[bookmark: _GoBack]The following table lists courses offered by the Adult Workforce and Continuing Professional Education (AWCPE) Program Area. Additional graduate courses are taught in cooperation with ED or other LPAHE Program Areas.

	AWCPE Courses

	Course Number
	Course Title
	FA
15
	SP
16
	SU
16
	FA
16
	SP
17
	SU
17
	FA
17
	SP
18
	SU
18
	FA
18

	EAC 301
	Intro to Leadership Fundamentals
	X
	X
	
	X
	X
	
	X
	X
	
	X

	EAC 522
	Foundations of Adult Education (even)
	
	
	
	O
	
	
	
	
	
	O

	EAC 532
	Health Care Delivery System
	
	X
	
	
	
	
	
	
	
	

	EAC 536
	Issues and Trends in Education for the Health Professions (even)* catalog SP
	
	
	
	X
	
	
	
	
	
	X

	EAC 538
	Instructional Strategies in AHE
	O
	O
	
	X
	O
	
	X
	O
	
	O

	EAC 539
	Teaching in an Online Environment
	O
	O
	
	O
	O
	
	O
	O
	
	O

	EAC 551
	Research in AHE
	O
	O
	
	O
	O
	
	O
	O
	
	O

	EAC 555
	 Ethics and HRD
	O
	
	
	O
	
	
	O
	
	
	O

	EAC 556
	Organizational Change in HRD (Odd)
	
	O
	
	
	O
	
	
	
	
	

	EAC 559
	The Adult Learner
	O
	O
	O
	O
	O
	O
	O
	O
	O
	O

	EAC 560
	Assessment and Evaluation of Adult Ed
	
	O
	0
	
	O
	O
	
	O
	O
	

	EAC 580
	Designing Instructional Systems
	
	O
	
	O
	O
	
	O
	O
	O
	

	EAC 581
	Advanced Instructional Design
	O
	O
	
	O
	O
	
	0
	O
	
	O

	EAC 582
	Organization Operation of T&D Programs
	O
	
	
	O
	
	
	O
	
	
	O

	EAC 583
	Needs Assessment and Task Analysis
	O
	
	
	O
	
	
	O
	
	
	O

	EAC 584
	Evaluating Training and Transfer and Effectiveness
	O
	O
	
	O
	0
	
	O
	O
	
	O

	EAC 585
	Integrating Technology into T&D
	O
	
	O
	O
	
	O
	O
	
	O
	O

	EAC 586
	Methods and Techniques of T & D
	O
	O
	
	O
	O
	
	O
	O
	
	O

	EAC 587
	Marketing for Education and Training Programs
	
	
	
	
	
	
	
	
	
	

	EAC 595
	Special Topics (Leadership) (even)
	
	O
	
	
	
	
	
	O
	
	

	EAC 595
	Special Topics Community College Leadership (odd)
	
	
	
	
	O
	
	
	
	
	

	EAC 685
	MR Supervised Teaching +
	O
	O
	
	O
	O
	
	O
	O
	
	O

	EAC 692
	Research Project +
	O
	O
	
	O
	O
	
	O
	O
	
	O

	EAC 695
	MR Thesis +
	O
	O
	
	O
	O
	
	O
	O
	
	O

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Course Number
	Course Title
	FA
15
	SP
16
	SU
16
	FA
16
	SP
17
	SU
17
	FA
17
	SP
18
	SU
18
	FA
18

	EAC 700
	Community College & Two-Year Postsecondary (even)
	
	O
	
	
	
	
	
	O
	
	

	EAC 703
	Programming Process in AHE (odd)
	
	
	
	X
	
	
	
	X
	
	

	EAC 708
	Continuing Professional Education (odd)
	
	
	
	
	X
	
	
	X
	
	

	EAC 710
	Adult Ed: History, Philosophy, and Contemporary Nature (even)
	
	
	
	X
	
	
	
	
	
	X

	EAC 743
	Adult Development & Learning (odd)
	X
	
	
	
	
	
	X
	
	
	

	EAC 759
	Adult Learning Theory
	
	X
	
	
	X
	
	
	X
	
	

	EAC 786
	Teaching in College
	X
	
	
	X
	
	
	X
	
	
	X

	EAC 795
	 Contemporary Issues in Adult and Community College Education
	
	
	
	
	
	
	
	
	
	

	EAC 795
	Topical Problems in AHE – Gender and/or Socio-Cultural Experiential Learning
	
	
	
	
	X
	
	
	
	
	X

	EAC 795
	Topical Problems in AHE – Social Justice & Equity in Ed
	
	
	
	
	
	
	X
	
	
	

	 *EAC 795
	Foundations of Workforce and Human Resource Education (Required for ERPA- WHRE)
	
	
	
	
	
	
	
	
	
	

	*EAC 795v

	Organizational Learning and Behavior in WHRE (Required for ERPA- WHRE)
	
	
	
	
	
	
	
	
	
	

	*EAC 795
	Advanced Theories in WHRE (Diversity in Higher Education- Dr. Joy Gayles)
(Required for ERPA- WHRE)
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	EAC 895
	Doctoral Dissertation Research +
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
Course Number
	
Course Title
	
FA
15
	
SP
16
	
SU
16
	
FA
16
	
SP
17
	
SU
17
	
FA
17
	
SP
18
	
SU
18
	
FA
18

	
	
	
	
	
	
	
	
	
	
	
	

	ELP 724
	Contemporary Educational Thought
	X
	X
	
	
	
	
	
	
	
	

	ELP 735
	Policy Research in Education
	X
	X
	
	
	
	
	
	
	
	

	ELP 780
	Evaluation Theory & Practice in Education
	X
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	 EAC 496
	Special Topics in Adult Learning and Leadership
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	EAC 705
	Group Process In Adult and Higher Education
	
	
	
	
	
	
	
	
	
	

	EAC 704
	Leadership in Higher & Community College Education
	
	
	
	
	
	
	
	
	
	

	EAC 712
	Change Process in Adult Education
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	*EAC 712
	Change Theory and Practice in WHRE
	
	
	
	
	
	
	
	
	
	

	*EAC 731
	Technology in WHRE
	
	
	
	
	
	
	
	
	
	

	*EAC 795
	Ethics in Leadership
	
	
	
	
	
	
	
	
	
	

	*EAC 795
	Consulting and Leadership in WHRE
	
	
	
	
	
	
	
	
	
	

	*EAC 795
	Training and Development in WHRE
	
	
	
	
	
	
	
	
	
	

	*EAC 795
	Principles and Practices of Occupational Education
	
	
	
	
	
	
	
	
	
	

	*EAC 795
	Learning Theory and Practice in the Workplace
	
	
	
	
	
	
	
	
	
	

Legend/Notes: * WHRE ERPA courses
X – Face-to-Face Course; O – Online Course; and + – Independent Study Format.

While we expect to adhere to this course-rotation schedule, course enrollments, sabbaticals, staffing, and other factors may require us to change the schedule. Please consult your advisor for assistance in course selections.
TAB - Last updated on 3/21/2016
	
	 ELP 735a
	ELP 780
	ELP 724

	
	
	
	

	FA13
	Young- Thursday
	Akroyd-
Monday
	Bitting-
Wednesday

	SP14
	Storberg-Walker
	Not offered
	Mehlenbacher

	
	
	
	

	FA14
	- not offered
	Chapman
	Hatcher

	SP15
	Umbach
	Young
	Bracken

	
	
	
	

	FA15
	Young
	Akroyd or Bowles
	Bitting

	SP16
	Storberg-Walker
	Not offered
	Mehlenbacher

Fall 2013 – ED Courses on Tuesdays
ED 710 - Quant I
ED 711 - Quant II
ED 730 - Qual I
ED 731 - Qual II
ED 795 - Sp. Topics
