Prospectus

Once the student and the Dissertation Chair have identified the area of focus for the study, formulated the problem, and organized a research outline, the student will present this information for the dissertation study to his or her Dissertation Committee for a pre-proposal hearing and discussion. This document will provide an opportunity for the student and the Committee to discuss advantages and disadvantages of the proposed study and for Committee members to contribute to the research plan with their ideas and expertise. The student will be able to modify and improve his or her study proposal after this meeting and before the official proposal defense. This step also provides a sanction on the part of the Committee members for the student (under the direction of the Dissertation Chair) to move forward with the preparation of the Proposal. This should not, however, be interpreted as an official approval of the proposal to come.
Approval of Dissertation Proposal

A dissertation is required of all candidates for the doctoral degree. It is a scholarly achievement in basic or applied research and must demonstrate a thorough understanding of research techniques and the ability to conduct independent research. The student must consult with the Dissertation Chair about the content and format of proposal. The document, "Guidelines for the Preparation and Processing of Dissertations" has been approved by the U of L Graduate School and contains details about style requirements for the dissertation. Relevant information may be found at http://graduate.louisville.edu/student_info/theses.html.

Once the student has formulated the problem and completed the review of literature, the student will present the background and the problem as well as the proposed methodology for the dissertation study to the Dissertation Committee for a proposal defense (typically, Chapters I, II, and III of the dissertation). This step in the process will provide an opportunity to discuss any refinements of the proposed study and for faculty to again contribute to the planned research. The student will be able to modify and improve his or her proposed study to the satisfaction of Committee members before the official approval is granted to conduct the research.

The student and members of the Dissertation Committee will sign the “Dissertation Proposal Approval Form” (p. 24) to indicate their agreement with the proposal. The student and all Dissertation Committee members must approve in writing substantive alterations to the signed proposal.

The Dissertation Chair will give copies of the signed proposal approval form to each committee member and the student. The Dissertation Chair will provide a copy of the signed proposal approval form in the offices of both Cooperative Doctoral Program Coordinators and they will send copies to other appropriate offices at their institutions.
Human Subjects Review Committee

The Dissertation Chair and student must submit the project to both institutions’ Human Subjects Review Committees for formal review and get those Committees’ approval (or an exemption) before collecting any formal data for the research. To assure compliance with legal and ethical mandates, both the Chair and the student must complete the official Human Subjects certification program. The Committee's website is http://research.louisville.edu/UHSC/. Once approval at U of L is obtained, the approval is submitted together with the first three pages of the Human Subjects Review Board application at WKU for their approval. The student should begin the human studies review process well before the time for beginning the research. In some cases the review process on campus can take a month or more. You must complete Human Studies requirements at both Universities.
Completion of Dissertation and Dissertation Defense

A DISSERTATION DEFENSE . . . is an exercise that should allow the student to demonstrate his or her knowledge and expertise gained on the subject. It provides a time and place for any clarification on the “pieces” of the work and should be an opportunity for Committee members to inquire and probe concerning the document. The “defense” of the completed work should begin with the student providing a brief overview of the study’s discussion section followed by questions from the Chair and Committee members. The student and the Chair will adhere to all timelines imposed by the U of L Graduate School and Graduate Studies and Research at WKU to allow for appropriate deliberation, discussion, and feedback in the process.

Each student must pass a final oral defense of the dissertation, conducted by the student's Dissertation Committee, in which the student presents the dissertation study and responds to questions. The dissertation defense must occur at least 45 days before the end of the semester in which the degree is awarded. The Cooperative Doctoral Program makes all oral defenses open for attendance to University participants (e.g., faculty and interested graduate students), but only members of the Dissertation Committee may question the student and vote on the acceptance of the dissertation. To pass this final defense of the research study, a student must receive no more than one dissenting vote or abstention from the Committee members. The Chair of the Dissertation Committee is responsible for arranging for a meeting room, informing other Committee members, and submitting the form. The Program Coordinator will post the announcements of all dissertation defenses.

The form entitled "Dissertation Final Oral Examination Schedule" (p. 21) must be submitted to the Coordinator of the WKU program at the same time final copies of the dissertation are distributed to Committee members (at least three (3) weeks prior to the defense date). The signature of each member of the Committee confirms the individual’s endorsement of the content, the research, the conclusions, and the defense of the student’s work as reflective of quality work and meeting Program standards. The Chair will file a "Dissertation Approval Form" with both Graduate Offices.

The Graduate School must have the completed dissertation along with the signed "Dissertation Approval Form" (p. 26) approximately five weeks before the end of the semester for graduation (Contact the U of L Graduate Office for the specific date established for each semester.) One unbound copy of the dissertation must be submitted to the Graduate Office at U of L (check type of paper requirements). It is also recommended that one bound copy be submitted to the Education Resource and Technology Center at U of L, one to Cravens Library Archives at WKU, and one for each member of the Dissertation Committee. Upon completion of a successful defense, the student is now considered a candidate for graduation with a doctoral degree. Early in the targeted semester of graduation, the student must register for graduation at U of L, since U of L is the official institution awarding the degree. Page 33 contains other graduation information for both institutions.
Graduation

Students completing the doctoral degree at WKU will participate in commencement exercises at WKU, but may also choose to participate at U of L, as well. Degrees are awarded in May and December at WKU and in May, August, and December at U of L. Application information for graduation at WKU can be found at http://www.wku.edu/Dept/Academic/Graduate/AppGrad.pdf. For students graduating at U of L, they must complete and submit the "University of Louisville Application for Degree" form available from the Education Advising Center in the CEHD (502-852-5597) or from the Graduate School in the Houchens Building, Room 105 (502-852-6495). The deadline for submitting this form, which is typically early in the semester for graduation, is listed in the schedule of courses.

Program Planning Sheet

Course Requirements for All Specialty Areas

(TOTAL = 90 hours minimum)
 I. Professional Specialty -- 33 hrs. (minimum)

1. ELFH 710 – Introductory Doctoral Seminar (U of L)

3

2. 7*courses approved by Program Committee

21

3. EDAD 798 – Internship at WKU

3
4. ELFH 780 – Problem Analysis in Educational Leadership I (U of L)

3

5. ELFH 781 – Problem Analysis in Educational Leadership II (U of L)

3
* Two courses must be taken from Equity and Social Justice area

II.
Research and Statistics -- 27 hrs. (minimum)

1. EDFN 601 - Statistics and Design

3

2. EDFN 603 - Qualitative Research Methods

3

3. EDFN 703 or an Adv. Quantitative Statistics

3
4. Additional Research/Statistics Course (U of L)

3

[e.g., Survey Research or Program Evaluation]

5. EDFN 700 – Research Design and the Dissertation

3

6. ELFH 795 - Dissertation Research (U of L)

6

7. EDAD 799 - Dissertation Research

6

III.
Credit for Graduate Degree -- 30 hrs. (maximum)

From master’s/specialist’s program or other previous courses
30

TOTAL HOURS IN PROGRAM: Prof. Spec. (33) + R&S (27) + Grad. Credit (30) =
90

HOURS AT U of L: Prof. Spec. (9) + R&S (9) (6 Diss. included)

 =
18

Residence requirement completed: From / / through / / .

Signatures -
Committee:
 Student:

 (Adv.)

Program Coordinator:
COOPERATIVE DOCTORAL PROGRAM

Application for Doctoral Comprehensive Examination in Education
DEADLINE FOR SUBMISSION: For Spring and Fall semesters, no later than the end of the fifth week of the semester; for summer, no later than the end of the fourth week of the session.

STUDENT'S NAME:

STUDENT ID#:

Place an “X” after the semester the exam will be taken: Fall ___ Spring ___ Summer ___
Year _______

WRITTEN EXAMINATION FORMAT (The two-day written examination will draw from the three areas of the program. The examination will be 10 hours: 5 hours for Professional Specialty; 3 hours for Research and Statistics; 2 hours for Equity and Social Justice. The examination is considered to encompass a review of activities undertaken in the doctoral studies. Committee members may prepare a question that utilizes another area as a context for their question; i.e., questions may be linked, especially for context.)

	Topics
	Hours

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

Procedures: (Program advisors/question writers should provide some direction for the student regarding their preparation for the questions. Additionally, advisors should provide instructions concerning the structure and conditions of testing environment.)

PREPARATION AND EVALUATION OF EXAMINATION

	Topic

(same as above)
	Writing Responsibility
	Readers

(3 per question)

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

ORAL EXAMINATION FORMAT - The Program Committee may elect to hold an oral examination in addition to the written examination. If an oral examination is to be held, such an examination shall be limited to no more than three hours. The Program Committee shall determine structure, content, and weighting of an oral examination. This oral option is not to be considered as a separate administration of the comprehensive exam, but a follow-up to the original. The Committee may pursue additional examination procedures as appropriate to the program (e.g., re-testing on a particular section of the exam). As with the written exam, the student should be provided direction appropriate for preparation.
Explanation of Content:
 Date of Exam ___________ Hours ______

SIGNATURES

_________________________ _________________________ _______________________

Advisor Date Committee Member Date Committee Member Date

cc: Student, All Examining Faculty, Student s file (If applicable, date received in Student Services ______)

SUGGESTED DOCTORAL COMPREHENSIVE EXAM SCORING GUIDE

(to be used holistically - more important criteria at top of list in each scoring level)

	Criterion
	Qualities consistent with grade: PASS

	Content
	Demonstrates knowledge and understanding of content

	Sources
	Refers to appropriate sources to support ideas

	Analysis
	Appropriately focused analysis of educational issues required in the

exam question

	Application of Knowledge
	Applies knowledge and information in logical ways

	Organization
	Logical, coherent organization

	Use of Language
	Acceptable and effective language and word usage

	Mechanics
	Few errors in grammar, spelling, punctuation, and capitalization

	Criterion
	Qualities consistent with grade: FAIL

	Content
	Shows limited understanding of content

	Sources
	Refers to limited sources (or other information) to support ideas

	Analysis
	Sketchy, unfocused analysis of educational issues required in

exam question

	Application of Knowledge
	Fails to apply knowledge and information

	Organization
	Random and/or weak organization

	Use of Language
	Incorrect and/or ineffective language and/or word usage

	Mechanics
	Errors in grammar, spelling, punctuation, and capitalization are disproportionate to length and complexity

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

UNIVERSITY OF LOUISVILLE

GRADUATE SCHOOL

http://graduate.louisville.edu

Thesis/Dissertation Advisory Committee

To: Dean of the Graduate School

Date: ______________

Student Name: ___

SS#: _________________________

(or Employee I.D.)

Department: ________________________ Major Subject Field: _____________________

Degree: (circle one) MA, MS, Ph.D., Other (specify) _____________________________

Proposed Committee Members

Name

Department

Signature as Agreement

to Serve on Committee

1.____________________________

Principal Advisor

2.____________________________

3.____________________________

4.____________________________

5.____________________________

6.____________________________

(Thesis Committee requires 3 members, Dissertation Committee requires 5 members)

Advisory committee members must be graduate faculty members or must have a term appointment to graduate faculty at the University of Louisville.

...

The above-named faculty members are hereby appointed to act as the Advisory Committee for the student named above.

__________________________________ __________________

Department Chair

Date

__________________________________ ___________________

Graduate Dean, Approval

Date

Rev. 02/04
Dissertation Prospectus Requirements

CEBS

CLARIFICATION STATEMENT

This Prospectus is the initial step toward the completion of the dissertation. Once approved by members of the committee, the student is encouraged to pursue work on the first three chapters of the dissertation, which will be defended at the Proposal Defense Stage. Once the Proposal (the first three chapters) has successfully been defended and all paperwork appropriately signed, the student is then allowed to conduct the study, write Chapters IV and V, and set a date to defend the dissertation. This prospectus step is to gain approval of the concept as both acceptable and researchable.

POLICY

Doctoral students will be expected to prepare a prospectus document and gain approval to continue from their respective dissertation committee members at least one semester prior to the defense of their Dissertation Proposal. Return all approval forms to your committee chair for discussion.

PROSPECTUS FORMAT

The prospectus document should be 3-10 pages in length and should include the following information:

1.
General Research Question(s): What is it that the study seeks to investigate? What variables might you examine and how do you plan to measure/analyze them?

2.
Rationale for Study:
What is the importance of your study? How will your study make a contribution to the field? Why is it needed?

3.
Support for Study: What is the theoretical basis for the study? Provide a ‘brief’ narrative of evidence found in the literature that would support the legitimacy of your proposed study. This may include references to similar studies.

4.
Procedures: At this stage, how do you foresee carrying out the details of your study? How will data be collected? Where? When? Who will be involved?

PROSPECTUS APPROVAL

Each doctoral student should meet individually with committee members and provide a copy of the Prospectus document and Prospectus Form no later than the end of the semester prior to the anticipated semester for the defense of the Dissertation Proposal. Each committee member will be asked to provide the student with constructive feedback regarding the study. A committee member may ask the student to modify and/or resubmit the Prospectus document prior to granting approval to proceed. Once the chair and the other members of the committee sign a Prospectus Form, the student may proceed with the development of Chapters I, II, and III and may schedule the defense of the Dissertation Proposal.

	Prospectus Response Sheet
	College of Education and Behavioral Sciences

Specialty Area:

 ____Higher Education ____P-12 EDA ____ Org. Leader

	Student Name:
	ID#:

Prospectus Response Sheet

Dear Committee Member,

Please review the attached Prospectus Document and provide feedback below. Your signature denotes that you have read the Prospectus and have indicated whether or not the student may proceed with the development of Chapters I, II, and III, and scheduling of the defense of the Dissertation Proposal. Your signature does not indicate approval of the Dissertation Proposal.

1.
General Research Question(s)

2.
Rationale for Study

3.
Support for Study

4.
Procedures

	Check Approval Status:
	___Approved to Proceed to Proposal Stage

___Not Approved to Proceed to Proposal Stage

	Committee Member’s Signature
	Date

DISSERTATION PROPOSAL APPROVAL FORM

Doctoral Candidate:

Title:

Committee:
__

Signature

__

Signature

__

Signature

__

Signature

__

Signature

()
Approved with no changes required

()
Approval conditional upon revisions being made by Dissertation Chair and Candidate

GRADUATE SCHOOL

Dissertation Final Oral Defense Schedule

To: Dean of the Graduate School

Date: ____________

Student Name: ________________________________ Student I.D. #: _____________________

Department: __

Major Subject Field: Educational Leadership and Organizational Development

Degree: Ph.D.

Title of Dissertation:

__

__

__

Day, Date, & Time of Defense: __

Place: ___

Advisor: ___

Please submit this completed form no later than two weeks before the oral defense.

_________________________________ ____________________

CEBS Doctoral Program Director

 Date

_________________________________ _____________________

Graduate Dean Approval

 Date

Must also complete the following U of L Request to Schedule Thesis/Dissertation Final Oral Examination online:
 http://php.louisville.edu/graduate/forms/oral_exam.php
DISSERTATION APPROVAL FORM
(above words not typed on official form)

 2”

THE MOST PREVALENT FORM OF ENLIGHTENMENT

By

John Henry Stewart

B.A., Seton Hall, 1996

M.A., Louisiana State University, 1998

A Dissertation Approved on

April 22, 2002

by the following Dissertation Committee:

Dissertation Director

ii

A CONCISE, INFORMATIVE, YET NOT TOO WORDY OR ARTIFICIALLY

ACADEMIC AND ERUDITE DISSERTATION TITLE

By

Socrates

B.A., University of Athens, 448 B.C.

M.A. University of the Aegean, 444 B.C.

A Dissertation

Submitted to the Faculty of the

Graduate School of the University of Louisville

and

Graduate Studies and Research at Western Kentucky University

In Partial Fulfillment of the Requirements

for the Degree of

Doctor of Philosophy

Department of Leadership, Foundations, and Human Resource Education

University of Louisville

and

College of Education and Behavioral Sciences

Western Kentucky University

May 2005

U of L - WKU

Cooperative Doctoral Degree Candidate

Commencement Participation Confirmation

Name __ E-mail_____________________
(Print name as you prefer it to be printed in the commencement program)

Home Address __

Telephone: Daytime ________________________ Evening _________________________

I plan to participate in the WKU 200___
� Spring
�Fall Commencement ceremony

Title of Dissertation __

__

Doctoral Dissertation Chair

� U of L faculty
� WKU faculty

____________________________________ _______________________________________

(Name)

(Title)

Faculty Member to Assist with Hooding
� U of L faculty
� WKU faculty

____________________________________ _______________________________________

(Name)

(Title)

Submit this form by the following deadline:

Fall Commencement -- participation confirmation due by November 10

Spring Commencement -- participation confirmation due by April 10

Return to: Freida Eggleton

Registrar

Western Kentucky University

1 Big Red Way

Bowling Green, KY 42101-3576
U of L – WKU

Cooperative Doctoral Degree Candidates

Commencement Participation Information
General

1. Cooperative doctoral degree candidates apply for the degree through U of L, not through Western. Application deadlines are listed on the U of L website. The degree application fee of $25 does not include rental of academic regalia.

2. Degree candidates may participate in either the U of L ceremony or Western ceremony or both ceremonies.

3. Degree candidates may participate in Western's fall commencement ceremony if all course requirements are complete and the dissertation is successfully defended no later than

November 1. Students may participate in Western's spring commencement ceremony if all course requirements are complete and the dissertation is successfully defended no later than April 1.

4. The diploma, issued by U of L, will state "The University of Louisville, in cooperation with Western Kentucky University". Students who receive a diploma that does not include Western's name should contact U of L's Registrar's Office to notify them of the error.

Academic Regalia

1. Degree candidates may rent or purchase academic regalia (gown, cap and hood) from the WKU Bookstore by contacting Jim Kelly at (270) 745-2466.

2. Degree candidates may also rent or purchase academic regalia from U of L. Consult the U of L commencement web-site at www.louisville.edu/commencement/
The WKU Ceremony

1. Doctoral students are hooded on the stage during the WKU commencement.

2. Doctoral students are asked to identify a faculty member, in addition to the doctoral committee chair, to assist with the hooding ceremony.

3. Doctoral students who plan to participate in the WKU commencement should complete the attached Commencement Participation Confirmation form and submit to the WKU Office of the Registrar (attention: Freida Eggleton) according to the deadline dates printed on the form.

4. Specific information about participation in the ceremony will be provided by the Office of the Registrar upon receipt of the completed Commencement Participation Confirmation form.

5. Consult the WKU Commencement web-site www.wku.edu/Dept/Support/AcadAffairs/Registrar for general information about commencement, or you may contact Freida Eggleton, Registrar, at (270) 745-5432 for more specific information about the participation of cooperative doctoral degree candidates.

UMI Information

· All students completing a dissertation and graduating from the Cooperative Doctoral Program must submit their dissertations for registration and retention in the UMI database.

· The information below is copied from the UMI website at http://tls.il.proquest.com/division/sm-about.shtml
“UMI publishes and archives dissertations and theses; sells copies on demand; and maintains the definitive bibliographic record for over 2 million doctoral dissertations and master’s theses.”

*
*
*

“Today, as a result of agreements with more than 9,000 publishers worldwide, ProQuest Information and Learning provides access to information from periodicals, newspapers, out-of-print books, dissertations, and scholarly collections in various formats. Our archive includes more than 5.5 billion pages of information, spanning 500 years of scholarship, in formats that range from print to microform to digital.
“ProQuest Information and Learning serves academic, public, corporate, and K-12 libraries, in addition to K-12 classrooms and higher education students and faculty. We are known widely for our strength in business and economics, general reference, humanities, social sciences, and STM content. Our premium databases comprise periodicals, newspapers, dissertations, out-of-print books, and other scholarly information from publishers around the world. We employ more than 1,100 people in our world headquarters in Ann Arbor, Michigan, and offices in Louisville, Kentucky; Cambridge, England; Salt Lake City, Utah; Stamford, Connecticut; and Toronto, Ontario.
“Users access information through the ProQuest® Web-based online information system, Chadwyck-Healey TM electronic and microform resources, UMI® microform and print reference products, eLibrary® and SIRS® K-14 educational resources, and XanEdu® faculty and student resources.”
1½”

1”

½”

Welcome from the Dean at WKU

Doctoral Student,

	Like Dr. Felner, I, too, congratulate you on your admission to the Cooperative Doctoral Program. You are about to engage in an academic experience unlike any that you have undertaken to this point in your professional life. Doctoral work is extremely challenging and is reserved for those who excel and are able to handle the intellectual, academic, and (in this case) leadership demands that should be expected for the highest degree in the field. Upon completion of the degree, however, you will have the respect of the profession and the personal satisfaction of having met all the requirements of the program, including the dissertation.

	During the course of your program or at any time after, please contact us here in the Dean’s Office if we can be of service to you in any way at all.

							 �										Dean - CEBS

___ P-12 Admin. Leadership

___ Higher Ed. Leadership

___ Organizational Leadership

Print/Type Student’s Name

Print/Type Advisor’s Name

29

