[bookmark: _GoBack]Essential Elements of Information
 
The following is a list of the essential information you need to know from each of the core courses in HDL. For the comprehensive exam, please review your common assignments from each class (posted on LiveText) and know the essential information from each of those classes. The comprehensive exam will be a case study analyzed utilizing the information from each of the classes.

ADM630
A. Identify an appropriate research question 
B. Evaluate and synthesize research
C. Design a research/evaluation project 
a. Independent variable and dependent variables
b. Types of sampling procedures
c. Scales of measurement, measurement validity, measurement reliability
d. Common data collection techniques (advantages and disadvantages), Likert scale
e. Nonexperimental and experimental quantitative research designs
D. Interpret and evaluate formative and summative assessment results
E. Collect and analyze school/classroom or workplace data 
a. Common descriptive statistics
b. Common inferential statistics

HDL625 – Legal and Ethical Issues
Comparison of ethical and moral issues
Developing self-awareness of individual character strengths, individual values
Impact of unethical/illegal behavior (individually, organizationally, globally)
Ethical decision making models (kidder, SAD model, Moral Action)
Characteristics of ethical organizations
Normative leadership theories (transformational leadership, servant leadership & authentic leadership)
Diversity concerns in the workplace (ethical and legal issues)

HDL 655 – Social Intelligence
Cultural aspects of Social Intelligence
Aspects of professional presence
	-Non-verbal
	-Verbal communication
	-Written communication
Managing conflict
Leading change initiatives
Motivating others
Giving feedback

HDL 670 – Multicultural Issues
Diversity model (loden)
Barriers to diversity
Universal leadership attributes (GLOVE study)
Diversity consciousness (individually, in the workplace)
Emotional Intelligence & Diversity Model (Gardenswartz, Cherbosque & Rowe)
Social awareness and empathy
Diversity consciousness and teamwork

HDL 660 – Leadership
Historical impact of leadership theories
	-Trait, style, skill, situational theories
Developing the inner leader
	-Self-assessment, internal motivators, personal/professional vision
Practices and application of leadership theories
	-Authentic leadership theory
	-Servant leadership
	-Transformational leadership

HDL 692 Group/Team Processes
Stages of group development
Relevant Background factors 
	Personality, FIRO-B, gender, age, health, attitudes, values
Johari Window
Types of communication and impact on group development
Physical Environment (seating, networks, size, type of groups)
Status and Power
Leadership and Followership styles
Types of decision making
Conflict management (sources, types, etc)

CNS635 Human Development
Prenatal development: teratogens
Stages of development from birth to older adulthood: (know names of stages and theorist)
	Erikson
Piaget (stages of development; adaptation, assimilation and accommodation)
	Parenting styles
	Multiple Intelligence (Gardner)
	Identity formation
	Vygotsky
	Bronfenbrenner or Lawton and Nahemow
	Sternberg’s Triarchic Theory
	Maslow
	Holland’s Career codes
	Bandura
	Behaviorism (Skinner)
	Explain the life course development concept

