

Department of Teaching and Learning
Course Rotation **updated October 2013

			fall	spring	summer
Education (EDUC)	5010	Educational Research and Evaluation	x	x	x
Education (EDUC)	5020	Research on Curriculum and Instruction	x		x
Education (EDUC)	5030	Educational Philosophy and Leadership		x	x
Education (EDUC)	5600	Principles of Instructional Design	x		x
Education (EDUC)	5610	Instructional Methodology	x	x	
Education (EDUC)	5850		Upon approval of major professor	Upon approval of major professor	Upon approval of major professor
Education (EDUC)	5950		Upon approval of major professor	Upon approval of major professor	Upon approval of major professor
Education-Curriculum & Instruction (EDCI)	5020	Curriculum Development for School Improvement	x	x	x
Education-Curriculum & Instruction (EDCI)	5030	Instructional Improvement and assessment	x	x	x
Education-Curriculum & Instruction (EDCI)	5110	Reflective and coherent Classroom Practice	x		
Education-Curriculum & Instruction (EDCI)	5120	Advanced Instructional Theories and Strategies	x		
Education-Curriculum & Instruction (EDCI)	5130	Teaching Diverse Learners		x	
Education-Curriculum & Instruction (EDCI)	5140	Clinical Internship in Curriculum & Instruction		x	
Education-Curriculum & Instruction (EDCI)	5150	National Board Preparation: portfolio and assessment writing	x		
Education-Curriculum & Instruction (EDCI)	5160	National Board Preparation: The Teacher Leader		x	
Education-Curriculum & Instruction (EDCI)	5200	Professional Standards for instruction			x
Education-Special Education (EDSP)	5000	Educational Psychology and special Education applied to Teaching		x	
Education-Special Education (EDSP)	5010	Instructional Planning and Design for all students			x
Education-Special Education (EDSP)	5020	Research-based Methods and Reading Instruction			x
Education-Special Education (EDSP)	5030	Classroom and Behavior Management of all students	x		
Education-Special Education (EDSP)	5040	Integrated-merged Instructional Practices: practitioner general-special education teacher	x		
Educational Psychology (EPSY)	5370	Behavioral management and modification	x		

			fall	spring	summer
Early Childhood Education (ECED)	5010	Advanced Child Development		x	
Early Childhood Education (ECED)	5510	Appropriate Practices for Early Childhood Development and Diversity		x	
Early Childhood Education (ECED)	5520	Curriculum & Spaces for Infants and Toddlers	x		
Early Childhood Education (ECED)	5530	Positive Relationships with Children, Families and Communities	x		
Early Childhood Education (ECED)	5540	Trends and Issues in Contemporary Early Childhood/Primary Programs		x (odd years)	
Early Childhood Education (ECED)	5550	Early Childhood/Primary Administration and Ethics		x (even years)	
Early Childhood Education (ECED)	5560	Early Childhood/Primary Learning Space Design			x
Early Childhood Education (ECED)	5570	Early Childhood/Primary Curriculum and Standards			x
Early Childhood Education (ECED)	5580	Early Childhood/Primary Practicum			x
Educational Psychology (EPSY)	5400	Introductory Statistics for education	x		
Educational Psychology (EPSY)	5490	Educational Psychology applied to teaching		x	x
Educational Psychology (EPSY)	5520	Analysis of the Individual	x		
Educational Technology (ETEC)	5710	Professional Development for K-12 Technology integration	x	x	x
Educational Technology (ETEC)	5760	Design & Production of Multimedia Instructional Units	x		x
Library & Information Science (LIS)	5020	Literature & Related materials for Children			x
Library & Information Science (LIS)	5030	Literature & Related media for the Young Adult	x		
Library & Information Science (LIS)	5050	Information, Media and the Curriculum		x	
Library & Information Science (LIS)	5070	Administration & Organization of the School Media Center	x		
Library & Information Science (LIS)	5100	Supervised Field Work in School Library Media		x	
Library & Information Science (LIS)	5180	Technical Processes for the School Media Center			x
Reading (RDG)	5010	Foundations of Literacy Instruction		x	x
Reading (RDG)	5020	Early Childhood/Primary Reading Instruction (PK-3)			x
Reading (RDG)	5110	Reading Instruction in the Elementary School	x		
Reading (RDG)	5150	Reading Strategies for Teaching in Content Subjects	x	x	
Reading (RDG)	5210	Reading and Literacy Instruction in the Elementary School	x		

			fall	spring	summer
Reading (RDG)	5250	Advanced Reading Instruction Across Content Areas	x		
Reading (RDG)	5510	Diagnosis & correction of Reading Difficulties		x	
Reading (RDG)	5710	Advanced Diagnosis & Correction of Reading Difficulties		x	
Reading (RDG)	6510	Laboratory Practicum in Reading Identification & Assessment in		x	
Special Education (SPED)	5310	Early Intervention			x
Special Education (SPED)	5320	Foundations of Early Childhood Education for Young Children with Disabilities	x		
Special Education (SPED)	5350	Families of Individuals with Exceptional Needs	x	x	
Special Education (SPED)	5370	Curriculum and Methods for non-categorical Early Childhood Special Education			x
Special Education (SPED)	5380	Curriculum-Based Assessment	x		
Special Education (SPED)	5480	Practicum in Assessment	x		
Special Education (SPED)	5510	Study of Individuals with Disabilities	x	x	x
Special Education (SPED)	5600	Research-Validated Instructional Practices in Special Education		x	
Special Education (SPED)	5640	Vocational & Transition Services for Students with Exceptional Needs		x	x
Special Education (SPED)	5830	Teaching Creative Thinking	x		
Special Education (SPED)	5840	Psychology of the Gifted	x		
Special Education (SPED)	5860	Trends and Issues in Curriculum Development for the Academically Gifted			x
Special Education (SPED)	5870	Counseling the Gifted			x
Special Education (SPED)	5890	Curriculum and Methods for the Academically Gifted		x	
Special Education (SPED)	5900	Practicum, Academically Gifted		x	
Special Education (SPED)	5960	Interactive Teaming, Physical and Medical Management		x	x
Special Education (SPED)	5970	Precision Assessment and Evidence-Based Diagnostic and Precriptive Strategies Practices	x		