

COURSES IN INSTRUCTIONAL LEADERSHIP PROVIDED BY ALABAMA UNIVERSITIES FOR APPROVED CLASS AA/EDS PROGRAMS OR DOCTORAL PROGRAMS

Notes:

Each three-hour course listed may be used to earn one Professional Learning Unit (PLU). A PLU earned for course completion may count as a locally-approved PLU, but NOT as an Alabama Council for Leadership Development (ACLD) -approved PLU.

Alabama A & M University

Class AA/Education Specialist Courses

EDL 636 Advanced Education Law and Policy
EDL 637 Strategic Organizational Leadership
EDL 638 Mentor Training & Ethics for School Leaders
EDL 639 Education Facilities Development & Management
EDL 641 Adult Learning Theory
EDL 643 Seminar in Instructional Leadership

Alabama State University

Class AA/Education Specialist Courses

ILP 674 Leadership in Instructional Technology
ILP 680 Organizational Theory and Practice
ILP 681 The Superintendency & School Organization Seminar
ILP 682 School Business Management & Accountability
ILP 683 Curriculum & Teaching for Instructional Leaders
ILP 684 Ethical & Legal Decision-Making for Superintendents
ILP 685 Advanced Human Resources Development
ILP 686 Clinical Study in Instructional Leadership
ILP 687 Clinical Study in Instructional Leadership II

Doctoral Courses

LPL 700 Leadership Studies
LPL 705 Administrative Theory
LPL 715 Fiscal Leadership
LPL 750 Constitutional Law
LPL 755 Personnel and Liability Issues
LPL 800 Field Application I
LPL 805 Field Application II

Auburn University

Class AA/Education Specialist Courses

ADED 7600/7606 Nature of Adult Education
EDLD 8260/8266 Theory & Development of Organizations
EDLD 8270/8276 Leadership in Finance & Management
EDLD 8310/8316 Leadership in Curriculum & Design
EDLD 8220/8226 Personal & Professional Development
EDLD 8400/8406 Ethics for Leaders
EDLD 8940/8946 Directed Field Experience
EDMD 7010/7016 Instructional & Information Technology
RSED 7410/7416 Program Implementation [in Special Education]

Doctoral Courses

EDMD 7010/7016 Instructional & Information Technologies
EDLD 8220/8226 Personal & Professional Development
EDLD 8260/8266 Theory & Development of Organizations
EDLD 8270 Leadership in Finance and Management
EDLD 8310/8316 Leadership in the Development & Application of Curriculum & Theory
Design
EDLD 8400/8406 Ethics for Leaders
EDLD 8940 Directed Field Experience in Educational Leadership

Auburn University Montgomery

Class AA/Education Specialist Courses

LEAD 7000 Instructional Improvement through Shared Leadership
LEAD 7100 Instructional Leadership & Special Programs
LEAD 7200 Instructional Leadership Culture, Change & Learning
LEAD 7300 Mentoring & Adult Learning in Instructional Leadership
LEAD 7400 Instructional Leadership & the Teaching & Learning Process
LEAD 7500 Ethical Instructional Leadership & Decision Making
LEAD 7902 Studies in Instructional Leadership
LEAD 7952 Instructional Leadership Seminar
LEAD 7984 Problem Analysis Project

Jacksonville State University

Class AA/Education Specialist Courses

IL 504 Educational Leadership Introduction to Graduate Education & Technology
IL 612 Planning & Managing Facilities & Programs
IL 614 Internship in Personnel Development I
IL 620 Internship in Personnel Development II
IL 622 Effective School Research
IL 632 Research in Instructional Leadership
IL 650 Seminar in Curriculum Development
IL 691 Problems in Instructional Leadership I
IL 692 Problems in Instructional Leadership II

Samford University

Class AA/Education Specialist Courses

EDUC 621 Educational Business Management: Strategic Planning & Policy Analysis
EDUC 622 Seminar in Instructional Leadership
EDUC 623 Organizational Innovation: Strategies & Tactics
EDUC 625 Legal & Policy Issues in Education
EDUC 627 Professional Development & Mentor Training for Quality Education
EDUC 628 Advanced Evaluation of Teaching & Learning
EDUC 629 Practicum in Quality Leadership: The Quality Improvement Analysis Project
EDUC 637 Current Issues in Education & Leadership
EDUC 638 Professionalism & Ethics in Education
EDUC 681 Research in Certification Field (Instructional Leadership)

Doctoral Courses

EDLD 731 Educational Policy Development & Analysis: The Political Dimension of Schooling
EDLD 732 Foundations of Educational Inquiry
EDLD 733 Field-Based Inquiry: Authentic Problems of Practice
EDLD 734 Strategic Planning
EDLD 735 Ethical Issues in Education: The Moral Dimension of Schooling
EDLD 737 Organizational Dynamics: Creating the School of the Future
EDLD 739 Foundations of Qualitative Inquiry
EDLD 744 The Emerging School Superintendency: the Practice of Paradoxical Leadership
EDLD 746 Behavioral Research and Statistics
EDLD 738 The Learning Organization
EDLD 745 The Art and Practice of Negotiation & Conflict Resolution

Troy University

Class AA/Education Specialist Courses

ILA 7700 Adult Learning Theories & Managing Change
ILA 7702 Involving Parents & Community Stakeholders
ILA 7717 Mentoring
ILA 7740 Creating Effective Learning Environments
ILA 7746 Organization & Human Resource Development
ILA 7791 Current Trends & Issues in Instructional Leadership
ILA 7793 Program Evaluation
ILA 7792 Advanced Comprehensive Research Strategies
ILA 7794 Research in Action

University of Alabama

Class AA/Education Specialist Courses

AEL 631 Strategic Leadership
AEL 632 Leading Learning Through the Curriculum
AEL 633 Leadership, Development & Mentoring for Adult Learners
AEL 634 Development & Supervision of Human Resources
AEL 635 Ethical, Legal, & Policy Issues in Schools
AEL 636 School Finance & Financial Management
AEL 637 Leadership & Social Systems
AEL 638 Solving the Problems of Practice

Doctoral Courses

AEL 608: Educational Finance Theory and Practice
AEL 611: The Superintendency and Leadership Team
AEL 616: Operational and Strategic Planning
AEL 618: Advanced Educational Law
AEL 619: Politics of Education
AEL 622: Staff Development
AEL 630: School-Community Relations
AEL 631: Strategic Leadership
AEL 639: Educational Theory and Policy
AEL 645: Interpersonal Communication and Collaboration
AEL 650: Organizational Theory
AEL 655: Human Resources Development: Theory and Practice
AEL 664: The Dynamics of Organizational Change
AEL 671: Survey of Instructional Supervision
AEL 675: Advanced Organizational Theory
AEL 682: Leadership and Orgs: Theory & Applications
AEL 683: Contemporary Political and Economic Issues in Education

University of Alabama at Birmingham

Class AA/Education Specialist Courses

EDL 717 Leading Change
EDL 718 Essential Skills for Organizational Leadership
EDL 719 Mentoring & Coaching Skills for School Leaders
EDL 727 Leading the Adult Learning Community
EDL 728 Management of the Learning Organization
EDL 731 Law, Ethics, & Policy for Educational Leaders
EDL 732 Leadership of Special Programs
EDL 746 Practicum in Instructional Leadership

Doctoral Courses

AEL 602 Advanced Educational Leadership: Theories
EDL 755 Advanced School System Administration
EDL 770 Advanced Administrative Leadership
EDF 708 Ethics
EDF 720 Race, Ethnicity, & American Education

University of Montevallo

Class AA/Education Specialist Courses

EDL 605 Fiscal & Business Management
EDL 606 Leadership & Mentor Training
EDL 612 Public Relations & Community Resources
EDL 640 Curriculum Problems & Issues
EDL 644 Legal & Ethical Issues
EDL 645 Data-Driven Models for Curriculum Development
EDL 648 Leadership for Educational Equity & Social Justice
EDL 650 Systemic Planning & Design for School Improvement
EDL 651 Systemic Evaluation of School Improvement

University of North Alabama

Class AA/Education Specialist Courses

EDS 701 Professional Ethics in Schools
EDS 702 Applied Research I (in Instructional Leadership)
EDS 703 Digital Age Leadership
EDS 704 Culturally Proficient Leaders
EDS 708 Advanced Curriculum Development for Teachers and Learners
EDS 710 Community & Stakeholder Relationships
IL 705 Professional Development & Mentoring
IL 706 Management of the Learning Organization
IL 707 Law, Policy, & Governance
IL 709 Applied Research II (in Area of Specialization)
IL 711 Professional Standards for Instructional Leaders

University of South Alabama

Class AA/Education Specialist Courses

EDL 603 Current Problems & Issues in Educational Administration
EDL 611 Seminar in Education Human Relations Skills
EDL 621 Seminar in Program & Curriculum Development
EDL 631 Seminar in Educational Management Skills
EDL 694 Directed Study in Educational Leadership
EDL 695 Mentoring Leadership
EDL 699 Research Project

University of West Alabama

Class AA/Education Specialist Courses

IL 651 Mentoring Strategies & Professional Learning Communities
IL 652 Organizational Leadership
IL 653 Standards-Based Instructional Leadership
IL 654 Innovative Practices in a PK-12 Setting
IL 657 Problem-Based Experiences I
IL 658 Problem-Based Experiences II