

Department of Educational Leadership

James Huffman, Chair
Jones Hall 325

Boudreau, Brown, Butler, Clark, Craig, Eaker, Gilbert, Goodin, Hausler, Moseley, Peyton, Sanders, Snead, True, Watts, Weeks, Williams, Womack, Young

Courses in the Department of Educational Leadership are designed to meet the professional needs of students planning to teach. Persons preparing to teach in the secondary school must earn a major in an endorsable teaching field, complete appropriate General Education requirements, and minor in Secondary Education. The Secondary Education minor is offered through this department. A non-teaching minor in Education is also offered.

Minor in Secondary Education

Students seeking a minor in Secondary Education must complete the following courses:

FOED 1110 Education as a Profession, 3 hours
FOED 2110 Educational Psychology, 3 hours*
SPED 3010 Survey of the Exceptional Child, 3 hours*
SPSE 3220 Technology in Teaching, 3 hours
YOED 3500 Instructional Design for Critical Thinking, 3 hours*
READ 4460 Teaching Reading in the Content Areas, 3 hours**
YOED 4000 Managing the Classroom for Instruction, 3 hours*
(YOED 4000 and 4110/5110 must be taken concurrently.)
YOED 4110 Directed Teaching, Grades 7-12, 9-12 hours

**Field experience required*

***Not required for selected majors; READ 3340, Teaching Reading in the Secondary School (3 semester hours), is required of English majors in lieu of READ 4460.*

Minor in Education (Nonteaching)

The program for the nonteaching minor in Education is planned to provide a knowledge base for a public better informed on educational matters and for those students who wish to pursue study in professional education but are not interested in obtaining credentials for school teaching. The minor requires 18 semester hours including FOED 1110 and 2110 and 12 elective hours selected with the approval of the department chair or advisor for the nonteaching minor.

Courses in Foundations of Education [FOED]

See back of catalog for course descriptions.

Courses in Youth Education [YOED]

See back of catalog for course descriptions.

**Courses in School Personnel
Services Education [SPSE]**

See back of catalog for course descriptions.

Courses in Library Science [LIBS]

See back of catalog for course descriptions.

Graduate Study

Requirements for the Master's and Specialist in Education degrees and a list of the courses offered for graduate credit are published in the Graduate Catalog.

