
INSTRUCTOR:

EMAIL:
OFFICE NUMBER:

OFFICE HOURS:

PHONE:

CLASS MEETING TIME/LOCATION:

COLLEGE OF EDUCATION CONCEPTUAL FRAMEWORK

Together We Shape the Future through Excellence in Teaching, Scholarship, and Leadership.

COLLEGE OF EDUCATION UNIT LEARNING OUTCOMES

	Teaching
√
	1. Content: Demonstrate a deep and thorough understanding of the key theories and concepts of the subject matter.

	
	2. Pedagogy: Ensure effective planning for instruction and the use of multiple learning and pedagogical content strategies to maximize student learning and promote critical thinking.

	
	3. Technology: Evaluate and use current and emerging technologies in instructionally powerful ways and to assist in the management of educational environment.

	√
	4. Diversity: Respond to every student’s uniqueness and foster successful learning experiences by meeting individual differences.

Scholarship

	√
	5. Scholarly Inquiry: Understand the tools and methods of inquiry and use data-driven decision making to maximize teaching and learning.

	√
	6. Problem Solving: Gather, analyze, and plan a sequence of steps to achieve learning objectives: process a variety of factors in identifying solutions and making sound, well-informed decisions.

Leadership
	
	7. Ethical Values: Apply professional ethics in all educational contexts and have enduring respect for self-confidence in teaching as a profession.

	√
	8. Collaboration: Demonstrate the qualities of effective leadership to plan with vision and reason, collaborate with all stakeholders, and communicate effectively in interpersonal and public contexts.

COURSE DESCRIPTION

This course focuses specifically on defining high quality teaching and providing candidates with the skills for helping teachers to become high quality teachers, which is the core of any leadership program. This course will prepare candidates to be educational leaders who have the knowledge and ability to promote the success of all candidates by promoting a positive school culture, providing an effective instructional program, applying best practice to candidate learning, and designing comprehensive professional growth plans for staff.
Prerequisites: EDEL 604 Curriculum Design and Development, EDEL 601 Foundations in Educational Leadership
COURSE OBJECTIVES

This course will enable candidates to:

1. Lead and manage learning and teaching in the school community.

2. Develop and manage school, community relations and resources.

3. Promote a positive school culture.

4. Develop and provide a effective instructional program.

5. Apply best practice to student learning.

6. Design comprehensive professional growth plans for staff.

COURSE LEARNING OUTCOMES

By the end of this course, candidates will:

1. Describe ways to interact with staff to promote the application of best practices in teaching and learning.
2. Demonstrate the ability lead and manage change and develop people and teams management.

3. Assess school culture using multiple methods and implement context-appropriate strategies that capitalize on the diversity of the school community to improve school programs and culture.

4. Demonstrate the ability to assist school personnel in understanding and applying best practices for student learning.

5. Apply human development theory, proven learning and motivational theories, and concern for diversity to the learning process.

6. Design a well-planned, context-appropriate professional development programs.

7. Demonstrate the ability to use strategies to form comprehensive professional growth plans.

8. Develop and implement personal professional growth plans that reflect a commitment to life-long learning.

COURSE REQUIREMENTS
1. All papers have due dates. The instructor will grade assignments submitted on time “quickly” with appropriate written comments. Assignments turned in late will be graded down 10% per day with few if any written comments. Late is considered any time after the end of class.

2. All students must attend at least 75% of the classes or receive a failing grade.

3. All written assignments should have a cover sheet with assignment title, candidate name, course title, and date.

4. All written assignments should be word processed, double spaced, and in 12 point standard font.

5. All written assignments shall use appropriate citations and references in APA style.

6. All written assignments should use correct grammar and spelling.

7. In-class mid term and final exams will be given in this class. Each candidate is expected to be present for these exams except in cases of certified emergency.
Use of Blackboard
The course Blackboard site will be used for announcements, course resources, and assignments. Students will be expected to access the Blackboard sit at least once per week.
REQUIRED TEXTS & READINGS
Glatthorn, A. The principal as curriculum leader: Shaping what is taught and tested. Thousand Oaks, CA: Corwin Press.

Glickman, C., Gordon, S., & Ross-Gordon, J. (2006). Supervision and Instructional Leadership: A Developmental Approach. (6th ed.). Boston, MA: Allyn & Bacon.

Sparks, D. (2002). Designing powerful professional development for teachers and principals. Oxford, OH: National Staff Development Council.
COURSE MATRIX
	Unit Learning Outcomes
	QNPS
	Course Objectives
	Course Learning Outcomes
	Assessment (Tasks/Artifacts)

	Content
	3. Lead and manage change.
	1, 2, 3, 4, 5
	1
	Weekly questions

	Problem solving

Scholarly Inquiry
	2.
Develop, communicate, and report on strategic vision and aims of the school and community.

3.
Lead and develop people and teams.
	2, 3
	3
	Cultural Climate Analysis

	Content

Pedagogy

Problem Solving
	7. Reflect on, evaluate, and improve leadership and management.
	
	1
	Teaching Analysis

	
	1.
Lead and manage learning and teaching in the school community.

3.
Lead and manage change.

4.
Lead and develop people and teams.

7. Reflect on, evaluate, and improve leadership and management.
	1, 4, 5, 6
	2, 3
	Teacher Professional Development Plan

	
	
	1, 2, 3, 4, 5
	2
	Institutional Development Plan

COURSE ASSIGNMENTS (based on a total of 225 points)
1. Weekly Questions (10 points). Each candidate is expected to attend class and contribute to the community of learners by being a positive participant in discussions, presentations, and hands-on projects. All students are expected to carefully prepare all readings and to participate in class discussions from an informed perspective. For each class meeting, students should have completed the discussion sheet and responded to the weekly questions. The sheet requires that each student generates at least three (3) questions or insights regarding the reading assignment and be prepared to initiate or facilitate class discussion. See discussion sheet for guidance.

2. Cultural Climate Analysis (25 points). Each candidate, after having received permission from the school administrator and the teacher, will administer a cultural climate instrument (provided online) to a classroom of students and analyze the results. In a 1-2 page document, the student will report the results and their reflections on these results. Full description of this assignment, scoring rubric, and support documents are provided online.

3. Teacher Professional Development Plan (25 points). Based on the candidates teaching observation report the candidate will prepare a written staff development plan for the teacher in the study.
4. Teaching Analysis (25 points). Each candidate will identify or design three different instruments for collecting data during classroom observations. These will be used to collect data during classroom observations and results will be reported.

5. Institutional Development Plan (20 points). Candidates will work in small groups to compare staff development plans and to prepare a written institutional development plan based on the combined needs of the staff. Full description of this assignment, scoring rubric, and support documents are provided online.

6. I-Portfolio (10 points). Candidates are expected to post their products from the class on the Internet on their personal University I-Folio sites and to link these products to the appropriate standards. Full description of this assignment, scoring rubric, and support documents are provided online.

7. Midterm (50 points). A written midterm examination, consisting of essay questions, will be administered at midterm in class. Candidates will need to apply knowledge and skills from all reading assignments, class discussions, and written assignments studies to this point.

8. Final (50 points). A written final examination, consisting of essay questions, will be administered at the end of the course. Candidates will need to apply knowledge and skills from all reading assignments, class discussions, and written assignments.

A
100%----90%

B+
89%-----85%

B
84%-----80%

C+
80%-----75%

C
74%-----70%

D+
69%-----65%

D
64%-----60%

F
Less than 60%

Delivery Methods

· Lectures by instructor
· Large and small group discussions
· Individual and small group projects
· Use of multiple research tools (standard and technology-based)
Learning Resources and Media

· Required texts may be obtained in the COE Resource Room for use, rent, or purchase.
· All additional readings can be located on the instructor’s website.
Tentative Content Distribution

	Week
	Topic/Activity
	Reading Assignment
	Due

	1.
	Introduction, Background, and Course Overview
	No Readings
	No Assignments

	2.
	Characteristics of quality schools.

	Glickman, Chapters 2 and 3

Sparks Chapter 5 and 13

	Respond to Discussion sheet

	3.
	Definition and goals of supervision
	Glickman, Chapters. 1 and 5

Sparks Chapter 2

Article: Teachers as Transformatory Intellectuals

	Respond to Discussion Sheet

	4.
	Tasks of supervisors
	Glickman, Chapters. 16-18

Sparks Chapter 8
	Respond to Discussion Sheet

	5.
	Strategies of supervision
	Glickman, Chapters. 13 and 14

Sparks chapter 3
	Respond to Discussion Sheet

	6.
	Research and Evaluation
	Glickman, Chapter 15

	Respond to Discussion Sheet

	7.
	Developing the traits of quality supervision
	Glickman, Chapters. 6-7
	Midterm

	8.
	Interpersonal Skills
	Glickman, Chapters. 8-9
	Cultural Climate Project

	9.
	Theory and Practice
	Glickman, Chapters. 10-12
	Respond to Discussion Sheet

	10.
	Curriculum leadership and supervision.
	Glickman, Chapter. 19

Glatthorn Chapters 3, 7, 8, 9, and 10
	Respond to Discussion Sheet

	11.
	Adult Learning.
	Glickman, Chapters 4

Sparks 10
	Teaching Analysis due

	12.
	Action research and Supervision
	Glickman, Chapters. 20
	Respond to Discussion Sheet

	13.
	Function of Supervision
	Glickman, Chapters. 21 and 22
	Respond to Discussion sheet

Staff development plans due

	14.
	Working with Teachers
	Glatthorn Chapters 12,13, 14, 15 and 16

Sparks chapter 10
	Respond to Discussion sheet

Institution development plans

	15.
	Final
	No readings
	Institution development plans

	16.
	i-Folio Presentations
	No additional assignments
	No assignments

Academic Honesty

Qatar University is an academic community actively engaged in scholarly pursuits. As members of this community, students are expected to recognize and honor standards of academic and intellectual integrity. The College of Education supports the ideals of scholarship and fairness by rejecting all dishonest work when it is submitted for academic credit. Qatar University encourages students to be responsible and accountable for their decisions and actions. Any attempt by students to present the work of others as their own or to pass an examination by improper means is regarded as a most serious offense and renders those students who do so liable to disciplinary action. Assisting another student in any such dishonesty, or knowing of this dishonesty and not reporting it, is also considered a grave breach of honesty.

Plagiarism: Plagiarism is the act of taking the words or ideas of another and representing them as one’s own. A further description of plagiarism can be found in the Student Handbook.

Cheating: Examples of cheating include, but are not limited to, receiving unauthorized assistance, before, during, or after an examination or assignment, falsification or misrepresentation of information in an academic exercise or assignment, unauthorized use of someone else’s password or account number, and submitting work more than once without the consent of the department.

Learning Support

Qatar University operates Learning Support Centers on each campus to provide services to students to supplement their in-class instruction and ability to meet course requirements. These services include tutoring, acquiring efficient learning skills and strategies, academic and learning assessment (in conjunction with the Counseling Center), and writing labs and workshops. Information about the Learning Center may be found at http://www.qu.edu.qa/students/services/slsc/
Student Complaints Policy:

Students at Qatar University have the right to pursue complaints related to faculty, staff, and other students. The nature of the complaints may be either academic or non-academic. For more information about the policy and processes related to this policy, you may refer to the students’ handbook.

Accommodations for Students with Disabilities
In accordance with Law No 2 of the year 2004, and Article 49 in the Constitution of Qatar: "Education is the right of all.", and "the State shall extend efforts to achieve fair and appropriate access in education for all". Qatar University seeks to ensure fair and appropriate access to programs, services, facilities, and activities for students with special needs. Any student who feels s/he may need an accommodation based on the impact of a disability should contact the instructor privately to discuss your specific needs. Please contact the Office for Disability Services to coordinate reasonable accommodations for students with documented disabilities.

Special Needs Section
Student Activities building
Men’s Campus: 44033854, Fax: 44838925; Women’s Campus: 44033843, Fax: 44839802; Email: specialneeds@qu.edu.qa; Office hours: 7:30 AM – 2:30 PM

Supportive Internet Sites
· National staff development standards

http://www.nsdc.org/standards/index.cfm
· Staff Development Online

http://www.sedl.org/pubs/cha97/reference.html
· Educational Supervision Colleges and Universities.

http://www.uscollegesearch.org/educational_supervision_colleges.html
· Association for Supervision and Curriculum Development

http://www.ascd.org/
· Improving Teacher Evaluations. ERIC Digest No. 111.

http://ericae.net/db/edo/ED315431.htm
· Infed: The function of supervision

http://www.infed.org/biblio/functions_of_supervision.htm
· George Lucas Foundations: Teacher Supervision and Development

http://www.edutopia.org/modules/TSD/index.php
Selected Bibliography for Supervision of Instruction*
Acheson, K. A., & Gall, M. D. (1992). Techniques in the clinical supervision of teachers (3rd edition). New York: Longman.
Alvy, H. & Robbins, P. (1998). If I only knew...success strategies for navigating the principalship. Thousand Oaks, California: Corwin Press.

Barth, R. (1990). Improving schools from within. San Francisco: Jossey-Bass.

Breaking ranks: changing an American institution (1996). Reston, VA: The National Association of Secondary School Principals.

Cogan, M. (1973). Clinical supervision. Boston: Houghton-Mifflin.

Costa, A. L. & Garmston, R. (1985). Supervision for intelligent teaching. Educational Leadership. 42(5):70-80.

Danielson, C., & McGreal, T. (2000). Teacher evaluation to enhance professional practice. Princeton, N. J. and Alexandria, VA: Educational Testing Service and ASCD.

Deal, T. & Peterson, K. (1999). Shaping school culture. San Francisco: Jossey-Bass.

Eisner, E. (1985). The educational imagination: on the design and evaluation of school programs. (2nd edition). New York: Macmillan.

Freire, P. (1970). Pedagogy of the oppressed. New York: Continuum.

Fullan, M.. (1991). The new meaning of educational change. New York: Teachers College Press.

Goldhammer, R., Anderson, R.H. and Krajewski, R.J. (1993). Clinical Supervision: Special methods for the supervision of teachers (3rd ed.). Norword, MA: Christopher Gordon.

Gutek, G. (1997). Philosophical and ideological perspectives on education. Boston, MA: Allyn and Bacon.

Hirsch, E. D. (1987). Cultural literacy. Boston: Houghton Mifflin.

Hord, S, & Rutherford, W, & Huling-Austin, L, & Hall, G. (1987). Taking charge of change. Alexandra, VA: ASCD.

Hyman, R. (1974). Ways of Teaching. Philadelphia: Lippincott Company.

Jackson, P. (1968). Life in classrooms. New York: Holt, Rinehart & Winston.

Kozol, J. (2007). Letter to a Young Teacher. New York: Crown Publishers.
Kozol, J. (2005). The Shame of the Nation. New York: Crown Publishers.
Lortie, D. (1975). School teacher: A sociological study. Chicago: University of Chicago Press.

Marzano, R., Pickering, D. & Pollock, J. (2001). Classroom instruction that works. Alexandra, VA: ASCD.

Millman, J, & Darling-Hammond, L., Editors. (1990), The new handbook of teacher evaluation. Newbury Park, CA: Sage Publications.

Mills, G. (2000). Action research. Thousand Oaks, NJ: Prentice-Hall.

Pajak, E. (1993). Approaches to clinical supervision. Norwood, Mass: Christopher Gordon.

Postman, N. (1995). The end of education. New York: Vantage.

Ravitch, Diane (2000). Left back: A century of failed school reforms. New York: Simon and Schuster.

Robbins, P. & Alvy, H. (1995). The principal's companion. Thousand Oaks, CA: Corwin Press.

Robbins, P. & Alvy, H. (2004). The new principal's fieldbook: Strategies for Success: Alexandria, VA: ASCD

Sarason, Seymour, (1990). The predictable failure of educational reform. San Francisco: Jossey-Bass.

Schon, D. A. (1983) The reflective practitioner: How professionals think in action. New York: Basic Books.

Sergiovanni, T.J., and Starratt, R.J. (1993). Supervision: A redefinition. New York: McGraw-Hill.

Sizer, T. (1984). Horace's compromise. Boston: Houghton Mifflin.

* Note: Educational Leadership, Phi Delta Kappan, Journal of Staff Development, Educational Administration Quarterly and journals from AERA, NASSP, and NAESP, are excellent sources for articles on supervision. Almost all of these organizations and many state administrative organizations have excellent websites. Education Week and its web site can also be very helpful.

QATAR UNIVERSITY

COLLEGE OF EDUCATION

COURSE NUMBER: EDEL 605

COURSE TITLE (CRH): Instructional Supervision (3)

SEMESTER AND YEAR:

7

