

UofL and JCPS
Block '16 Urban Leadership Scholars
Information Session

3/26/13

Agenda

- Introductions
- **Block '16** and Relevancy of the Ed.D.
- Why you?
- Why UofL?
- How will the cohort model operate?
- Milestones
- Tuition & Enrollment
- Questions

Why Block '16?

- Research on District/University Partnerships
- Relevancy of Ed.D.
 - Research Organizations:
 - The Carnegie Project on the Education Doctorate
 - The University Council for Educational Administration
 - Practitioner Scholars
 - Need to Develop Change Agents for this Community

Why You?

- Motivations
- Initiative
- Family/Personal/Support
- Time/Work-Life Balance
- Finances

Additional Items for Consideration

- Are you willing and motivated to...
 - Challenge others and be challenged by others?
 - Read and write **well** and **extensively**?
 - Academic audiences
 - Practitioner audiences
 - Give & receive critical feedback
 - Support your cohort members?
 - Be an active participant in your learning process?

Social Justice

How do we think about & examine the critical educational problems of today?

Critical scholars & coursework

Community of change agents

Participatory-Action Inquiry

Contextually relevant educational problems

Creative & collaborative problem solving and implementation

Local, regional, national, & international scope

JCPS

Situated contexts

Daily practice

Support for research & access to data

How Will the Cohort Model Operate?

Program Characteristics

- Relevancy of cohort model
- Students:
 - Work fulltime in schools or districts
 - Complete predetermined course sequence
 - Progress together in cohort model
 - Complete in three years

Apply

- Submit application by **April 30, 2013**
 - Application to Graduate School
 - GRE
 - New: 150 verbal/150 quant; Old: 1000 total
 - GPA 3.5
 - Two letters of recommendation
 - Personal Statement:
 - Educational Philosophy and Purpose in Applying to Program (2-3 pages, single spaced)
 - Resumé

Get Accepted

- Selected candidates will participate in an Assessment Seminar in early June
 - Observation(s) during group activity
 - Individual Interview
 - Written response to prompt
- Acceptance letters mailed in late June
 - Candidates not accepted will receive feedback and JCPS will work to help you gain skills and re-apply

Complete Ed.D. in Three Years

First year

- *Fall 2013*
 - 6 credit hours + monthly Saturday seminars
- *Spring 2014*
 - 6 credit hours + monthly Saturday seminars
- *Summer 2014*
 - 6 credit hours + monthly Saturday seminars

Second and Third Years

- Repeat same sequence, but with 12 hours in final summer session.

Complete Ed.D. in Three Years

60 hour
doctoral
degree

2013-2014 – 6 hours per semester

2014-2015 – 6 hours per semester

2015-2016 – 24 hours total

6 fall; 6 spring; 12 summer

Milestones

Comprehensive Exams

- 8th semester: Spring 2016
- Breadth & depth of knowledge
- Specialized to student by committee
- 90 days to prep
- Take-home - 48 hours within designated window
- Option for alternative exam (recommended)
- May re-take once

Dissertation

- All Individual
- Five chapters (introduction, literature review, methods, findings, recommendations)
- Executive Summary
- Managerial Report
- Defense/Presentation

Capstone (Team-based Studies)

- Common: Intro. & Recommendations
- Individual Components
 - Lit Review (though shared exploration of lit), Methods, Findings
 - Journal-worthy paper
 - Executive Summary
 - Managerial Report
 - Defense/Presentation

Tuition

- Regular tuition: \$539/credit hour
 - \$32,340 for 60 hours
- Ed.D. Rate
 - \$1800/per semester
 - \$16,200 total for 9 semesters
 - Grandfathered
 - Excludes books, materials, and fees
- Scholarships available
 - e.g., Samuel Scholarship

Questions?

Bradley Carpenter: bradley.carpenter@louisville.edu

Beth Bukoski: beth.bukoski@louisville.edu

Brian Shumate: brian.shumate@jefferson.kyschools.us

Marco Muñoz: marco.munoz@jefferson.kyschools.us

Bob Rodosky: robert.rodosky@jefferson.kyschools.us

THANK YOU!

3/26/13