

# Dissertation In Practice Award Committee

Val Storey	University of Central Florida
Micki Caskey	Portland State University
Bryan Maughan	University of Idaho
Jim Marshall	CSU Fresno
Amy Wells Dolan	University of Mississippi
Nancy Shanklin	University of Colorado–Denver
Kristina Hesbol	University of Denver
Cheri C. Magill	Virginia Commonwealth


# 2013-2014


1. Review DiP definition;
2. Refine guidelines for DiP Annual Award submission;
3. Review and revise DiP Annual Award assessment criteria;
4. Review and analyze data from 2012-2013 DiP submissions; and
5. Respond to challenges identified by consortium members (Fall, 2013) transitioning from a traditional DiP format.


Copyright 2001 by Randy Glasbergen.  
www.glasbergen.com


**“My team is having trouble thinking outside the box. We can’t agree on the size of the box, what materials the box should be constructed from, a reasonable budget for the box, or our first choice of box vendors.”**

# Design Concept-Definition Dissertation In Practice

*The **Dissertation in Practice** is a scholarly endeavor that impacts a complex problem of practice.*


# Dissertation in Practice of the Year Award, 2014 Submission Guidelines

Submission is made online.

<http://cpedinitiative.org/dissertation-practice-year-award>

**Closing date for completed submissions  
June 20, 2014, 11:59pm PST**

*Submitted DiPs will be judged on their alignment with CPED working principles, identification of a researchable, complex problem of practice; use of rigorous and appropriate methods of inquiry; potential for positive impact on the identified complex problem of practice; integration of theory and practice to advance professional knowledge and to impact the field; ability to act ethically and with integrity; and effectiveness of communication.*


# 2013 DiP Submission Analysis

- ❖ 8 reviewers
  - ❖ 300 responses to rubric criteria
  - ❖ Item scored on a 1-5 continuum with 3 being “target.”
  - ❖ Mean = 2.86
  - ❖ Median was 3 (“target”) for all items except #5, indicating a higher potential for impact on practice.
  - ❖ Reviewer scores frequently consistent.
  - ❖ Reviewer comments collected for each item reviewed.


# 2013 DiP Submission Analysis

## 25 DiP Submissions

Phase I institutions -21 (14 submissions from three institutions)

Phase 2 institutions – 4

## DiP Research Methodology

4 (16%) quantitative methods


17 (68%) qualitative methods

4 (16%) employ mixed method

Average page length was 212, range of 85 to 377 pages


# 2013 DiP Submission Analysis Methodologies


# 2013 DiP Submission Analysis

## Format Analysis

Traditional five chapter dissertation - 25

Individual author - 25

Collaborative process – 2

Evidence of including stakeholders – 12

Evidence of impact- 6


# 2013 DiP Submission Analysis

## Common factors of award finalists

- Action research
- Identified problem of practice
- Engaged a community partner
- Showed immediate impact


Addressed CPED working principles


## **Feedback from Consortium Members attending the Fall Convening, 2013**

**Challenges and Solutions Identified by CPED  
Institutions Impacting Program Transition from a  
Traditional Dissertation Model to a Professional  
Practice DiP Model  
(see handout)**


# Publications

Storey, V. A., Caskey, M. M., Hesbol, K. A., Marshall, J. E., Maughan, B., & Dolan, A. W. (In press). Examining EdD Dissertations in Practice: The Carnegie Project on the Education Doctorate. *International Journal, Higher Education Teaching and Learning*


