[image: coe_logo]
EDUCATIONAL LEADERSHIP PROGRAM
Educational Policy Studies & Practice Department
Spring, 2017 Course Schedule

EDL 562 001	Arizona Education Law
 Dr. Karen Ellinwood	 Mondays 7:30-9:30 PM 	 Tucson High School Room T309
Masters course designed for beginning school administrators. AZ law as enacted by the Legislature and promulgated by AZ administrative agencies. Focus on practical knowledge at the school building level. Comparison with other states.

EDL 563 001	Supervision of the Instructional Program
	Dr. Lynnette Brunderman	Mondays 5:00-7:00 PM			 Tucson High School Room T337
Purposes of instructional supervision; organization, techniques and skills for supervisory competency.

EDL 564 002	Personnel Administration in Education
	Dr. Lynnette Brunderman	 					 Hybrid
Composition of school staffs and the functions of various personnel; patterns and practices in school personnel management; issues, trends, and prospects in personnel management.

EDL 565 101	School Finance
	Dr. Scott Mundell							 Online
Historical background of the financing of education in the United States; economics and principles; sources and distribution of funds for education; budgeting, accounting, and reports.

EDL 568 001	Curriculum Leadership and Data Literacy for Continuous School Improvement
	Dr. Lynnette Brunderman	Mondays 7:30-9:30 PM 			Tucson High School T337
The purpose of this class is to examine curricular leadership for continuous school improvement, particularly in turnaround contexts. Students will read research on turnaround leadership and school improvement processes from local, national, and international studies. Further, this class will provide students with practical, research-based strategies to support school development and turnaround, including data literacy, common core implementation, and building schoolwide capacity through professional learning communities.
**Course will not show in UAccess at this time.

EDL 593A 001	The Principal Internship
	Dr. Lynnette Brunderman						Education North 111
This course entails practical experiences in a leadership role at the school and/or district site. Interns will experience what it is like to assume the role of principal/ superintendent, and will become immersed in the role. Experiences in all phases of school and/or district life will be included. Interns will collaboratively plan those experiences with their on-site mentor. Substantial and significant amounts of time devoted to the internship experiences will provide a more realistic experience for interns. This course will constitute the first 200 hours of the total 270 hours minimally required for the internship, with the remaining 70 hours coming from the Capstone Experience.

EDL 593B 001 Superintendent Internship
	Dr. Lynnette Brunderman					 Education North 111
Specialized work on an individual basis, consisting of training and practice in actual service in a technical, business, or governmental establishment, designed specifically to prepare prospective superintendents.

EDL 593C 001 Leadership Internship – Non-school
	Dr. Lynnette Brunderman					 Education North 111
Specialized work on an individual basis, consisting of training and practice in actual service in a technical, business, or governmental establishment, designed specifically to prepare prospective non-school leaders.
**Course will not show in UAccess at this time.

EDL 598 001	Problems in Educational Leadership: Capstone Experience
	Dr. Jill Koyama			Mondays 5:00-7:00 PM		 Tucson High School Room T309
This course entails the development of an action research project for analysis of practical problems in educational administration. Students will apply theory and research methodologies to problems in education.

EDL 620 001 Advanced Foundations of Educational Leadership: Theory, Research and Practice
 Dr. Rose Ylimaki Tuesdays 7:30-9:30 PM		 College of Education 240
Doctoral core course examining application of theory and research to educational leadership practice. A social systems approach is utilized to understand the components of a school including: structure, individuals, culture, politics, environment, outcomes, and feedback loops.

EDL 626 001		Leadership for Social Justice: Ethics and Law
	Dr. John Taylor			Wednesdays 5:00-7:00PM		College of Education 333
Exploration of the knowledge base on ethics for educational administrators and leaders. Conceptual approaches studies include justice, professional standards and ethical decision making.

EDL 696A 003 Topics in Educational Leadership: Critical Race Theory
 Dr. Kevin Lawrence Henry, Jr. Wednesdays 7:30-9:30 PM 		 TBD
Categorized as “insurgent scholarship,” Critical Race Theory emerged in the field of education in 1995, changing and challenging how race and racism is theorized and racial inequity combated in the field and society writ large. This course aims to provide students with an in-depth exposure to Critical Race Theory (CRT). We will explore “race” as a system of social organization and stratification in the United States and consider how a CRT analysis can undermine and combat deep racial antagonisms and inequities that intersect with and are multiplied by other forms of difference. This course will provide students opportunities to engage interdisciplinary literature and to reflect on such literature for research, theory, and practice.

EDL 696A 004		Topics in Educational Leadership: Professional Development and Adult Learning
	Dr. Kris Bosworth	 Tuesdays 5:00-7:00 PM			 College of Education 240
Professional development is the driver of school change and reform. This course will focus on the neuroscience of adult learning and on the management of professional development at the district and locals school level. The professional development opportunities of the ESSA will be explored. Students will complete a pilot/exploratory research project on a specific professional development strategy.
EDL 696B 001		Research in Educational Leadership: Quantitative Research Methods
	Dr. Francesca López	 Mondays 5:00-7:00 PM			 College of Education 208
This course provides in-depth exploration of various research paradigms in educational inquiry and their research designs as well as critical analysis of the structure and logic of various designs and quantitative research techniques. There will be a review of statistics, but it is helpful if students have had some prior experience with stats. Students will demonstrate their proficiency in the learning outcomes for the course with assignments and the preparation of a research proposal.

***Please contact Liz Gaxiola, Graduate Coordinator, at egaxiola@email.arizona.edu or 520.626.7313, if you have any questions.

[bookmark: _GoBack] [image: fa]

image3.jpeg

image1.gif
College
Edudation

image2.png
A\

ARIZONA

