Running head: Ed.D. EDUCATIONAL LEADERSHIP AND MANAGEMENT
 1

Ed.D. Educational Leadership and Management ePortfolio Narrative
Crystal Barr

EDD8114
Educational Leadership and Management Capstone

Address:100 Berkeley Meadows Ct.
Pittsburgh, PA 15237
Phone: 571.969.8807

Email: cbarr2@capellauniversity.edu
Date: November 2012
Instructor: Dr. Orlando

Part I: Journey from Novice-to-Expert

The journey of the Doctorate degree began with determination to complete a degree program and prove to myself that I was capable of managing the task. Along with the desire and determination to reach and complete this degree came the unknown. Questions starting with “Will I be able to manage the workload?”, “Can I sustain the work and time management skills over an extended timeframe?”, all began without an answer. At the beginning there was no way of knowing the effort, dedication, time management, and commitment it would take to finish, however, the journey has been less than dull. Capella’s program has offered tools for reflection and opportunities for individual growth throughout, and it is important to recognize these in the journey from novice to expert.

Self-Assessment

Capella’s self-assessment tool was one of the most valuable tools provided. As learners journey from novice to expert and as the leadership and management program has illuminated, reflection is an important part of the growth cycle. Reflection can even be tied back to the action research cycle in the Action Research Paradigm Protocol (August, 2012), specifically competency 18 which focuses on evaluation and reflection.

The self-assessment provided feedback that suggested I work on my grammar and writing skills. Effective leaders require clear communication skills, both written and verbal, and the journey from novice to expert would include numerous opportunities to showcase growth as it relates to this skill. The action research cycle depicts three main stages, plan, act, and reflect. The step to begin the program was already taken so it became evident that the next step as a learner was to act on the results.

Action took the form of the professional growth plan that was completed between each course. The growth plan afforded the chance to make the program as tailored and individual as possible. The focus of phase I of the growth plan was heavily reliant on the Element K courses offered at Capella. These professional growth courses consisted of structured modules with activities and quizzes as well as a module assessment that determined mastery of content. These modules provided great reminders of information that may not be used on a daily basis while also providing the structure needed to learn the material.

Coursework

Capella has incorporated current literature and offered learners the chance to explore areas of interest through the use of the library and required readings. The readings within the coursework provided a connection between the program outcomes and offered insight on what it means to be a leader in the field. In addition to the readings, the program gave learners the chance to apply the literature to the action science principals. These principals were then applied in the assignments where learners used field experience to confirm literature and refine the action science process.
Goals for Improvement

The journey from novice to expert is less than a perfect one. The past two years have brought about knew knowledge, refined skills, professional collaboration, work and life challenges, and much more that have all lead to a greater understanding of what it means to become a leader. On the contrary, a true learning journey never ends. If we think that finishing a doctorate program equates to “expert” then the system has failed. The doctorate program should provide learners with skills, but it should light the fire of intrinsic motivation to seek and discover, to learn and grow, to plan, measure, and reflect, and most importantly, listen, research, and take action.

I still consider myself at the beginning of a lifelong journey but further than where I began two years ago. My journey will consist of goals that align with my career aspiration; Head of School. I intend to surround myself with leaders that are not afraid of change, humble myself as I seek new roles and experiences, and finally apply the skills I have acquired through the action science methodology to solve challenges and create opportunity. I intend to not just succeed but make others take notice in the process.

Part II: Program Outcomes

Program Outcome 1: Lead and Manage Change in the Educational Organization

How the artifacts serve as evidence for meeting the program outcome

The Harlem Children’s Zone (HCZ) and the Self-Organization assignment are examples of effective leadership as well as effective change management. Change management is one of the hardest management styles because it requires that people take on and welcome the change. As people stay with a company in one position or another, they fall into habits that can be hard to break. Many times the old saying “I do it this way because I’ve always done it this way” starts to surface and people begin resisting. The Harlem Children Zone and ABC Organization are no different.

The Harlem Children Zone started in New York City ,NY and provided after school services to one borough which grew into many as the company fostered a change management mentality. Geoffrey Canada was instrumental in implementing the change that allowed the organization to grow in a strategic way and also encourage systems change. By using a plan that focused on the mission and vision of the company, management realized that if things continued on there would be no way to continue serving the children, so change was the option. The process that HCZ followed was not easy and required much planning from leaders/stakeholders within the organization to devise a plan that kept the mission and vision in mind, consideration of external stakeholders (identifying their needs/wants), and financial consideration since HCZ used funding to build up the programs and revitalize within the neighborhoods in which they served. For all of the reasons above, the HCZ case study was an example of action science research and what it means to implement change through the use of strategic planning.

The self-organization assignment lent itself to change management through the eyes of a learner. Leading and managing change isn’t always about the big picture overview as it takes champions at the management level to implement processes and procedures that support change initiatives. Within ABC Organization, an action research project was completed within a real world setting. An opportunity was analyzed, broken down into central issues, and action was taken. Once implemented, the process of analyze and reflect occurred. The end result was not a perfect process but the action science cycle provided a means to analyze and encourage continuous refinement and change. Change management is not always a gathering of the troops, but rather focusing on a central opportunity and implementing change within a smaller setting such as a specific office or department. These smaller changes than reflect favorably for the school and ultimately for the organization.
How the completion of the program outcome incorporates the literature

Leading and managing change regardless of the setting is a challenge. With change comes opportunity and if leaders become comfortable with doing things well they never become great (Collins, 1999). It can be said that successful leaders know themselves, are committed, know they don’t know everything, are open to change, and go the extra mile (Girls Scouts, 2012). These qualities help to manage change through delegation of tasks, make moves that others are not willing to make, while still ensuring that team members are positive and see progress. In the end, leaders cannot lead without making sure that they have the support of others and that can even translate into developing other leaders (Maxwell, 2006). Leading and managing change cannot only look at the development or implementation of a process but should consider multiple aspects of how the change is beneficial, improves quality in process and service, and how it can be maintained over an extended timeframe. For these reasons, the outcome of leading and managing change is invaluable to learners interested in leading.
Program Outcome 2: Lead and Manage a Culture of Learning

How the artifacts serve as evidence for meeting the program outcome

Leading and managing a culture of change is not always about the implementation, but also about the ethical responsibility of researchers involved in or evaluating that change. The International Review Board (IRB) training provided a basis for ethical practices as they relate to research practitioners.

The International Review Board training program offered learners a chance to understand the requirements of researchers as they seek answers to the unknown or seek answers to what may be known and that which others shy away from. Either way, ethical practices are essential to the validity of research and to the responsibility of participants and the organization in which the study is carried out. Action research can even present more complexity when the researcher is employed by the organization. The delicate balance of researcher first and employee second is hard especially when political tensions or working relationships may be affected. All of the requirements of the researcher are critical to not just managing but perhaps conducting evaluations that may result and lead to a change in culture. Again, culture is not just the changes that are implemented at the end result, but culture can be considered the way in which a researcher conducts him/herself within the organization’s culture and those practices can and should be traced back to the ethical practices presented by the IRB.

The Action Plan was a site base project that afforded learners the chance to test their skills at analyzing an opportunity, developing and implementing a plan, measuring, and finally reflecting on the strengths and weaknesses of that plan. This is the action research cycle first hand. Real challenges were encountered during the experience and as a leader the way in which those challenges are handled is critical to the cultural and emotional environment at the site. By using the action research cycle, a culture of collaboration was established at ABC Organization. The project was small yet yielded positive results because it proved that leaders can set the tone for how change is received- even on a small scale.

A culture of learning requires that information be learned and shared among staff. To enable this learning within the workplace the virtual binders provides easy access to the most current information and process within the registrar office. Shared spreadsheets are also visible and updated by staff working on data projects, audits, and processing requests. Through automatic updates, management is able to keep posted on progress of the staff.
How the completion of the program outcome incorporates the literature

Leading and managing change are not just about implementing a practice, often times making change requires a change in thinking and habits. The way of thinking and the understanding of habits can translate into the culture of an organization or school. Growth of cultural changes is not something that companies wake up and opt for; it is usually ignited by some form of performance, usually poor, or some instance that leads management to take action. Often times, companies become rigid in their daily operating tasks and mentality that cultural change is a challenge (Lamp and Sassee, 2012). To manage such change requires an initial analysis, a strategic plan, a measurement of how the plan worked, and a reflection on how to make it better, thus following processes that lend themselves back to the Action Research methodology. Therefore, the outcome of leading and managing a culture of change is one that leaders can use to implement changes that lend themselves to corporate and organizational values.
Program Outcome 3: Lead and Value a Culture of Diversity, Inclusion, and Equality

How the artifacts serve as evidence for meeting the program outcome

Leaders today are faced with diversity that extends beyond any ethnic diversity. True leaders learn behavioral styles that are unique to their staff members, they value multiple ways at arriving at the same answer, and understand that allowing staff to be individuals is a true display of the value of that staff member as a person. These traits allow leaders to connect with members of the team and gain their confidence in business and friendship leading to productive employees and long term employment.

The Treadway Case (Skinner and Beckham, 2008) was a unique example of how strong and powerful staff can be when united as a group. The case enforced that change is not always top down but rather the reverse. The employees at the Treadway Tire Company were being promoted but 75% of the line foreman promoted quit their jobs. Statistics such as that can lead to assumptions like lack of training, lack of management support, high corporate standards, among others. With cases such as this, it is clear that keeping employees engaged, satisfied, and promoting an environment of support and growth is rewarding. It is human nature to want to be a part of something larger than yourself and the workforce is no different. Again, this case is a great example of how leaders can learn from listening to their employees, looking at the numbers, and never forget the process of reflection as these steps play a critical role in the recognition of a positive work environment.

Conducting a factor analysis is a tangible example of how a culture of learning is tied back to key elements that support the culture of an organization. When initiating changes to enhance the culture at a company, there are four key elements that remain constant. These four elements include organizational history-mission, vision, and values, policies and practice, leadership, and other observed factors. Strategic alignment is a likely way to achieve organizational outcomes. It is these outcomes that enable leaders to see the present day landscape and understand the changes that will drive the business moving forward. All change should be able to support key organizational objectives as these objectives are the basis of corporate culture. The factor analysis assignment provided learners an opportunity to conduct these strategic moves and gain the practices needed to begin implementation.

How the completion of the program outcome incorporates the literature

Successful management is not always about the development of process or streamlining and cutting costs. Often times it is about the management of people. When managing people, there are a number of different personalities, work ethics, cultural and religious differences, that one must consider (Holladay, Day, Anderson, & Welsh-Skiffington, 2010). Management training programs such as DISC Assessments open the door to understanding personality traits and establish a backbone for understanding and relating to people. Outcome three is critical to leadership and management since relationships are the foundation for creating buy-in, as mentioned previously, and also critical to a successful and positive work environment.
Program Outcome 4: Lead through Exceptional Communication

How the artifacts serve as evidence for meeting the program outcome

The EDD program at Capella University has taken into consideration the working professional and incorporated that into the program itself. It is exceptional to use the University to help develop professionally. As mentioned earlier, Capella University offered a self-assessment at the beginning of the program. The assessment was then used to work on areas that need improvement so learners could grow beyond the scope of the outcomes in each of the courses. As the course work lends itself to the working leader, it is important for leaders to have communication skills so that ideas are expressed clearly and concisely and that leaders present themselves in a professional manor when working inside and outside the organization.

Both activities for this outcome were based on the Professional Growth Plan. The personal objectives set forth were highly grounded in communication skills. These skills ranged from English mechanics, email communication, non-verbal communication, managerial communication, negotiation, and presentation skills. Through the use of the Element K program each of the above task, in addition to others, were mastered. The activities document the completion, date of completion, and assessment scores for each module, too. Element K, located in New York, is an industry leader in providing continuing educational development to working professionals throughout the United States.
How the completion of the program outcome incorporates the literature

Communication barriers in the professional setting can be detrimental to relationships and political negotiations (Gould, 1969). When working with people there has to be a level of understanding that is clear, concise, and conveys a message that is intended. Communication can also relate to the diversity and culture within the workforce. Maintaining professional and clear communication is required, especially from leaders. Leaders are looked at as the example to follow. If leaders provide poor communication to staff or to other organizations, that communication could have a negative impact on the perception of the company or the individual.
Program Outcome 5: Lead Evidence-Informed Decision-Making

How the artifacts serve as evidence for meeting the program outcome

The value of evidence is based on the ability of leaders to relate change back to a need. Need is oftentimes a result of measurement, either quantitative or qualitative. The more evidence provided to support the need for change the easier it is to create buy-in with stakeholders, and the more successful the change’s impact on the business.

Data is a critical part of the operation of a business from many angels. These angels include staffing support, time to task management (how long does it take to perform X task), projecting growth while aligning that growth with staff support, financial management and bookkeeping, among others. With numbers affecting each one of the areas above it is important to constantly measure and understand the business as it flows in and out of cycles. The artifact, using data to inform decision-making, used Excel to perform a small scale analysis. While the exact analysis performed in this assignment is irrelevant, the relevance is that numbers such as these help to solidify the need for change.

Providing evidence for informed decision making is critical to accurately grow and lead a business. Often times the implementation of change requires raw data that supports and confirms the need for the change and how that change, once implemented, really provides a service for the customer and improves efficiency from a business standpoint. The cost benefit analysis presentation is a concrete example of how the data can speak to the importance of change. Understanding processes that provide savings makes the decision making that much easier.
How the completion of the program outcome incorporates the literature

Decision-making with quantitative data provides leaders with the ability to make informed decisions. In the marketing world, leaders have used data from bar codes since the 1970’s to understand market segmentation and behaviors of consumers (Stewart and Hess, 2011). It is examples like this that help leaders understand trends, lifestyles of consumers, needs, among other information that determines where products are sold. In the information technology arena data is also becoming increasingly available at the click of a button. Facilitating programs such as access and excel have enabled the average worker to perform more sophisticated tasks thus enabling data to go beyond just numbers to providing correlations and projections that again align with the need to grow a business.
Program Outcome 6: Lead Innovation Through Inquire and Research

How the artifacts serve as evidence for meeting the program outcome
The ability to produce an informed decision requires exploration and inquiry through multiple avenues. These avenues can be internal sources such as staff members or stakeholders whose opinions may be vested in the search for answers. The quest can also extend to external sources whose interests are less vested but yet valued such as staff members within other departments, research journals and other literature, to name a few. In the evidence-based decision making assignment both avenues were taken and helped to support the project as it neared its final phase.

The second artifact, The Dana Hall Case, was an example of exploration through multiple angels while weighing the pros and cons of the decisions that were made. As the Dana Hall school continued ot face financial dilemmas it was forced to create a new culture that would rebound the school and be welcomed positively among families and the community. This case was unique in that it offered learners a chance to view decisions at different levels of the business. For example, changes from the leadership at Dana Hall affected students, families, the community, as well as the larger community of single-sex educational institutions. The decisions in this case had to remain focused, clearly communicated, and place the school in a position to succeed while positively impacting the student body. Decisions of this stature cannot go based on personal preference but rather collective response, research, and ultimately align with the elements that directly affect the cultures of change.

How the completion of the program outcome incorporates the literature

Inquiry and research are at the heart of the action research methodology (Capella University, 2012). Researchers are required to take an objective point of view and ensure that data, qualitative and quantitative, is captured accurately. Inquiry and research is particularly important within action research because often times the location of the study serves as both research site and place of employment. With so much interaction online, research is also lending itself to qualitative analysis through dialogue documented within online communities called webthenography (Prior and Miller, 2012). Methods such as this continue to refine and challenge the ways in which research has been traditionally conducted. It is also methods like this that display true leadership in professionalism as well as in learning and development. Research and communication are essential when searching for solutions and documenting historical context. Researchers and change leaders cannot understand where to go if they cannot understand where they have come from.
Part III: Final Reflections
 How the Program Outcomes have prepared me as a leader-manager
As I have moved through the Ed.D. Program at Capella University, I feel like I have been given an opportunity to put learning to practice. Through the integrated use of the assignments I have been able to make progress in both my educational career as well as professional. The outcomes presented in the program align with how to successfully manage and implement change on both a small and large scale. Although the outcomes are the cornerstone of the Ed.D program and the means to measure understanding, it is the competencies that have allowed me to master the outcomes in portion. With such a solid understanding of the competencies through demonstrated successful completion as well as the measurement of outcomes, I feel like I can continue to take best practices and apply them to my professional career.
I look forward to continuing to develop and refine my abilities as a researcher and practitioner. The dissertation phase is the next challenge in the journey and I am not sure what to expect. I feel like I have been given great literature and resources throughout my coursework that provide a much needed base in both my professional and learning career. I am unsure though of how I will continue to dive into a topic worthy of a dissertation and refine that topic to determine if it has an impact in the field. In the end, I am confident that the mentors and cohorts will continue to provide support in the journey.
How the Program Outcomes have prepared me as an action-science scholar-practitioner

 The six competencies that comprise the doctorate program at Capella are a means of measurement for learners. Learners’ ability to relate coursework and practices back to an outcome is a reflection of true learning and reflects favorably upon the university in terms of rigor and structure of curriculum. As I continue to move through my professional career I know have the insight on how to deliver and present ideas to key stakeholders and make sure that process are aligned with organizational objectives and are operationally sound. The challenge with change is that there are people that resist and welcome the change. These people exist on many levels of the organization. Therefore, clear communication and the ability to involve key players is an essential part of implementation. The program outcomes at Capella stress communication, diversity, as well as implement change itself.

Moving forward I will continue to keep these outcomes in mind as I work to refine my abilities in each of the 6 program outcomes. It is important to remember that development is not done once, it is continuous. Through the use of Element K as well as other services and resources I continue to seek answers and learn while positing myself for future opportunities.
References :

Girls Scouts (2012). Five qualities good leaders posses. Retrieved from: http://www.girlscouts.org/for_adults/leader_magazine/2004_fall/five_qualities.asp
Capella University, (August, 2012). Action research paradigm protocol. Retrieved from: http://media.capella.edu/CourseMedia/ELM8102/actionResearchModel/actionResearch_wrapper.asp
Grogan, M., Donaldson, J., & Simmons, J. (2007, May 19). Disrupting the status quo: The action research dissertation as a transformative strategy. Retrieved from http://cnx.org/content/m14529/1.2/
Holladay, C. L., Day, J., Anderson, D. J., & Welsh-Skiffington, L. (2010). A Strategy for Implementing Diversity Management: A Model Evaluating Need and Effectiveness. International Journal Of Diversity In Organisations, Communities & Nations, 9(6), 1-20.

Maxwell, W. J. (2006). Leaders Developing Leaders. Human Resource Planning, 29(4), 5-7.

Prior, D. D., & Miller, L. M. (2012). Webethnography. International Journal Of Market Research, 54(4), 503-520. doi:10.2501/IJMR-54-4-503-520
Sirianni, P. M., & Frey, B. A. (2001). Changing a Culture: Evaluation of a Leadership Development Program at Mellon Financial Services. International Journal Of Training & Development, 5(4), 290.

Skinner, W. and Beckham, H. (June 2008). The treadway tire company: Job dissatisfaction and high turnover at the lima tire plant. Harvard Business School Publishing, Boston, MA.
Stewart, D. W., & Hess, M. (2011). How Relevancy, Use, and Impact Can Inform Decision Making. Journal Of Advertising Research, 51195-204.
