

## **Professional Education Unit Quality Assurance System**

### **IV. Transition Points (Gates): Assessments, and Other Requirements, with Corresponding Procedures for Data Collection, Analysis, and Use**

The professional education unit identified eleven (11) gates or transition points that are common to all programs beginning with initial programs and continuing through the most advanced programs. The initial certification programs (B.S.Ed., Post-Baccalaureate, and M.A.T.) have four gates or transition points (Gates 1-4), the advanced programs (M.M., M.Ed., and Ed.S.) have three gates (Gates 5-7), and the doctoral program (Ed.D.) has four gates (Gates 8-11). The table below outlines each gate with the corresponding procedures for data collection, analysis, and use.

## Assessment System Transition Gates

Initial Certification Programs (B.S.Ed., Post-Baccalaureate, M.A.T.)

Gate 1: Entry to Teacher Education Program (Initial Certification Programs – Bachelor's, Post-Baccalaureate, M.A.T.)							
	Artifacts	Collected By Data System, Source	Aggregated By Whom / Data System	Analyzed By Whom	Level	When	Use of Results
	GACE Program Admission Assessment	ETS GACE Portal	ETS GACE Portal	CSU Advise  Program Faculty, Program Coordinators, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate  Program Unit	Admission to Teacher Education Programs  Annually, as needed	Used in screening for admission to Teacher Education Programs  Used to make program improvements; Local, Regional, State, National Reporting / Accreditation; Facts and Figures Reference Data Publications
	GPA	Student Information System (SIS)	Student Information System (SIS), COEHP BANNER Dashboard	CSU Advise  Program Faculty, Program Coordinators, Program Advisory Councils, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate  Program Unit	Admission to Teacher Education Programs  Annually, Semester, as needed	Used in screening for admission to Teacher Education Programs  Used to make program improvements; Local, Regional, State, National Reporting / Accreditation; Custom Reports; Facts and Figures Reference Data Publications

**Gate 1: Entry to Teacher Education Program (Initial Certification Programs – Bachelor's, Post-Baccalaureate, M.A.T.)**

	Artifacts	Collected By Data System, Source	Aggregated By Whom / Data System	Analyzed By Whom	Level	When	Use of Results
	Completion of EDUC 2130 Exploring Teaching and Learning (bachelor's degree candidates only)	Student Information System (SIS)	CSU Advise	CSU Advise	Candidate	Admission to Teacher Education Programs	Used in screening for admission to Teacher Education Programs
	GRE Scores or passing scores on GACE Content Tests (M.A.T. programs only)	Student Information System (SIS) , ETS GACE Portal	Student Information System (SIS) , COEHP Data Dashboard, ETS GACE Portal	Program Coordinators, Department Chair, and Director of Graduate Studies  Program Faculty and Coordinators, Program Advisory Councils, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate  Program Unit	Admission to M.A.T. Program  Annually and Semester	Used in screening for entry to M.A.T. program  Used to make program improvements; Local, Regional, State, and National Reporting / Accreditation; Facts and Figures Reference Data Publications, COEHP Custom Reports

Gate 1: Entry to Teacher Education Program (Initial Certification Programs – Bachelor's, Post-Baccalaureate, and M.A.T.)							
	Artifacts	Collected By Data System, Source	Aggregated By Whom / Data System	Analyzed By Whom	Level	When	Use of Results
	GACE Georgia Ethics Assessment "Entry"	ETS GACE Portal	ETS GACE Portal	CSU Advise  Program Faculty, Program Coordinators, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate  Program Unit	Admission to Teacher Education Programs  Annually, as needed	Used in screening for admission to Teacher Education Programs  Used to make program improvements; Local, Regional, State, National Reporting / Accreditation; Facts and Figures Reference Data Publications
	Background Check	RiverPark University Police Department –FBI Live Scan  <a href="https://safe.columbusstate.edu/background_checks.php">https://safe.columbusstate.edu/ background_checks.php</a>	CSU Advise	CSU Advise, Undergraduate Council	Candidate	Admission to Teacher Education Programs	Used in screening for admission to Teacher Education

## Gate 2: Entry to Student Teaching or Internship

	Artifacts	Collected By Data System, Source	Aggregated By Whom / Data System	Analyzed By Whom	Level	When	Use of Results
	Grades in Content Area /Program Specific Courses (grades of C or better)	Student Information System (SIS)	Student Information System (SIS)	CSU Advise  Program Coordinators and Program Advisory Councils	Candidate  Program	Admission to Student Teaching  Annually, as needed	Used in screening for admission to student teaching  Used to make program and unit improvements
	GPA	Student Information System (SIS)	Student Information System (SIS), COEHP BANNER Dashboard	CSU Advise  Program Faculty and Coordinators, Program Advisory Councils, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate  Program Unit	Admission to Student Teaching  Annually, Semester, as needed	Used in screening for admission to student teaching  Used to make program improvements; Local, Regional, State, National Reporting / Accreditation; Facts and Figures Reference Data Publications, COEHP Custom Reports

## Gate 2: Entry to Student Teaching or Internship

	Artifacts	Collected By Data System, Source	Aggregated By Whom / Data System	Analyzed By Whom	Level	When	Use of Results
	Completion of Coursework	Student Information System (SIS)	Student Information System (SIS)	CSU Advise	Candidate	Admission to Student Teaching	Used in screening for admission to student teaching
	MAP Evaluations	University and Clinical Faculty Tk20 (Watermark) Assessment Software	TK20 (Watermark) Student Information System (SIS) – College of Education Menu for evaluations 2005-2012	CSU Advise Program Coordinators, Program Faculty, Program Advisory Councils, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate  Program Unit	Admission to Student Teaching  Annually, as needed	Used in screening for admission to student teaching  Used to make improvements in programs; Local, State, and National Assessment Reporting / Accreditation; Facts and Figures Reference Data Publications

Gate 2: Entry to Student Teaching or Internship

	Artifacts	Collected By Data System, Source	Aggregated By Whom / Data System	Analyzed By Whom	Level	When	Use of Results
	Dispositions Evaluation	University and Clinical Faculty, TK20 (Watermark) Assessment Software	TK20 (Watermark)  Student Information System (SIS) – College of Education Menu for evaluations 2005-2012	CSU Advise  Program Coordinators, Program Faculty, Program Advisory Councils, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate Program Unit	Admission to Student Teaching Annually, as needed	Used in screening for admission to student teaching Used to make improvements in programs; Local, Regional, State, and National Reporting / Accreditation; Facts and Figures Reference Data Publications

Gate 3: Exit from Initial Programs (Bachelor's, Post-Baccalaureate, and M.A.T.)							
	Artifacts	Collected By Data System, Source	Aggregated By Whom, Data System	Analyzed By Whom	Level	When	Use of Results
	GPA	Student Information System (SIS)	Student Information System (SIS), COEHP BANNER Dashboard	CSU Advise Program Coordinators, Program Faculty, Program Advisory Councils, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate  Program Unit	Application for Graduation / Certification  Annually, as needed	Used in screening for exit from program  Used to make improvements in programs and unit; Local, Regional, State, and National Reporting / Accreditation; Facts and Figures Reference Data Publications
	Teacher Performance Assessment --edTPA  <i>Note: edTPA is completed during student teaching/ internship</i>	Evaluation System (Pearson), Georgia Professional Standards Commission, edTPA Coordinator	Evaluation System (Pearson), Georgia Professional Standards Commission, edTPA Coordinator, COEHP BANNER Dashboard	Evaluation System (Pearson), Georgia Professional Standards Commission, edTPA Coordinator  Program Coordinators, Program Faculty, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate  Program Unit	End of Student Teaching/ Internship  Annually, as needed	edTPA is only required for exit.  Used in making improvements in programs and shared with Program Advisory Councils and Unit Committees; Local, Regional, State, and National Reporting / Accreditation; Facts and Figures Reference Data Publications  edTPA is used for recommending students for certification


Gate 3: Exit from Initial Programs (Bachelor's, Post-Baccalaureate, & M.A.T.)							
	Artifacts	Collected By Data System / Source	Aggregated By Whom / Data System	Analyzed By Whom	Level	When	Use of Results
	MAP Evaluations	Clinical Faculty, Student Information System (SIS), Tk20 (Watermark) Assessment Software	TK20 (Watermark)  Student Information System (SIS) – College of Education Menu for evaluations 2005-2012	CSU Advise  Program Coordinators, Program Advisory Councils, Faculty, COEHP Assessment Council, Associate Dean for Assess and Accreditation, and Dean	Candidate  Program Unit	End of Student Teaching/ Internship  Annually, as needed	Used in screening for exit from program  Used to make improvements in programs; summary data posted in online; Local, State, and National Reporting / Accreditation; Accreditation and Facts and Figures Reference Data Publications
	Dispositions Evaluations	University and Clinical Faculty, Tk20 (Watermark) Assessment Software	TK20 (Watermark)  Student Information System (SIS) – College of Education Menu for evaluations 2005-2012	CSU Advise  Coordinators, Program Advisory Councils, Faculty, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, Dean	Candidate  Program Unit	End of Student Teaching/ Internship  Annually	Used in screening for exit from program  Used to make improvements in programs and unit; summary data posted in online Facts and Figures Reference Data Publications

Gate 3: Exit from Initial Programs (Bachelor's, Post-Baccalaureate, & M.A.T.)							
	Artifacts	Collected By Data System / Source	Aggregated By Whom / Data System	Analyzed By Whom	Level	When	Use of Results
	Graduate Exit Exams or Research Projects (M.A.T. Programs only)	Program and University Faculty	Program Coordinators	Program Coordinators, Program Advisory Councils, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate Program Unit	Each Semester Annually	Used in screening for exit from program  Used to make improvements in programs; summary data reported in annual major field assessment reports; Local, State, and National Reporting / Accreditation; Accreditation and Facts and Figures Reference Data Publications
	GACE Scores	ETS GACE Portal	ETS GACE Portal	CSU Advise  Coordinators, Program Advisory Councils, Faculty, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate  Program Unit	Application for Graduation / Certification  Annually	Used in screening for recommendation for certification  Used to make improvements in programs and unit; Facts and Figures Reference Data Publications; Local, State, and National Reporting / Accreditation

Gate 3: Exit from Initial Programs (Bachelor's, Post-Baccalaureate, & M.A.T.)							
	Artifacts	Collected By Data System / Source	Aggregated By Whom / Data System	Analyzed By Whom	Level	When	Use of Results
	GACE Georgia Ethics Assessment "Exit"	ETS GACE Portal	ETS GACE Portal	CSU Advise  Program Faculty, Program Coordinators, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate  Program Unit	Exit from Teacher Education Programs  Annually, as needed	Used in screening for recommendation for certification  Used to make plausible improvements in programs and unit; Facts and Figures Reference Data Publications; Local, State, and National Reporting / Accreditation

Gate 4: Induction for Graduates with Initial Certification (Bachelor's, Post-Baccalaureate, & M.A.T.)							
	Artifacts	Collected By Data System / Source	Aggregated By Whom / Data System	Analyzed By Whom	Level	When	Use of Results
	Alumni Survey	GaPSC, COEHP Survey "Qualtrics"	GaPSC, Associate Dean of Assessment and Accreditation	Educator Preparation Faculty, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Program Unit	Annually, as needed	Used to make improvements in programs and unit; Facts and Figures Reference Data Publications; Local, State, and National Reporting / Accreditation; Partnership Meetings
	Employer Survey	GaPSC, COEHP Survey "Qualtrics"	GaPSC, Associate Dean of Assessment and Accreditation	Educator Preparation Faculty, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Program Unit	Annually, as needed	Used to make improvements in programs and unit; Facts and Figures Reference Data Publications; Local, State, and National Reporting / Accreditation; Partnership Meetings

Advanced Degree Programs (M.M., M.Ed., and Ed.S.)

Gate 5: Entry to Advanced Degree Programs (M.M., M.Ed., and Ed.S.)							
	Artifacts	Collected By Data System / Source	Aggregated By Whom / Data System	Analyzed By Whom	Level	When	Use of Results
	Undergraduate GPA  Undergraduate Transcripts  Graduate GPA  Graduate Transcripts	Admissions Office	University Student Information System (SIS), COEHP BANNER Dashboard  Office of Institutional Research and Effectiveness, COEHP BANNER Dashboard	Program Coordinators, Department Chairs, and Director of Graduate Studies  Program Coordinators, Program Advisory Councils, Educator Preparation Faculty, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate Program Unit	Admission to Advanced Program Annually	Used in screening for entry to advanced degree program Used to make improvements in programs and unit; Facts and Figures Reference Data Publications; Local, State, and National Reporting / Accreditation; Custom Reports; Partnership Meetings

Gate 5: Entry to Advanced Degree Programs (M.M., M.Ed., and Ed.S.)							
	Artifacts	Collected By Data System / Source	Aggregated By Whom / Data System	Analyzed By Whom	Level	When	Use of Results
	GRE Scores Or Current Georgia Teaching Certificate	Admissions Office	University Student Information System (SIS), COEHP BANNER Dashboard  Office of Institutional Research and Effectiveness	Program Coordinators, Department Chairs, and Director of Graduate Studies  Program Faculty, Program Advisory Councils, Educator Preparation Faculty, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate Program Unit	Admission to Advanced Program Annually, as needed	Used in screening for entry to advanced degree program Used to make improvements in programs and unit; Facts and Figures Reference Data Publications; Local, State, and National Reporting / Accreditation; Custom Reports
	Candidate Interview (Counseling and Ed Leadership)	Program Faculty	Program Faculty	Program Faculty	Candidate  Program	Admission to Advanced Program  Annually	Used in screening for entry to advanced degree program  Used to make improvements in programs and unit
	Writing Assessment	Ed.D. —Admissions Committee	Ed.D. —Admissions Committee	Ed.D. —Admissions Committee	Candidate  Program	Admission to Advanced Program  Annually	Used in screening for entry to advanced degree program  Used to make improvements in admissions process

Gate 5: Entry to Advanced Degree Programs (M.M., M.Ed., and Ed.S.)							
	Artifacts	Collected By Data System / Source	Aggregated By Whom / Data System	Analyzed By Whom	Level	When	Use of Results
	Reference Letters	Program Faculty	Program Faculty	Program Faculty	Candidate	Admission to Advanced Program	Used in screening for entry to advanced degree program

Gate 6: Exit from Advanced Programs (M.M., M.Ed., and Ed.S.)							
	Artifacts	Collected By Data System / Source	Aggregated By Whom / Data System	Analyzed By Whom	Level	When	Use of Results
	GPA	University Student Information System (SIS)	University Student Information System (SIS), COEHP BANNER Dashboard  Office of Institutional Research and Effectiveness	Program Coordinators and/or Academic Advisor  Program Coordinators, Educator Preparation Faculty, Program Advisory Councils, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate  Program Unit	Application for Graduation / Certification  Annually, as needed	Used in screening for exit from advanced degree program  Used to make improvements in programs and unit; Facts and Figures Reference Data Publications; Local, State, and National Reporting / Accreditation; Custom Reports


**Gate 6: Exit from Advanced Programs (M.M., M.Ed., and Ed.S.)**

	Artifacts	Collected By Data System / Source	Aggregated By Whom / Data System	Analyzed By Whom	Level	When	Use of Results
	<p>Grades in Graduate Courses (maximum of two C's ...see catalog for other requirements)</p> <p><a href="https://academic.s.columbusstate.edu/catalogs/current/regulations/graduate/index.php">https://academic.s.columbusstate.edu/catalogs/current/regulations/graduate/index.php</a></p>	University Student Information System (SIS)	Program Coordinators and/or Academic Advisors	<p>Program Coordinators and/or Academic Advisor</p> <p>Program Coordinators and Program Advisory Councils</p>	<p>Candidate</p> <p>Program</p>	<p>Application for Graduation / Certification</p> <p>Annually</p>	<p>Used in screening for exit from advanced degree program</p> <p>Used to make improvements in programs</p>
	<p>GMAP Evaluations</p> <p>University Supervisor Practicum/ Internship Evaluation selected programs)</p>	Program Faculty, Tk20 (Watermark) Assessment Software	<p>TK20 (Watermark) Student Information System (SIS) – College of Education Menu for evaluations 2005-2012</p>	<p>Program Coordinators and/or Academic Advisor</p> <p>Program Coordinators, Program Advisory Councils, Educator Preparation Faculty, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean</p>	<p>Candidate</p> <p>Program Unit</p>	<p>Application for Graduation / Certification</p> <p>Annually, as needed</p>	<p>Used in screening for exit from advanced degree program</p> <p>Used to make improvements in programs and unit; Facts and Figures Reference Data Publications; Local, State, and National Reporting / Accreditation; Custom Reports</p>

**Gate 6: Exit from Advanced Programs (M.M., M.Ed., and Ed.S.)**

	Artifacts	Collected By Data System / Source	Aggregated By Whom / Data System	Analyzed By Whom	Level	When	Use of Results
	Dispositions Evaluations	Program Faculty, Tk20 (Watermark) Assessment Software	TK20 (Watermark) Student Information System (SIS) – College of Education Menu for evaluations 2005-2012	Program Coordinators and/or Academic Advisor  Program Coordinators, Program Advisory Councils, Educator Preparation Faculty, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate Program Unit	Application for Graduation / Certification  Annually, as needed	Used in screening for exit from advanced degree program  Used to make improvements in programs and unit; Facts and Figures Reference Data Publications; Local, State, and National Reporting / Accreditation; Custom Reports
	Research Project and/or Exit Exam	Program Coordinators	Program Coordinators	Program Coordinators, Unit Faculty, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Program Unit	End of each semester, Annually	Used in screening for exit from advanced degree program  Used to make improvements in programs and unit; Facts and Figures Reference Data Publications; Local, State, and National Reporting / Accreditation; Custom Reports

**Gate 7: Follow-up for Graduates from Advanced Programs (M.M., M.Ed., Ed.S.)**

	Artifacts	Collected By Data System / Source	Aggregated By Whom / Data System	Analyzed By Whom	Level	When	Use of Results
	Advanced Programs Alumni Survey  DEVELOPMENT PROCESS –Dr. Yates / Dr. Greer	Qualtrics – COEHP Survey	Qualtrics, Associate Dean for Assessment and Accreditation	Educator Preparation Faculty; Associate Dean for Assessment and Accreditation, COEHP Assessment Council, and Dean	Unit	Annually	Used to make improvements in programs and unit; Facts and Figures Reference Data Publications; Local, State, and National Reporting / Accreditation; Partnership Meetings
	Advanced Programs Employer Survey  DEVELOPMENT PROCESS –Dr. Yates / Dr. Greer	Qualtrics – COEHP Survey	Qualtrics, Associate Dean for Assessment and Accreditation	Educator Preparation Faculty; Associate Dean for Assessment and Accreditation, COEHP Assessment Council, and Dean	Unit	Annually	Used to make improvements in programs and unit; Facts and Figures Reference Data Publications; Local, State, and National Reporting / Accreditation; Partnership Meetings

Advanced Degree Program (Ed.D.)

Gate 8: Entrance to Ed.D. Program							
	Artifacts	Collected By Data System, Source	Aggregated By Whom, Data System	Analyzed By Whom	Level	When	Use of Results
	GPA	Admissions Office	University Student Information System (SIS), COEHP BANNER Dashboard  Office of Institutional Research and Effectiveness	Doctoral Admissions Committee  Program Coordinators, Program Advisory Councils, Educator Preparation Faculty, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate  Program Unit	Admission to Advanced Program  Annually, as needed	Used in screening for entry to advanced degree program  Used to make program and unit improvements; Facts and Figures Reference Data Publications; Local, State, and National Reporting / Accreditation; Custom Reports
	Master's Degree in a related area from an accredited institution	Admissions Office	University Student Information System (SIS)	Doctoral Admissions Committee	Candidate	Admission to Advanced Program	Used in screening for entry to advanced degree program

Gate 8: Entrance to Ed.D. Program

	Artifacts	Collected By Data System, Source	Aggregated By Whom, Data System	Analyzed By Whom	Level	When	Use of Results
	GRE Scores	Admissions Office	University Student Information System (SIS), COEHP BANNER Dashboard  Office of Institutional Research and Effectiveness	Doctoral Admissions Committee  Program Advisory Councils, Educator Preparation Faculty, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate  Program Unit	Admission to Advanced Program  Annually, as needed	Used in screening for entry to advanced degree program  Used to make improvements in programs and unit; Facts and Figures Reference Data Publications; Local, State, and National Reporting / Accreditation; Custom Reports
	Interview and Writing Sample	Doctoral Admissions Committee	Doctoral Admissions Committee	Doctoral Admissions Committee	Candidate  Program	Admission to Advanced Program  Annually	Used in screening for entry to advanced degree program  Used to make changes/improvements in program

## Gate 9: Coursework Completion Ed.D.

	Artifacts	Collected By Whom	Aggregated By Whom	Analyzed By Whom	Level	When	Use of Results
	GPA and Ed.D. Course Grades	University Student Information System (SIS)	University Student Information System (SIS), COEHP BANNER Dashboard	Program Coordinator and Faculty	Candidate	Throughout program	GPA is monitored throughout the program.
	Prospectus Defense	Faculty and Program Coordinator	Faculty and Program Coordinator	Faculty and Program Coordinator	Program	As needed	Used to make improvements in program and unit; Facts and Figures Reference Data Publications; Local, State, and National Reporting / Accreditation; Custom Reports
	Proposal Defense (Admission to candidacy)	Program Faculty	Program Coordinator	Program Coordinator and Faculty	Candidate	Coursework Completion	Used in screening prior to candidates proceeding to the next transition point; i.e., admission to candidacy.
	Dissertation (Defense completion)			Program Advisory Council	Program	Annually, as needed	<i>The candidate must have a minimum GPA of 3.25 on all doctoral coursework with no more than one grade of C or below.</i> Used to make improvements in program

Gate 9: Coursework Completion Ed.D.

	Artifacts	Collected By Whom	Aggregated By Whom	Analyzed By Whom	Level	When	Use of Results
	Dispositions Evaluation	Program Faculty, Tk20 (Watermark) Assessment Software	Program Coordinator, Tk20 (Watermark) Assessment Software	Program Coordinator and Faculty  Program Advisory Council, COEHP Assessment Council, Associate Dean for Assessment and Accreditation, and Dean	Candidate  Program Unit	Coursework Completion  Annually, as needed	Used to monitor student dispositions.  Used to make improvements in program and unit; Facts and Figures Reference Data Publications; Local, State, and National Reporting / Accreditation; Custom Reports

Gate 10: Admission to Ed.D. Candidacy

	Artifacts	Collected By Data System, Source	Aggregated By Whom, Data System	Analyzed By Whom	Level	When	Use of Results
	Successfully complete a written and oral defense of proposal	Dissertation Committee	Program Coordinator	Dissertation Committee  Program Advisory Council	Candidate  Program	Admission to Candidacy  Annually, as needed	Used in screening for admission to candidacy  Used to make improvements in program
	Dissertation Proposal  Rubrics are used to evaluate candidates' achievement of student learning outcomes. Candidates must meet or exceed expectations on all components of the rubric to pass the proposal defense.	Dissertation Committee	Program Coordinator	Dissertation Committee  Program Advisory Council	Candidate  Program	Admission to Candidacy  Annually	Used in screening for continuation to candidacy  Used to make improvements in program


Gate 11: Exit from Ed.D. Program							
	Artifacts	Collected By Data System, Source	Aggregated By Whom, Data System	Analyzed By Whom	Level	When	Use of Results
	Written Dissertation	Dissertation Committee	Dissertation Committee Chair and Program Coordinator	Dissertation Committee  Program Faculty and Program Advisory Council  Graduate School	Candidate  Program	End of Ed.D. Program  Annually	Used in screening for exit from advanced degree program  Used to make changes/improvements in program
	Oral Defense of Dissertation	Dissertation Committee	Dissertation Committee Chair and Program Coordinator	Dissertation Committee  Program Faculty and Program Advisory Council  Graduate School	Candidate  Program	End of Ed.D. Program  Annually	Used in screening for exit from advanced degree program  Used to make improvements in program
	Dispositions Evaluation	Dissertation Committee	Dissertation Committee Chair and Program Coordinator	Dissertation Committee  Program Faculty and Program Advisory Council, COEHP Assessment Council, Associate Dean for Assessment and Accreditation	Candidate  Program Unit	End of Ed.D. Program  Annually, as needed	Used in screening for exit from advanced degree program  Used to make improvements in program and unit; Facts and Figures Reference Data Publications; Local, State, and National Reporting / Accreditation; Custom Reports