
Creighton University
Interdisciplinary EdD in Leadership

I. Course Number and Title: 	

ILD 811: Practicum			 		 				Credits: 3

II. Faculty Contact Information (Course developers and instructors) 	

Peggy L. Hawkins, PhD, RN, BC, CNE
Faculty
Creighton University
Brandeis 101
2500 California Plaza
Omaha, NE 68178
PeggyHawkins1@creighton.edu (There are two Peggy Hawkins in the Creighton system. I am Peggy L. Hawkins)
Cell: 402-968-3646
Fax: 402-280-3526

III. “Office hours”

There are several modes of communication for students – website, e-mail, telephone. The option of contacting me directly for an appointment time is always open. I would be happy to hold a synchronous session with students or small groups if that would be helpful.

IV. Technical Support

For all technical issues related to BlueLine, please call (866.717.6366) or email (creighton@personalsupportcenter.com) the Personal Support Center (PSC). This information is also located on the BlueLine login page (http://creighton.learntoday.info/default.asp).

V. Online Writing Support

The Writing Center is available to online students. The process for making an appointment is detailed on the following website:
	http://www.creighton.edu/gradschool/onlinewritingcenter/index.php

	You can also access the writing center through http://www.creighton.edu/onlinelearning

VI. Support Services for Students with Disabilities

Students with documented disabilities are eligible for academic services through Student Support Services. Please refer to page 18 of Creighton University’s policy on Students with Disabilities http://www.creighton.edu/fileadmin/user/Registrar/docs/archive/UG_11-12.pdf and contact the Office of Disability Accommodations at (402)280-2749 or visit their website at www.creighton.edu/eop/disabilitysupportservices/index.php .

If you have a disability that will require academic accommodations, you need to do both of the following as soon as possible: 1) contact LuAnn Schwery (402) 280 2772 who will assist you in obtaining a letter verifying your disability and the accommodations needed, and, 2) make an appointment with your instructor to review this letter and discuss what reasonable accommodations can be made.

VII. Course Rationale:
This is a required course, offered as part of the core but after at least four core courses.
To be eligible to register for Practicum ILD 811, students must have successfully completed a minimum of 12 credits in core courses (ILD 801-808). However, students should begin to plan for their Practicum four months before the start of the Practicum.
The Practicum experience provides students with opportunities to apply theory to practice. The expectation is that the student's goals/objectives are integrated into the Practicum experience providing the student with a "hands on" approach under the supervision of a knowledgeable professional. The Practicum should not be directly related to the current position or responsibility of the student. However, a student in an organization may be able to take on a special task or responsibility elsewhere in the organization. It is often advantageous to design a practicum experience that will assist the student to prepare for the dissertation topic.

VIII. Relationship to Programmatic Themes:

A. Jesuit values/mission: Students are expected to engage in a process of critical self assessment (discernment) in completing a practicum experience. Part of the continued process of formation as a leader is understanding how leadership principles, models, and theories apply to organizational initiatives that are rooted in faith, justice, and ethics. Fundamental to leadership is the ability to conduct an action project within an organization or institution for the greater good.

B. Interdisciplinary: All organizations have interdependent areas requiring interdisciplinary collaboration. Students will have an opportunity to research issues related to personnel, policy, politics, economics, finance, governing relationships, elements of change, or other influences that challenge leadership.

IX. Course Description:
Students will arrange a practical field experience to further develop their skills and abilities in a professional or organizational setting where they will be engaged in interdisciplinary leadership in action. This could include working with another person on a major project or exploring an area outside the student's own field (business, education, or health). The student will gain an understanding of researching issues related to personnel, policy, politics, economics, finance, governing relationships, elements of change, or other influences that challenge leadership, and then apply or recommend an innovative solution. The practicum experience will be arranged with the practicum advisor.
X. 	Course Objectives:
On completing the course, the student will be able to:

1. Show evidence of being a scholar-practitioner by demonstrating the connection between theoretical constructs and the practicum experience. (Program Outcomes 1, 2, 3, 4)
2. Exhibit reflective practice by continually responding to the questions: a) what was achieved? b) What was not achieved? and c) What would I do differently? (Program Outcomes 2,4,6,)
3. Maintain a journal to record, analyze, and evaluate on a regular basis to engage in self reflection. (Program Outcomes 2,4)
4. Demonstrate the ability to work with individuals from multiple disciplines to meet the goals/objectives of an organization. (Program Outcomes 4,6)
5. Collaborate with organizational leadership in pursuit of a major organizational initiative (Program 			Outcomes 1,3, 4 & 6).

XI.	Teaching and Learning Methods

Critical Reading—Students will be expected to seek out scholarly literature to support and define the selected project.
Analytical Writing—Students will prepare a summary analysis and synthesis of the selected project suitable for inclusion in Task Stream. The report should include student ongoing critical reflection and application of the material to his or her own practice setting.
Dialog—Students will consult weekly with the assigned faculty advisor to offer students opportunities to exchange ideas, report progress toward achievement of the project, and discern current literary applications.
Feedback—Students will receive regular feedback on their performance and progress throughout the course. Weekly feedback by Wednesday is planned.

XII.	Grading (overall course and individual assignments)

	 Grade
	Grading Criteria (% of total points)

	A
	94-100
Superior performance in meeting course objectives

	B
	86-93
Excellent/good performance in meeting course objectives

	C
	78-85
Average performance in meeting course objectives

	F
	77 and below unsatisfactory performance

	Course Grading Distribution – See Practicum Manual for details and forms of each assignment
	Total Possible Points

	#1 Weekly contact with faculty advisor (50 points per week)
	400

	# 2 Submits all Pre-Practicum forms (See Practicum Manual for forms)
· Practicum Site Proposal
· Practicum Learning Contract
· Proposed Practicum Site and Sponsor Contact Information
· Proof of Fulfillment of Site Requirements
· Student Participation and Confidentiality Agreement
· Liability Insurance Statement
· Proof of completion of IRB CITI web-based course on Human Subject Research
· Research and Compliance Disclosure of Financial Relationship
· Acknowledgement of Research and Sponsored Programs Compliance Plan
· IRB Investigator(s) and/or Research Personnel Acknowledgement Access to the IRB’s Policies and Procedures
	200

	#3 Log of Practicum Hours with weekly journal
	100

	#4 Practicum Site Evaluation
	50

	#5 Practicum Student Evaluation
	100

	#6 Final Reflective Paper Report
	100

	
	

	Total
	950

	Assignments

#1 Weekly Contact with Faculty Advisor: (50 points each week for eight weeks.) It is expected that students will initiate weekly contact with the assigned faculty. The purpose of the contact is to update the faculty person on the development and progress of the practicum. Contact can be by any mutually agreed upon method, email, conference call, face-to-face meetings, or synchronous technology.

	Letter Grade
	Total Points Earned On Assignment
	Description

	A
	376-400
	Superior performance. Models professionalism and exemplary intellectual engagement with the assigned faculty. The student is prepared to discuss the practicum and meets weekly.

	B
	344-375
	Excellent/good performance. Consistently expresses an open, attentive, collegial, demeanor. Meets weekly.

	C
	312-343
	Average performance. Inconsistent contact with faculty. Preparation for meetings lack depth or oversimplifies the issues.

	F
	304 and below
	Unsatisfactory performance. Demonstrates untimely, non-collegial, unprofessional, or unprepared behavior. Adopts an uncaring demeanor toward the contact. Sporadic or nonexistent contact with assigned faculty.

· # 2 Pre-Practicum Assignments: The course requires the following pre-practicum assignments:
All forms listed in the Practicum manual as pre-practicum are to be completed prior to engaging in the projected designed for the practicum experience. The following link connects to the Practicum manual. All forms for approval and specific directions about the practicum experience are included in the manual.

http://www.creighton.edu/fileadmin/user/GradSchool/edd/docs/Practicum_Manual_updated_August_2011.pdf

	Letter Grade
	Total Points Earned On Assignment
	Description

	A
	188 - 200
	Superior performance. All forms completed with clear detail of the practicum experience. Practicum activity encompasses meaningful activities related to interdisciplinary leadership.

	B
	172 - 187
	Excellent performance. All forms completed but needing clarity or specificity resulting in revisions.

	C
	156 - 171
	Average performance. Demonstrates minimal and somewhat inconsistent responsiveness to design and approval expectations of the practicum experience.

	F
	155 and below
	Unsatisfactory performance. Demonstrates lack of approval or poorly designed practical experience. Demonstrates a lack of responsiveness to due dates and times or failure to adhere to policies or procedures of IRB, Creighton or organization in which practicum is sponsored.

3 Log of Practicum Hours and Journal: Complete a weekly entry in the log. The form for the log can be found in the Practicum Manual linked above. It is the student’s responsibility to maintain the log. The log should be graded at the end of the term but your faculty member may wish to view the log weekly to focus the weekly discussion with the faculty member.
	Letter Grade
	Total Points Earned On Assignment
	Description

	A
	94-100
	Superior Performance. Models professionalism and exemplary intellectual engagement. Demonstrates application of theoretical principles of leadership in weekly entries. Meets or exceeds hour requirement

	B
	86-93
	Excellent/good performance. Consistently reports activities each week and demonstrates some theoretical application to leadership principles. Meets hour requirement.

	C
	78-85
	Average performance. Inconsistent journal entries. Lacks application of theoretical principles. Does not meet hour requirement.

	F
	77 and Below
	Lacks journal entries. Entries are superficial and lack integration of leadership principles. Does not meet hour requirement.

#4 Site Evaluation: The student is to complete the form found in the Practicum Manual and evaluate the experience.
	Letter Grade
	Total Points Earned On Assignment
	Description

	A
	47 - 50
	Provides a thorough evaluation of the practicum experience that includes all descriptors on the form.

	B
	43 - 46
	Provides a thorough evaluation of most items on the evaluation form.

	C
	39 - 42
	Provides inconsistent or incomplete evaluation data.

	F
	41 and Below
	Does not complete the form or has superficially responded to items on the form.

#5 Student Evaluation: Your sponsor is required to complete the Practicum Student Evaluation form found in the Practicum Manual. Although the student will not complete the form, the student is responsible to provide the contact information to the immediate supervising individual with which the student worked. No final grade can be submitted without input from the sponsoring organization. Any unacceptable rating may result in failure of the course regardless of other points earned in the course.
	Letter Grade
	Total Points Earned On Assignment
	Description

	A
	94-100
	Superior Performance. Evaluation by sponsor indicates student modeled professionalism and exemplary intellectual engagement. Evaluation indicates student demonstrated application of theoretical principles of leadership and collaborative teamwork performance. Meets or exceeds hour requirement

	B
	86-93
	Excellent/good performance. Evaluation by sponsor consistently indicates student activities reflected expectations of the project and demonstrated some theoretical application to leadership principles. Professional in character and demeanor. Meets hour requirement.

	C
	78-85
	Average performance. Evaluation indicates inconsistent achievement toward the practicum objectives. Lacks evidence of application of theoretical principles. Inconsistent in professional character and demeanor. Inconsistent in collaborating with others. Does not meet hour requirement.

	F
	77 and Below
	Lacks application of theoretical constructs, professional character and demeanor, and collaboration with others. Does not meet hour requirement.

6 Final Reflective Paper: The purpose of the paper is to summarize and reflect on the practicum experience and integrate the theoretical constructs with the practicum experience. The report should be included in the Personal Professional Portfolio identifying a relationship to the student’s goal and objectives. The paper should have the following distinct content sections, and each part should be listed as such.
1. Introduction
2. Learning Contract Objectives and the degree to which they were achieved
3. Activities conducted
4. Connection between the theoretical constructs and the practicum experience
5. Reflective Piece & Conclusion: What was achieved? What wasn’t achieved? What would I do differently? 6. Complete learning outcomes/evaluation of the Learning Contract
7. References as appropriate
8. Appendix

	Letter Grade
	Total Points Earned On Assignment
	Description

	A
	94-100
	Superior Performance. Compelling evidence of a critical reflection of what the student accomplished during the practicum activities. Integrated interdisciplinary leadership models and theories. Demonstrated completion of learning contract. Writing demonstrates scholarly abilities.

	B
	86-93
	Excellent/good performance. Consistently provides reflection on practicum experience that includes interdisciplinary leadership models and theories. Demonstrated completion of learning contract.

	C
	78-85
	Average performance. Inconsistent or supervision reflection on practicum experience. Lacks depth of theoretical integration. Incomplete learning contract.

	F
	77 and Below
	Writing is superficial and lacks integration of leadership principles. Learning contract not met.

VII: University Academic Integrity Policies

Be particularly aware of the dangers of plagiarism. We expect that your written products are your own creation. “Copying and pasting” others’ written work through any kind of internet search is a serious offense. If you have questions here, I would be more than happy to discuss them. “Plagiarism” is the attempt to pass off other peoples’ work (ideas, words, phrases or passages) as your own. Plagiarism is not acceptable regardless of which writing style, format, guide or publication manual you may be using to complete an assignment. The penalty for plagiarism can range from a grade of "F" on the assignment, paper or test, to a grade of "F" for the course and/or dismissal from the University.

A student who engages in any of the following acts of academic or academic-related misconduct is subject to disciplinary procedures and sanctions as determined by the school or college in which he or she is enrolled. Academic or academic-related misconduct is defined to include but is not limited to:
1. Unauthorized collaboration or use of external information during examinations.
2. Plagiarizing or representing another’s ideas as one’s own.
3. Furnishing false academic information to the University.
4. Falsely obtaining, distributing, using, or receiving test materials.
5. Falsifying academic records.
6. Falsifying clinical reports or otherwise endangering the well-being of patients involved in the teaching process.
7. Misusing academic resources.
8. Defacing or tampering with library materials.
9. Obtaining or gaining unauthorized access to examinations or academic research materials.
10. Soliciting or offering unauthorized academic information or materials.
11. Improperly altering or inducing another to improperly alter any academic record.
12. Engaging in any conduct which is intended or reasonably likely to confer upon one’s self or another unfair advantage or benefit respecting an academic matter.

The University Student Handbook can be found at:
http://www.creighton.edu/studentservices/centerforstudentintegrity/

VIII: Prerequisites: At least four courses in core courses.

IX: Instructor of Record:
Peggy Hawkins, Phd, RN, BC, CNE Adjunct Faculty, Graduate School, Creighton University
E-mail: PeggyHawkins1@creighton.edu
Telephone: (402) 968-3646

X: Dialog and Writing Requirements. (see detailed assignment guidelines) (instructors reserve the right to modify these as the course proceeds.)

XI: No Required Texts:
 Required Practicum Manual
http://www.creighton.edu/fileadmin/user/GradSchool/edd/docs/Practicum_Manual_updated_August_2011.pdf

XII: Course website URL: http://blueline.creighton.edu

8

