Ramapo College of New Jersey
School of Social Science and Human Services (SSHS)

Program Proposal:
Master of Arts in Educational Leadership

Statement of Proposal:
The Teacher Education Convening Group proposes to institute a Master of Arts in Educational Leadership, commencing in the fall 2009 semester.

Rationale for Proposed Program
The rationale for the implementation of a Master of Arts in Educational Leadership is grounded in the tireless commitment of Ramapo College of New Jersey to the preparation of highly competent educators. In keeping with both its overall mission and strategic plan, the Master of Arts in Educational Leadership will serve to provide and expand educational opportunities for individuals of all age, race, gender, sexual orientation, ethnicity and economic background who desire personal and/or professional development, specifically as it pertains to the provision of exemplary programs of professional studies in education for the preparation of prospective New Jersey school administrators.

As one of ten (10) New Jersey public colleges and universities (including Rutgers, the State University of NJ), and one of sixteen (16) New Jersey colleges and universities offering New Jersey Principal Endorsement programs, Ramapo must continue to remain competitive with all other higher education institutions, particularly its public counterparts that, like Ramapo, have substantially lower tuition rates. Given the outstanding reputation and long-standing success of both its Teacher Education and Certification Program, and Master of Science in Educational Technology (MSET), Ramapo College is in the unique position to enter into a new and important market. In summary, the Master of Arts in Educational Leadership will specifically serve to:

· Prepare prospective high quality educational leaders for New Jersey endorsement as visionary, pioneering and reforming elementary, middle and secondary principals and supervisors.
· Increase the pool of high quality, New Jersey certified school administrators through a graduate experience that is aligned to N.J.A.C. 6:9 and, in part, organized around the New Jersey Professional Standards for School Leaders, ISLLC 2008: Educational Leadership Policy Standards (see Appendix E), and most current research on effective educational leadership.

· Respond to the concern regarding the projection of negative enrollment trends due to changing demographics in the immediate Ramapo region, by establishing a revenue source for the College that taps a new market.
· Contribute to, and take advantage of the overall outstanding reputation of the College and Teacher Education Programs for pre-service teacher preparation and in-service professional development; existing relationships and professional partnerships with local school districts; and its extensive work with K-12 schools throughout New Jersey.

· Enable the College to meet the extensive number of requests of certified classroom teachers for a graduate degree in Educational Leadership which effectively prepares them for promotion within the field. All present programs are limited to pre- and in-service teachers.

· Respond to state and national shortage of high quality educational administrators who value instructional excellence and create a culture that promotes student achievement (New Jersey Department of Education, 2005). The Ramapo College of New Jersey Master of Arts in Educational Leadership program of study and related curricula are built upon this philosophy. As such, students will be required to participate in extensive field-based learning experiences under the mentorship of exemplary administrators who embrace, model and have successfully fostered such cultures within their respective school organizations.
Statement of Need:

Current research overwhelmingly supports the claim that educational leadership is an essential ingredient in any school reform effort, as well as improving student achievement. In fact, much of this research demonstrates that school leadership is second only to teacher instruction among such school related factors (Leithwood, Louis and Wahlstrom, 2004). According to the influential report, How Leadership Influences Student Learning (2004), talented educational leaders are the essential catalyst to any effective and meaningful school reform. Therefore, schools, specifically those that are deemed underperforming, are very unlikely to improve without talented leadership.

While the research justifies the need for high quality educational leadership, it comes at a time when the school principal has increasingly become one of the more challenging and stressful leadership positions in contemporary society. The challenges confronting the educational leader are most daunting. School communities are faced with unprecedented societal forces and challenges including, but not limited to:

· a rapidly changing global economy that requires a different skills set of its laborers;

· increased performance standards, accountability and academic expectations;
· increased parental demands for quality education and alternative school choices;

· a changing, more diverse, and increasing student population;

· increased incidents in school violence and demands for student safety;

· inadequate facilities and budgetary shortfalls;

· an overall lack of teacher quality; and

· the exponential growth of knowledge and the ongoing emergence of new technologies.
It is difficult to accurately project how the school community of this new era will be different from that of the Industrial Age. However, it is certain that the educational communities, and the schools that comprise them, will require leadership that is vastly different than that which has been typically required of the administrator. While the traditional role and responsibilities of the school principal centered on efficient management and administrative tasks, the focus must now shift to that which more specifically emphasizes instructional quality, student learning and school reform (NJ DOE, 2005). Yet, while both the nature of the job and the requirements of the educational leader have significantly changed, the overall profession has not, thus yielding a rather bleak outlook for our schools. Recent studies conducted by important organizations such as the Educational Research Service, National Association of Elementary School Principals, National Association of Secondary School Principals, and the Institute for Educational Leadership, present rather concerning statistics regarding the impending shortage of interested and qualified candidates to lead our school communities over the next decade. According to the U.S. Department of Labor, the need for school administrators will increase by 10 to 20 percent in the next five years. Furthermore, the U.S. Bureau of Labor Statistics (2008) reports that the need for early childhood, elementary and secondary educational administrators will increase by approximately 10 – 33 percent by 2014. While there is no doubt that these statistics are cause for concern, they fail to articulate that this shortage comes at a time when educational communities are grappling with the dilemma of how to transform their respective infrastructures and the manner in which they operate.

Critical Attributes for Educational Leadership Programs

The skills that our students will need to thrive in our 21st century global economy are vastly different than that of the Industrial Age – an age for which our schools were built (Chinni, 2003). However, it is quite apparent that most of our educational communities are not adequately equipped to meet the challenge of preparing our children for their future. Therefore, ensuring exemplary instructional leadership for our schools will be evermore critical. Professional programs designed to prepare and/or foster talented educational leaders must be organized around authentic, relevant, and meaningful contexts if they are meet the unique demands of today’s school communities. The National Policy Board of Educational Administration professes in its document entitled Principals for Our Changing Schools (1993):

“…the arena in which today’s principals work is constantly being reshaped by societal forces and conditions…Accordingly, the preparation of school leaders should focus on the development of a broadly applicable knowledge and skills base that is timeless and emphasizes knowledge and skill development rather than particular problems of practice.”

Colleges, universities, and related leadership institutes must reframe and/or reinvent their respective leadership programs in a manner that focuses on instructional, community, and visionary leadership roles in improving student learning in real schools (IEL, 2000). According to a 1998 study by the National Association of Elementary School Principals, overwhelming majorities of elementary school principals say the factors that add the greatest value to their success are on-the-job experience as principal (97 percent) and experience as a teacher (89 percent). Therefore, exemplary programs must effectively address the clinical void through the provision of a broad range of authentic learning experiences, inclusive of scenario examination, simulations, case studies, interactive media, collegial discourse, collaborative problem solving and mentorship (National Policy Board for Educational Administration, 1993).
Market Potential, Target Audience and Revenue Projections
The overall design and curriculum of the proposed Master of Arts in Educational Leadership program is grounded in the most current research in educational best practices, and reflects the perspective and feedback of:

· teachers;

· principals;

· superintendents;

· the NJ Department of Education Deputy Commissioner of Education;
· educational consultants; and

· Ramapo faculty.

This feedback informed the proposal development process and helped to further ensure the program’s overall alignment to the specific needs, interest and concerns of current and aspiring educational leaders. The collective input influenced decisions relevant to the overall curriculum, essential components and delivery of the program. As noted above, the Teacher Education and related programs have established outstanding reputations in the field. Given such, as well as the extensive professional partnerships and work with K-12 schools throughout New Jersey, it is feasible that a minimum first year target enrollment projection of twenty (20) students will be achieved. District and school leaders of these partner organizations will provide exemplary mentor candidates, and help to support and promote the proposed program, due, in part, to its relevant, meaningful and practical design.
The targeted market for the proposed Master of Arts in Educational Leadership program includes, but is not limited to the following:

· New Jersey PK-12 teaching professionals

· Ramapo Teacher Education program alumni;

· practicing teacher professionals of Ramapo professional partner district/schools; and
· current students enrolled in the Teacher Education program.
The Teacher Education Convening Group projects a minimum enrollment of twenty (20) students in the program’s first year of implementation (2009-2010); thirty (30) students in second year (2010-11); and an average increased minimum enrollment of fifteen (15) in each subsequent year. This projection is based upon several factors, including:
· current and expanding professional partnerships with local districts/schools that, as noted above, provide a targeted audience for marketing and recruitment;

· current labor statistics, trends and growing employment opportunities for educational leaders in New Jersey school districts and schools;
· adequate resources for marketing and recruiting;

· competitive tuition rates;
· effective and aggressive promotional strategies, including incentive of waiving tuition for initial course for all Ramapo cooperating teachers;
· provision of tuition reimbursement for teacher professionals from local school districts.

In the end, the proposed Master of Arts in Educational Leadership program will increase the enrollment of the Teacher Education Program, and establish a new revenue source for the College. The table below presents a summary of projected minimum enrollments and related gross revenues throughout the initial four years of the program (based upon a 2009-2010 per credit tuition fee of $557.30 and average 5% annual increase).
	Academic Year
	Projected Minimum Enrollment
	Projected Per Credit

Tuition Fee
	Projected Minimum

Gross Revenue
	Projected Minimum Net Revenue

	2009-2010
	20 Students
	$557.30
	$150,471.00
	$41,971.80

	2010-2011
	50 Students
	$585.17
	$440,047.24
	$270,147.24

	2011-2012
	75 Students
	$614.42
	$752,050.08
	$563,220.08

	2012-2013
	105 Students
	$645.14
	$1,100,608.84
	$802,608.84

	Totals:
	 155 Students
	
	$2,443177.96
	$1,677,947.96

* For a more detailed cost analysis, please refer to Appendix D.
It is important to mention that these minimum enrollment and revenue projections are aligned to a local, campus-based delivery model. Such projections could be positively influenced by the establishment of satellite campuses housed within select partner school districts. The Program Director will assume responsibilities associated with this program delivery model, including:

· market research and analysis to identify potential satellite locations;

· inform and invite prospective partner districts, specifically those that, due to size, location, and other demographic factors, will be most likely to draw students; and
· establish sites and work collaboratively with leadership representatives of partner institutions to ensure necessary quality control and effective management.
Staffing and Administration

The Teacher Education Convening Group will initially staff the proposed Master of Arts in Educational Leadership program with one full-time faculty (Assistant Professor rank) and an expanded pool of qualified Ramapo College full-time and adjunct faculty who currently teach in the Teacher Education Program (see Appendix A). The full-time Assistant Professor will be given four credits reassigned time each semester to fulfill the responsibilities related to the direction and coordination of the program. As such, this program director/coordinator will, in part, serve as the liaison between the College and local partnering school districts. The role and responsibilities of the Master of Arts in Educational Leadership Program Director will include:
· plan, design and develop curriculum;

· work in collaboration with the Office of Enrollment Management to assist in enrollment and recruitment;
· work in collaboration with the Alumni Office to identify target audience of practicing teachers and prospective educational leaders;

· serve as liaison with State Department of Education;
· coordinate with Teacher Education Program, State Program reviews and program accreditation through Teacher Education Accreditation Council (TEAC);

· schedule courses;

· coordinate registration and billing;

· ensure overall quality of instruction through review of course evaluations, observations, on site visitations, etc.;

· recruit, orient, support and evaluate adjunct faculty and related speakers;
· work in collaboration with partner districts/schools to identify exemplary mentors and respective Intern Experience sites;

· maintain communications and relationships with all stakeholders;
· work in collaboration with the Office of International Education to establish and maintain international school partnerships to support the International Intern Experience Option;
· provide annual report to Assistant Dean, Dean, Provost and others, as necessary;
· oversee the five-year program review; and

· serve on the Ramapo College Graduate Council.

Program Mission and Overview
In careful consideration of the aforementioned research and related factors, the overall mission of the Ramapo College Master of Arts in Educational Leadership program is to provide prospective educational leaders the opportunity for professional growth and development that is effectively balanced in both theory and practice, allowing for experiential learning in authentic contexts that reflect the changing social, economic and political climate. All learning experiences will be built upon the four pillars (interdisciplinary curriculum, international education, intercultural understanding and experiential learning opportunities) of the Ramapo College Mission Statement, as well as the guiding principles and overall goals of the Strategic Plan, as captured, in part, by the following highlights:

1. The program of study is supported by an interdisciplinary curriculum that serves to establish the theoretical and content knowledge base necessary for the prospective contemporary educational leader, including: curriculum, instruction and assessment; evaluation and supervision; school law; finance; organizational theory; strategic action planning; and management strategies. This interdisciplinary curriculum will allow for the examination of content in isolation and across courses.
2. While school administrators must be able to effectively set the course and lead constituents across their respective educational communities, they must also be globally competent. The globally competent educational leader is one who is, in part, appreciative of cultural issues and differences, and appreciates the global interconnectedness of educational, political, economic and environmental issues and responsibilities. The Master of Arts in Educational Leadership program of study will consider this strand across all coursework through both content and discourse centered on globalization and international educational issues. Furthermore, students will have the option of participating in the summer International Intern I (see Appendix B) experience during the summer between the first and second years.
3. Process skills, including strategies for promoting behavioral change, individual and organizational commitment, and interpersonal relationships, are essential for educational leaders. The Master of Arts in Educational Leadership program of study is strategically designed in a manner that will develop these process skills through experiential opportunities to apply theory and knowledge in authentic, diverse contexts.
In the end, the desired outcome of the Master of Arts in Educational Leadership is to produce talented and confident contemporary school leaders well-grounded in administrative practices, and equipped with the dispositions, characteristics and skills essential for success, including, but not limited to: interpersonal, visionary, problem solving, technical, collaborative, and organizational. School administration is extremely complex. Therefore, in order to prepare highly competent educational leaders who are able to apply research-based best practices, we must create opportunities that enable each to internalize such practices through observation, field-based application and mentoring, in real school settings. The proposed Master of Arts in Educational Leadership program will allow prospective administrators to study under exemplary school leaders, those individuals who specifically demonstrate the essential behaviors, beliefs, characteristics and research-based best practices. Opportunities that will serve to be unique to the program include:
· Extensive field-based experiences with exemplary educational leaders who have consistently implemented research-based best practices with success.
· Individual and/or collaborative action research in an authentic context.

· Differentiated learning driven by the development and implementation of an individual Professional Growth Plan (PGP), consistent with the NJDOE-required model.
· Opportunities to engage in collegial discourse with fellow educators, outstanding educational leaders and researchers, and representatives of prominent educational organizations, including the New Jersey Department of Education, New Jersey Principals and Supervisors Association, the New Jersey Performance Assessment Alliance, to name a few.
· Opportunities for international study and collaboration.

· Integration of technology to allow for enhanced learning and performance.

Program Goals, Outcomes and Curricular Design
The four overarching goals of the Ramapo College Master of Arts in Educational Leadership program:

1. To provide an innovative, flexible and practical program of studies comprised of graduate level courses that will effectively prepare prospective educational leaders to assume the

complex, unpredictable and dynamic role and related responsibilities of school administrator.

2. To prepare prospective high quality educational leaders for New Jersey endorsement as visionary, pioneering and reforming elementary, middle and secondary principals.
3. To utilize present, and further expand professional partnerships with local, national and international school organizations to provide opportunities for high quality mentoring, applied/action research, professional development laboratories and internship.

4. To expand current program offerings and, in turn, establish new revenue for the College that taps a new market.
Students that successfully complete the Ramapo Master of Arts in Educational Leadership will possess the essential knowledge and skills that will allow them to be successful in their new role as school leaders. The MAEL program is specifically aligned to the mandated New Jersey Standards for School Leaders (NJDOE, 2005) and, therefore, will ensure that each will promote the success of all students by:
· facilitating the development, articulation, implementation and stewardship of a vision of learning that is shared and supported by the school community;
· advocating, nurturing, and sustaining a school culture and instructional program conducive to student learning and staff professional growth;
· ensuring management of the organization, operations and resources for a safe, efficient and effective learning environment;
· collaborating with families and community members, responding to diverse community interests and needs, and mobilizing community resources; and

· acting with integrity, fairness and in an ethical manner.
The proposed program of study is comprised of a cohesive framework of courses that are well grounded in important theoretical studies; a progressive sequence of field-based opportunities to allow for the application of such theoretical models in the school environment; and an integrated applied research requirement that serves as one of the program’s capstone experiences. Students will gain or further their technical skills through web-enhanced and/or distance learning experiences that harness the power of modern information and communication technologies, thus enabling each to regularly participate in practical, meaningful, and relevant professional development.
Curricular Design
The proposed program is specifically designed to equip the prospective school principal and supervisor with the content knowledge and process skills that are essential for the contemporary educational leader. In alignment to both state and national (ISLLC 2008) standards, the program will produce competent leaders who, at minimum, demonstrate:
· an understanding of contemporary instructional leadership and the essential characteristics of, and the ability to lead school communities in a complex, transformational age;
· unique interpersonal and communication skills that will foster positive relationships across the educational community, including professional colleagues, students, parents, policy makers and members of the business community;

· an understanding of educational best practices, and the ability to lead, support, and promote exemplary teaching and learning for a diverse student population, enabling all students to achieve to their full potential;

· the ability to facilitate the formulation of a shared vision for an educational community that will effectively serve the 21st century student, and meet the new demands for high quality education;

· an understanding of the nature of political systems, policy, and school law, and the role of the contemporary instructional leader in promoting systemic growth in an environment of complex change;

· an understanding of educational research methodologies, and the ability to apply these skills in making inquiry-based, informed decisions;
· the ability to effectively utilize technology in leadership practice; and
· the ability to access, collect, organize, analyze, and manage data.

A comprehensive and coherent assessment system, specifically aligned to state/national standards, will drive the overall program experience. Assessments and course requirements are grounded in authentic, performance-based, activities that will allow the student to immediately integrate new learning into his/her professional practice. In addition to course-specific assessment and evaluation, students will be required to participate in the following experiences:

· Performance-based Leadership Portfolio - establish and maintain a demonstration electronic portfolio that is utilized across all coursework and effectively demonstrates individual progress in the authentic application of the knowledge, skills, and dispositions that specifically align to his/her ISLLC-aligned Educational Leadership Inventory and PGP. Individual development and learning will be communicated through the thoughtful and deliberate selection of important artifacts, reflective practice, and the overall quality of the culminating oral presentation.
· Professional Growth Plan (PGP) - develop and implement an individual Professional Growth Plan (PGP) around which the portfolio will be organized, and that will serve to guide individual professional development goals and related activities. The PGP is developed in consultation with the assigned mentor during the initial weekend Educational Leadership Institute.
· Field-based Applied Research Project – under the guidance and support of a school-based mentor, students will participate in an individual or collaborative action research study that is specifically intended to promote improvement within the respective school setting. This required “capstone” assessment will be introduced during Field Experience I, implemented during Field Experience II and culminate in the formal presentation of study during the Educational Leadership Institute II, following the second Intern Experience.
· **International Intern Experience I Option – while this course experience may not be practical and/or feasible for all students, individuals may opt to participate in the International Field Experience I Option during the summer semester (prior to Fall/Year 2). This field experience will provide students the unique opportunity to conduct aspects of the action research project under the mentorship of an educational leader in one of our international partner schools.
The proposed curriculum requires a total of 36 credit hours in a two-year sequence and leads to a Master of Arts in Educational Leadership and New Jersey Administrator/Principal Endorsement. Each of the course offerings will be designed to maximize individual engagement through relevant, interactive and collaborative instruction. Course objectives and desired outcomes are achieved through learning experiences that promote collegial discourse, collaborative problem solving, reflective practice, and performance-based applications that require participants to apply specific content and competencies in their professional practice.

Program Course Requirements:

Fall I:

· Effective Educational Leadership and School Management (4 cr.)
· Best Practices in Curriculum Planning, Design and Development (4 cr.)
Spring I:
· Evaluation and Supervision to Promote Student Academic Success (4 cr.)
· Applied Research in Practice: Using Data for Decision Making, Educational Planning and School Improvement (4 cr.)
Summer I:
· International Intern Experience I Option (satisfies Intern Experience I) (6 cr.)
Fall II

· Change Leadership: Administrators as Change Agents and Instructional Leaders (4 cr.)
· Educational Leadership Institute I/Intern Experience I (6 cr.)
Spring II:
· School Law: Legal Issues Affecting Contemporary American Education (4 cr.)
· Educational Leadership Institute II/Intern Experience II (6 cr.)
*For Course Descriptions and Curriculum Map, please refer to Appendix B and Appendix C, respectively.
References

Anderson, Leithwood, Louis and Wahlstrom (2004). How Leadership Influences Student
Learning. Retrieved August 18, 2008, from

http://wallacefoundation.org/NR/rdonlyres/E3BCCFA5-A88B-45D3-8E27-B973732283C9/0/ReviewofResearchLearningFromLeadership
Chinni, B., Gamble, J. and Panicucci, R. (2003). Teaching and Learning in the 21st Century.

Montvale, NJ: TMI Press.
Council of Chief State School Officers (2008). Educational Leadership Policy Standards: ISLLC
2008. Washington, DC: CCSSO.
Educational Testing Services, School Leaders Licensure Assessment: Test at a Glance (2005).

Retrieved August 19, 2008, from
http://www.ets.org/Media/Tests/SLS/1010
Institute of Educational Leadership (2000). Leadership for Student Learning: Reinventing the

Principalship. Washington, DC: IEL
National Association of Elementary School Principals (1998). The K-8 Principalship in 1998: A

Ten Year Study of the National Association of Elementary School Principals.

National Policy Board for Educational Administration (1993). Principals for Our Changing

Schools: Knowledge and Skills Base. Fairfax, VA.: NPBEA
New Jersey Department of Education (2004). Professional Standards for Teachers and School

Leaders. Trenton, NJ: NJDOE.

N.J.A.C. 6A:9 Chapter 9. Professional Licensure and Standards, Updated With Phase 5

Amendments (2007). Retrieved September 1, 2008 from

http://www.state.nj.us/education/code/current//title6a/chap9
Strong Leaders, Strong Schools: 2007 State Laws (2008). Retrieved September 5, from

http://www.wallacefoundation.org/NR/rdonlyres/DC77E6F3-E09E-4DA3-BC06-B0286CB2B1A5/0/StrongLeadersStrongSchool2007StateLaws
Urbiel, A. (2006). TEAC Inquiry Brief Proposal: TEAC. Mahwah, NJ: Ramapo College.
U.S. Bureau of Labor Statistics State Occupational Projections: Long Term (2008). Retrieved

October 30, 2008 from

http://www.projectionscentral.com/lt_search.aspx
U.S. Department of Labor Occupation Outlook Handbook 2008-09 Edition: Education

Administrators (2008). Retrieved September 7, 2008, from

http://bls.gov/oco/ocos007.htm

Appendix A

Qualified Ramapo Full Time and Adjunct Faculty

Dr. Brian P. Chinni

Assistant Professor of Educational Leadership

M.A. Educational Administration/Supervision, Seton Hall University

Ed.D. Educational Administration/Supervision, Seton Hall University

Dr. Marylu A. Coviello
M.A., Educational Administration, St. Peter’s College

Ed.D., English Education, Rutgers University

Former District/School Administrator

Dr. Richard Langheim
Associate Professor of Education

B.A. and M.A., Montclair State University
Ed.D., Columbia University
Dr. Roy R. Montesano
Superintendent of Schools

Ramsey Public Schools

Dr. Matthew J. Murphy
Assistant Superintendent for Curriculum and Instruction

Westwood Public Schools

Dr. Paul R. Semendinger

Principal

Hawes Elementary School

Ridgewood Public Schools

Appendix B
Course Descriptions
Course 1 – Effective Leadership and School Management in Contemporary Education
Exemplary educational leadership is achieved, in part, through effective institutional management. This course will provide a context for all MAEL students as they initiate their pre-service educational leadership program. While each MAEL course within the program of study is interdisciplinary in design, emphasis will be place on the examination of the theories, principles, concepts and overall interconnectedness of organizational leadership and management in contemporary education. The curriculum will enable aspiring school leaders to gain essential knowledge and proficiencies regarding the overall management of the educational institution as it applies to the primary goal of ensuring that each student learns to his/her potential. Specific topics of focus include, but are not limited to: policies, procedures, schedules, programs, finances, and facilities. The course and related learning experiences are specifically designed to define, promote and foster leadership through the examination of case studies, observation in authentic contexts, and collegial discourse. Students will conduct an initial self evaluation through the ISLLC-aligned Educational Leadership Inventory, and use the resulting data to initiate development of their individual Leadership Portfolio. Evaluation of performance will include completion of Educational Leadership Inventory and self evaluation, development of Leadership Portfolio framework, and fieldwork journal/paper and related presentation.

(Given the nature of this course, ISLLC Standards 1, 2, 3, 4, 5 and 6 will be examined)

Course 2 - Best Practices in Curriculum Planning, Design and Development

Effective curriculum design, implementation and evaluation are essential in achieving high levels of learning for all students. This course will examine models, theories and principles of curriculum design, and enable aspiring educational leaders to identify and articulate the relationship between curriculum, assessment and instructional delivery. Given that standards of learning and high stakes achievement testing are cornerstones of contemporary educational policy, the course will address important concepts related to state curriculum standards and educative assessment, and their respective role in the curriculum process. Learning experiences will provide aspiring educational leaders the opportunity examine, interpret and understand how to utilize assessment data in influencing best practices in curriculum design and implementation. Finally, students will realize the importance of assessment, curriculum and instruction and their collective role in leading educational change and school reform in diverse learning communities. Evaluation of performance will include completion of course-specific authentic performance task, portfolio journal entries, and mid-term examination.
(ISLLC Standards of Emphasis: 1 and 2)

Course 3 - Evaluation and Supervision to Promote Student Academic Success

High quality instruction is the primary factor in ensuring academic success for all students. Unfortunately, American public education has long struggled to achieve consistency in the provision of quality instruction across all classrooms, specifically as it pertains to large urban and rural districts. This course will provide aspiring leaders the opportunity to examine models, processes and strategies of teacher evaluation and supervision, and the essential elements that best serve to promote individual student academic success. Students will gain the knowledge and skills necessary to foster an organizational culture and instructional program that is most likely to promote professional growth and, in turn, maximize student learning. Specific topics of study include formative and summative assessment
and evaluation of teacher performance; effective coaching; mentoring; teacher leadership; exemplary professional development models; and differentiated evaluation. Evaluation of performance will include completion of course-specific authentic performance task, portfolio journal entries, and mid-term examination.
(ISLLC Standards of Emphasis: 1, 2 3 and 5)

Course 4 - Applied Research in Practice: Using Data for Decision Making, Educational Planning and School Improvement

Purposeful change resulting in school improvement cannot be achieved without the application of effective planning, research, data analysis, and decision making. This course examines school-based research methods and related strategies that support the educational leader as researcher and change agent. Students will gain knowledge of, and proficiency in the application of the action research process to drive school improvement. In preparation for the Intern I/II experience, aspiring school leaders will explore and, ultimately, identify a particular area of interest; examine literature related to the problem area; and begin to determine strategies for data collection that will assist in decision-making and action planning. Evaluation of performance will include completion of problem statement, review of related literature and data collection system (research methodologies).
ISLLC Standards of Emphasis: 1, 2, 4 and 5)

Course 5 – Change Leadership: Administrators as Change Agents and Instructional Leaders

Current research on best practices in educational leadership emphasizes the essential role of principal as instructional leader and agent of school reform. This course is specifically designed to allow aspiring school principals the opportunity to examine, identify and, ultimately, foster characteristics of exemplary educational leadership as a means to promote purposeful change and improved student achievement. Students will apply knowledge, skills and competencies gained throughout the first-year MAEL experience as they engage in the collective examination, analysis and response to exemplary case models of school reform. Specific topics of study include school reform policy, systemic change, strategic planning, value-based management, and educational entrepreneurship. Students will conduct a second self evaluation through the ISLLC-aligned Educational Leadership Inventory, and use the resulting data to

determine individual progress as it specifically pertains to their ability to lead purposeful change in the learning community. Evaluation of performance will include completion of course-specific authentic performance task; second Educational Leadership Inventory and self evaluation/critique relevant to ability to affect purposeful change in learning organization; and portfolio journal entries
(Given the nature of this course, ISLLC Standards 1, 2, 3, 4, 5 and 6 will be examined.)
Course 6 - Educational Leadership Institute I/Intern Experience I*
The Ramapo College Master of Arts in Educational Leadership program is specifically designed to provide aspiring educational leaders the opportunity for professional growth and development that is effectively balanced in both theory and practice, allowing for extensive experiential learning in authentic contexts that reflect the changing social, economic and political climate. Therefore, students internalize effective school leadership practices through observation, field-based application and mentoring, in real school settings. While each of the MAEL courses require an experiential component, the second year field-based Intern Experience I/II course sequence, and the associated Leadership Institutes, provide a more intensive, concentrated opportunity for prospective administrators to study under exemplary school leaders, those individuals who specifically demonstrate the essential behaviors, beliefs, characteristics and research-based best practices. The Intern Experience I course will require students to:
· Participate in the initial 15-hour Educational Leadership Institute.

· Complete the first of two (2), 75-hour field-based internships under the guidance and support of a Ramapo College MAEL approved school-based mentor, applying the knowledge, skills and dispositions gained in their prior coursework, through a cohesive collection of ISLLC/NJPSSL-aligned school leadership and management activities.
· Maintain a professional journal, inclusive of a log of all Intern I related activities.
· Complete the initial phase of an individual or collaborative action research study that is specifically intended to promote improvement within the respective school setting. This required “capstone” assessment will be introduced during Intern Experience I. Students will apply the knowledge, skills and interests gained in the Applied Research in Practice course experience to initiate an investigation of a school-related issue that has been determined through field-based observations, dialogue, data examination and related activities. An extensive review of related literature and action research proposal will be submitted upon completion of Intern Experience I.

· Attend regular Intern Experience I seminars, advisement and related meetings.
In the end, the comprehensive field-based Intern Experience I/II Program is intended to drive the MAEL mission to foster high quality school leaders who possess the knowledge, competencies and dispositions to promote the success of all students by:

· facilitating the development, articulation, implementation and stewardship of a vision of learning that is shared and supported by the school community;

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

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

· collaborating with families and community members, responding to diverse community interests and needs, and mobilizing community resources; and

· acting with integrity, fairness and in an ethical manner (NJDOE, 2004).
(Given the nature of this course, ISLLC Standards 1, 2, 3, 4, 5 and 6 will be examined)

*International Intern Experience I Option – While this course experience may not be practical and/or feasible for all students, individuals may opt to participate in the International Field Experience I Option during the summer semester (prior to Fall/Year 2). This field experience will satisfy the Intern I requirement and provide students the unique opportunity to conduct aspects of the action research project under the mentorship of an educational leader in one of our international partner schools.

Course 7 - School Law: Legal Issues Affecting Contemporary American Education
Aspiring school leaders must possess the knowledge and competencies necessary to effectively address legal matters that face the contemporary learning community. This course will equip aspiring school leaders with the knowledge, skills and confidence to proactively deal with legal issues that may arise and, ultimately, ensure a safe, equitable, and well managed learning environment that will promote success for all students. Important concepts and case studies of educational law will be examined, specifically that which is related to New Jersey administrative code and statutes. Legal areas and related topics of study include:

· Employment: Title VII, FMLA, ADA, ADEA, NCLB/HQT requirements, free speech rights, tenure, collective bargaining, due process and Sunshine Law

· Student Rights/Conduct: Constitutional Amendment Rights, FERPA and related privacy issues, health records, NSLP and nutrition, search and seizure, due process and equal opportunity (ESL/bilingual education, sexual discrimination/harassment, affirmative action, IDEA/504/ADA)

· Special Education: IDEA, Section 504 and ADA
· Curriculum and Instruction: NCLB, NJCCCS, State-mandated assessment, expression of individual views, instructional materials, literature and related media, technology integration

· School Business and Finance: budgeting, accounting, contracts, school funding and property taxes, referendum and bond elections, fees and related charges and Abbott v. Burke

· Governance and Ethics: board of education role and responsibilities, Sunshine Law and open public meetings act, board minutes, complaint/grievance procedures, board elections, and state takeover of districts

Evaluation of performance will include completion of course-specific authentic performance task, response to case studies, and mid-term examination.
(ISLLC Standards of Emphasis: 3, 5 and 6)

Course 8 - Educational Leadership Institute II/Intern Experience II

The Ramapo College Master of Arts in Educational Leadership program is specifically designed to provide aspiring educational leaders the opportunity for professional growth and development that is effectively balanced in both theory and practice, allowing for extensive experiential learning in authentic contexts that reflect the changing social, economic and political climate. Therefore, students internalize effective school leadership practices through observation, field-based application and mentoring, in real school settings. While each of the MAEL courses require an experiential component, the second year field-based Intern Experience I/II course sequence, and the associated Leadership Institutes, provide a more intensive, concentrated opportunity for prospective administrators to study under exemplary school leaders, those individuals who specifically demonstrate the essential behaviors, beliefs, characteristics and research-based best practices. The Intern Experience II course will require students to:

· Participate in the second 15-hour Educational Leadership Institute.
· Complete the second of two (2), 75-hour field-based internships under the guidance and support of a Ramapo College MAEL approved school-based mentor, applying the knowledge, skills and dispositions gained in their prior coursework, through a cohesive collection of ISLLC/NJPSSL-aligned school leadership and management activities.
· Maintain a professional journal, inclusive of a log of all Intern II related activities.
· Complete the second phase of an individual or collaborative action research study that is specifically intended to promote improvement within the respective school setting. Students will implement the action research proposal that was completed and approved in Intern Experience I, analyze data gathered and apply findings in the development of a school improvement plan that will be presented to a panel of educational experts during Educational Leadership Institute II.

· Attend regular Intern Experience II seminars, advisement and related meetings (approx. 15 hours).
In the end, the comprehensive field-based Intern Experience I/II Program is intended to drive the MAEL mission to foster high quality school leaders who possess the knowledge, competencies and dispositions to promote the success of all students by:

· facilitating the development, articulation, implementation and stewardship of a vision of learning that is shared and supported by the school community;

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

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

· collaborating with families and community members, responding to diverse community interests and needs, and mobilizing community resources; and
· acting with integrity, fairness and in an ethical manner (NJDOE, 2004).
(Given the nature of this course, ISLLC Standards 1, 2, 3, 4, 5 and 6 will be examined)

Appendix C

MAEL Curriculum Map
	Course Title
	Course Goals (Initial)
Upon completion of the course the student will be able to:
	ISLLC Standards of Emphasis
	Assessments

	
Effective Leadership and School Management in Contemporary Education
	
Research, analyze, and articulate the theories, principles, and concepts of educational leadership and school management.

	Standards 1, 2, 3, 4, 5 and 6
	Educational Leadership Inventory

Leadership Portfolio (framework)

Fieldwork Log/Journal
Leadership Study Presentation

	Best Practices in Curriculum Planning, Design and Development
	
Examine, articulate and apply exemplary models, theories and principles of curriculum design, development and implementation.
Identify the critical relationship between curriculum, assessment and instructional delivery.
Examine, interpret and utilize assessment data to influence best practices and meaningful change that will improve teaching and learning.
Analyze, describe and apply important demographic data that influence curriculum design and development.
	Standards 1 and 2
	Authentic Performance Task

Leadership Portfolio/Journal Entries

Mid-term Examination (tent.)

	Evaluation and Supervision to Promote Student Academic Success
	
Identify and describe essential elements of effective supervisory and evaluative practices.

Apply effective models of supervision and evaluation to promote student and professional growth.
	Standards 1, 2, 3 and 5
	Authentic Performance Task

Leadership Portfolio/Journal Entries
Mid-term Examination (tent.)

	Applied Research in Practice: Using Data for Decision Making, Educational Planning and School Improvement
	
Demonstrate knowledge and proficiency in effective school-based research methods and related strategies.

Utilize research practices and data to make effective decisions and influence positive change.
	Standards 1, 2, 4 and 5
	Problem Statement

Review of Related Literature

Formulation of Data Collection System/Methodologies

	Change Leadership: Administrators as Change Agents and Instructional Leaders
	
Examine, identify and apply characteristics of exemplary educational leadership as a means to promote purposeful change and improved student achievement.

Research, analyze and respond to case models of school reform.
	Standards 1,2, 3, 4, 5 and 6
	Authentic Performance Task

Educational Leadership Inventory and Self-evaluation/Critique

Leadership Portfolio/Journal Entries

	Intern Experience I/II
	
Observe, identify and demonstrate exemplary educational leadership behaviors, characteristics and research-based best practices.

Demonstrate knowledge and proficiency in effective school-based research methods and related strategies.

Utilize research practices and data to make effective decisions and influence positive change.
	Standards 1, 2, 3, 4, 5 and 6
	Professional Journal/Intern Log

Research Proposal

School Improvement Plan

Leadership Portfolio

	School Law: Legal Issues Affecting Contemporary American Education
	
Examine and respond to important concepts and case studies of educational school law.

Demonstrate knowledge of important areas of school law, specifically that which is related to New Jersey Administrative Code and Statutes
	Standards 3, 5 and 6
	Authentic Performance Task (tent.)

Writing Prompts – Response to Case Studies

Mid-term Examination

Appendix D
2009-2013 Cost Analysis – Revenue by Semester
	Course Title
	Instructor
	Semester
	Project No. of Students
	Gross Revenue
	Net Revenue

	Course 1
	Chinni
	Fall 2009
	10A
	22,292.00
	Expenses:

Staff:
1 FT Faculty (91,000)

3 Adjuncts (12,000)
Materials (4500)

Travel (1000)

108,500.00

	Course 2
	Adjunct
	Fall 2009
	10A
	22,292.00
	

	
	Total Revenue: Fall 2009 Semester
	44,584.00
	

	
	
	
	

	Course 3
	Adjunct
	Spring 2010
	10A
	22,292.00
	

	Course 4
	Chinni
	Spring 2010
	10A
	22,292.00
	

	Course 1
	Chinni
	Spring 2010
	10B
	22,292.00
	

	Course 2
	Adjunct
	Spring 2010
	10B
	22,292.00
	

	Course 6/Intern I Opt.
	Chinni/Mentor
	Summer 2010
	5A
	16,719.00
	

	
	Total Revenue:

Spring/Summer 2010 Semesters
	
	

	
	Total Revenue:

2009-2010
	$150,471.00
	$41,971.00

	
	
	
	

	Course 1
	Chinni
	Fall 2010
	15C
	35,110.20
	

	Course 2
	Adjunct
	Fall 2010
	15C
	35,110.20
	

	Course 3
	Adjunct
	Fall 2010
	10B
	23,406.68
	

	Course 4
	Adjunct
	Fall 2010
	10B
	23,406.68
	

	Course 5
	Adjunct
	Fall2010
	10A
	23,406.68
	

	Course 6/Intern I
	Chinni/Mentor
	Fall 2010
	5A
	17,555.10
	

	
	Total Revenue:

Fall 2010 Semester
	157,995.54
	

	
	
	
	

	Course 1
	Chinni
	Spring 2011
	15D
	35,110.20
	Expenses:
Staff:
1 FT Faculty (94,000)

0.17 FT Faculty (12,000)

8 Adjuncts (33,600)
0.5 Adm. Asst. (27,000)
Materials (2100)

Travel (1200)

169,900.00

	Course 2
	Adjunct
	Spring 2011
	15D
	35,110.20
	

	Course 3
	Adjunct
	Spring 2011
	15C
	35,110.20
	

	Course 4
	Adjunct
	Spring 2011
	15C
	35,110.20
	

	Course 5
	Adjunct
	Spring 2011
	10B
	23,406.68
	

	Course 6/Intern I
	Chinni/Mentor
	Spring 2011
	5B
	17,555.10
	

	Course 7
	TE Faculty
	Spring 2011
	10A
	23,406.68
	

	Course 8
	Chinni/Mentor
	Spring 2011
	10A
	35110.20
	

	Course 6/Intern I Opt.
	Chinni/Mentor
	Summer 2011
	12 (5B+7C)
	42,132.24
	

	
	Total Revenue:

Spring/Summer 2011 Semesters
	282,051.70
	

	
	Totals Revenue:

2010-2011
	$440,047.24
	$270,147.24

	
	
	
	

	Course 1
	Chinni
	Fall 2011
	22E
	54,068.96
	

	Course 2
	Adjunct
	Fall 2001
	22E
	54,068.96
	

	Course 3
	Adjunct
	Fall 2011
	15D
	36,865.20
	

	Course 4
	Adjunct
	Fall 2011
	15D
	36,865.20
	

	Course 5
	Adjunct
	Fall 2011
	15C
	36,865.20
	

	Course 6
	Chinni/Mentor
	Fall 2011
	8C
	29,492.16
	

	Course 7
	TE Faculty
	Fall 2011
	10B
	24,576.80
	

	Course 8
	Chinni/Mentor
	Fall 2011
	10B
	36,865.20
	

	
	Total Revenue:

Fall 2011 Semester
	309,667.68
	

	
	
	
	

	Course 1
	Chinni
	Spring 2012
	23F
	56,526.64
	Expenses:

Staff:
1 FT Faculty (98,000)

0.33 FT Faculty (24,000)

8 Adjuncts (35,280)

0.5 Adm. Asst. (28,000)
Materials (2200)

Travel (1350)

188,830.00

	Course 2
	Adjunct
	Spring 2012
	23F
	56.526.64
	

	Course 3
	Adjunct
	Spring 2012
	22E
	54,068.96
	

	Course 4
	Adjunct
	Spring 2012
	22E
	54,068.96
	

	Course 5
	Adjunct
	Spring 2012
	15D
	36,865.20
	

	Course 6
	Chinni/Mentor
	Spring 2012
	7D
	25,805.64
	

	Course 7
	TE Faculty
	Spring 2012
	15C
	36,865.20
	

	Course 8
	Chinni/Mentor
	Spring 2012
	15C
	55,297.80
	

	Course 6/Intern I Opt.
	Chinni/Mentor
	Summer 2012
	18 (8D+10E)
	66,357.36
	

	
	Total Revenue:

Spring/Summer 2012 Semesters
	442,382.40
	

	
	Total Revenue:

2011-2012
	$752,050.08
	$563,220.08

	
	
	
	

	Course 1
	Chinni
	Fall 2012
	15G
	38,708.40
	

	Course 1
	NEW
	Fall 2012
	15G
	38,708.40
	

	Course 2
	Adjunct
	Fall 2012
	15G
	38,708.40
	

	Course 2
	NEW
	Fall 2012
	15G
	38,708.40
	

	Course 3
	Adjunct
	Fall 2012
	23F
	59,352.88
	

	Course 4
	Adjunct
	Fall 2012
	23F
	59,352.88
	

	Course 5
	Adjunct
	Fall 2012
	22E
	56,772.32
	

	Course 6/Inter I
	Chinni/Mentor
	Fall 2012
	12E
	46,450.08
	

	Course 7
	NEW
	Fall 2012
	15D
	38,708.40
	

	Course 8
	Chinni/Mentor
	Fall 2012
	15D
	58,062.60
	

	
	Total Revenue:

Fall 2012 Semester
	473,532.76
	

	
	
	
	

	Course 1
	Chinni
	Spring 2013
	15H
	38,708.40
	Expenses:

Staff:
2 FT Faculty (197,000)

0.33 FT Faculty (25,000)

8 Adjuncts (36,800)

0.5 Adm. Asst. (29,900)
Materials (6600)

Travel (2700)

298,000.00

	Course 1
	NEW
	Spring 2013
	15H
	38,708.40
	

	Course 2
	Adjunct
	Spring 2013
	15H
	38,708.40
	

	Course 2
	NEW
	Spring 2013
	15H
	38,708.40
	

	Course 3
	Adjunct
	Spring 2013
	15G
	38,708.40
	

	Course 3
	NEW
	Spring 2013
	15G
	38,708.40
	

	Course 4
	Adjunct
	Spring 2013
	15G
	38,708.40
	

	Course 4
	Chinni
	Spring 2013
	15G
	38,708.40
	

	Course 5
	Adjunct
	Spring 2013
	23F
	59,352.88
	

	Course 6
	Chinni/Mentor
	Spring 2013
	12F
	46,450.08
	

	Course 7
	TE Faculty
	Spring 2013
	22E
	56,772.32
	

	Course 8
	Chinni/Mentor
	Spring 2013
	22E
	85,158.48
	

	Course 6/Inter I Opt.
	Chinni/Mentor
	Summer 2013
	18 (11F+7G)
	69,675.12
	

	
	Total Revenue:

Spring/Summer 2013 Semesters
	627,076.08
	

	
	Total Revenue:

2012-2013
	$1,100,608.84
	$802,608.84

	
	
	
	

	
	Grand Total Revenue:

2009-2013
	$2,443,177.96
	$1,677,947.96

Appendix E

(Retrieved October 20, 2008 from:

 http://www.ccsso.org/content/pdfs/elps_isllc2008.pdf)

Standard 1: An education leader promotes the success of every student by facilitating the development, articulation, implementation, and stewardship of a vision of learning that is shared and supported by all stakeholders.
Functions:
A. Collaboratively develop and implement a shared vision and mission

B. Collect and use data to identify goals, assess organizational effectiveness, and promote organizational learning

C. Create and implement plans to achieve goals

D. Promote continuous and sustainable improvement

E. Monitor and evaluate progress and revise plans

Standard 2: An education leader promotes the success of every student by advocating, nurturing, and sustaining a school culture and instructional program conducive to student learning and staff professional growth.
Functions:
A. Nurture and sustain a culture of collaboration, trust, learning, and high expectations

B. Create a comprehensive, rigorous, and coherent curricular program

C. Create a personalized and motivating learning environment for students

D. Supervise instruction

E. Develop assessment and accountability systems to monitor student progress

F. Develop the instructional and leadership capacity of staff

G. Maximize time spent on quality instruction

H. Promote the use of the most effective and appropriate technologies to support teaching and learning

I. Monitor and evaluate the impact of the instructional program
Standard 3: An education leader promotes the success of every student by ensuring management of the organization, operation, and resources for a safe, efficient, and effective learning environment.
Functions:
A. Monitor and evaluate the management and operational systems

B. Obtain, allocate, align, and efficiently utilize human, fiscal, and technological resources

C. Promote and protect the welfare and safety of students and staff

D. Develop the capacity for distributed leadership

E. Ensure teacher and organizational time is focused to support quality instruction and student learning

Standard 4: An education leader promotes the success of every student by collaborating with faculty and community members, responding to diverse community interests and needs, and mobilizing community resources.
Functions:
A. Collect and analyze data and information pertinent to the educational environment

B. Promote understanding, appreciation, and use of the community’s diverse cultural, social, and intellectual
resources

C. Build and sustain positive relationships with families and caregivers

D. Build and sustain productive relationships with community partners

Standard 5: An education leader promotes the success of every student by acting with integrity, fairness, and in an ethical manner.
Functions:
A. Ensure a system of accountability for every student’s academic and social success
B. Model principles of self-awareness, reflective practice, transparency, and ethical behavior

C. Safeguard the values of democracy, equity, and diversity

Standard 6: An education leader promotes the success of every student by understanding, responding to, and influencing the political, social, economic, legal and cultural context.

Functions:

A. Advocate for children, families, and caregivers.

B. Act to influence local, district, state, and national decisions affecting student learning.

C. Assess, analyze, and anticipate emerging trends and initiatives in order to adapt leadership strategies.

26

