

Immersion of High-impact practices: Evolution of an Educational Leadership Program

[This Photo](#) by Unknown Author is licensed under [CC BY](#)

Aneta Walker, Ph.D.
Assistant Professor
Julie Gray, Ph.D.
Associate Professor

Department of
Teacher Education and
Educational Leadership
UNIVERSITY *of* WEST FLORIDA

Program HIPs Development

1. Evolved through continuous improvement and strengthening partnerships;
2. Shared program redesign initiative based program improvement requirements in an accreditation cycle;
3. Used data and feedback gathered from leadership candidates, recent graduates, partner districts, employers, and department faculty; and
4. Collaborated with other advanced programs to identify, plan, and implement HIPs

Leadership-Focused Coaching Model

Conceptual Diagram of Model

During Coursework

During Practicum

In Schools/Districts

(Gray, 2018)

Leadership-Focused Coaching

- ✦ Integrates experiential learning via early field experiences
 - ✦ Field experiences embedded in every program course
 - ✦ Action Research across the program
 - ✦ ePortfolio development and critical reflections
- ✦ Supports candidate while pursuing coursework - Faculty mentors
- ✦ Shifts thinking from that of a classroom teacher to an instructional leader
- ✦ Observes candidate while participating in leadership-type activities/responsibilities
- ✦ Emphasizes development of leadership skills and knowledge, supervisor and instructor feedback

LFC

Leadership-Focused Coaching

- ✦ Offers candidate-centered support -
 - Suggestions for improvement
 - Feedback to build upon strengths
 - Strategies for improving areas needing growth
 - Relevant leadership theory & decision-making models
- ✦ Helps in establishing goals, questioning current practices, and philosophy, and further developing leadership skills
- ✦ Models the benefits of collaboration

LFC

Clinical Approach

Clinical Cycle for Continuous Improvement

Hoy & Miskel (2008)

Program Review- Diagnosis

Analysis of the Data to determine strengths and areas for improvement

DIAGNOSIS

Prognosis

- Number of candidates not passing exam
- Alternate graduation route
- Graduation Rate
- Redesign of admission criteria
- Stakeholder program feedback
- Diverse candidate pool
- Experiential learning
- Field experience
- Stakeholder program feedback
- Diverse candidate pool
- Experiential learning
- Field experience

Prescription

- **Phase I**

- Review of Student Learning Outcomes
- Alignment of program courses, maps, key assignments to state standards
- ELPLAR
- Admission requirements (3.25, LOI, Leadership Potential, Teacher Evaluation Results)

Prescription

- **Phase II**
 - Progress monitoring
 - Remediation
 - Transition Points
 - Mentoring
 - Resources for state exam

Program Initiatives – Prognosis and Prescription

Prescription

- **Phase III**

- Quality Measures
- CAEP
- State program approval
- Crosswalk of state and national standards

- **Phase IV**

- Partnership development
- Partnership feedback

- **Phase V**

- Field experiences
- Clinical experiences
- Technology integration

**PRESCRIPTION
FOR PROGRESS**

Evaluation

- Program Alignment
- Plans for targeted growth
- Data retreats
- Collaboration
- Continuous review cycle
- HIPs program immersion

HIPs Alignment in Program

- **Capstone course or project**
 - action research project from Introduction to EDL to the Principalship Capstone course
- **Diversity, Equity, and Inclusion**
 - assessed in all course through Character Education Framework and Professional Ethics
- **e-Portfolio**
 - created in the Introduction to EDL and final presentation in Principalship
- **Internship, Co-op, Field Experience**
 - embedded field and experiential learning in all courses
 - 60 hours of Practicum experience at 2 diverse sites
- **Study Abroad**
 - selected candidates to travel to China – pre-COVID

Essential Elements in EDL Program

(Kuh & O'Donnell, 2010)

- Apply their learning in real-world contexts – Field Experiences in all courses
- Are expected to perform at high levels – assessed using the ELPLAR
- Are provided timely and frequent feedback – expectation for all courses
- Devote considerable time and effort – Technology integration, action research, and ePortfolios
- Experience diversity or difference – 2 diverse schools required; study abroad
- Publicly demonstrate their competence – Leadership presentation, ePortfolio & Mursion
- Reflect on their learning – Critical Reflection and ePortfolio in all courses

Action Research

Initiation

**Identify School
Problem or Issue**

**Develop a Force Field
Analysis**

Create a Logic Model

Implementation

**Utilize Data to Drive
Plan**

**Intervention and/or
Strategies**

Institutionalization

**Evaluation of
Program
Effectiveness**

Revise and Act

ePortfolios

Candidate-Driven

- Knowledge and Skills
- Standards Assessment

Critical Reflection

- Key Assignment Application to Practice
- Candidate Learning

Presentation of Program Learning

- Digital repositories of student work and learning
- PLOs Assessment

The Principalship

- Capstone course for our program
- Practicum plan is developed by instructor, candidate, and supervising administrator

Outcomes

- Model for redesign and improvement of principal preparation programs
- Emphasis on collaborative
- High-Impact Practices and experiential learning opportunities throughout entire program
- Supportive network established for aspiring, novice, and mentor leaders
- More opportunities for critical reflection for all
- Promotes continuous improvement for all stakeholders (candidates, novices, mentors, etc.)

References

- Gray, J. A. (2018a). Leadership coaching and mentoring: A research-based model for stronger partnerships. *International Journal of Education Policy and Leadership*, 13(12), 1-17.
- Gray, J. (2018b). Leadership-focused coaching: A research-based approach for supporting aspiring leaders. *International Journal of Educational Leadership Preparation*, 13(1), 100-120.
- Gray, J., Walker, A., Zimmerman, S., & Dickson, J. (2019, November). *Leadership-focused coaching in action: An approach to continuous improvement and supporting public schools*. Paper presented at the Critical Questions in Education Symposium, Chicago, IL.
- Hoy, W. K., & Miskel, C. G. (2008). *Educational administration: Theory, research, and practice* (8th ed.). New York: McGraw-Hill.
- Kuh, G. (2008). High-Impact educational practices: A Brief Overview. Report brief for the Association of American Colleges and Universities. Retrieved from <https://www.aacu.org/node/4084>
- Kuh, G., & O'Donnell, K. (2013). *Ensuring quality & taking high-impact practices to scale*. Washington, DC: Association of American Colleges & Universities. Retrieved from <https://www.uwec.edu/acadaff/academic-master-plan/high-impact-practices/>

Contacting Us

Aneta - awalker2@uwf.edu

Julie - jgray2@uwf.edu

Graphic Organizer for IUPUI Presentation – Aneta Walker & Julie Gray

Immersion of High-impact practices: Evolution of an Educational Leadership Program

University of West Florida (UWF) – Educational Leadership program; fully online Master’s degree

Leadership-Focused Coaching Model - Consider each question below about the three phases.

	<p align="center">Conceptual Framework for the Project</p> <p>During Coursework – Which experiences were integrated?</p> <p>During Practicum – How was plan developed and supported?</p> <p>In Schools/Districts – How was support provided for graduates?</p>
---	--

What is Leadership-Focused Coaching? Please, feel free to add your notes.

- | | |
|---|---|
| <ul style="list-style-type: none"> • • • | <ul style="list-style-type: none"> • • • |
|---|---|

The Clinical Approach to Data Analysis and Continuous Improvement – Describe each phase in your own words.

<ol style="list-style-type: none"> 1. Diagnosis 2. Prognosis 3. Prescription 4. Evaluation 	
--	---

HIPs Integrated in the Program – Briefly describe each HIP.

- Capstone course or project -
- Diversity, Equity, and Inclusion -
- e-Portfolio -
- Internship, Co-op, Field Experience -
- Study Abroad -