[image: image1.jpg]

Dr. Linda Hunt Brown

Old Admin 122

Email lbrown@csc.edu
SKYPE: dr.lindabrown
Office Phone 307-432-6364

Home 605-745-3528

EDAD 634-0079-1 School Business Management/Finance
Summer 2013, June 3– July 26
Credit hours: Three graduate credits (3)

Description: Course Description/Purpose: Study the functions of business management for schools including, budgetary considerations, auditing and reporting, management of funds, purchasing procedures and inventory, insurance, auxiliary services, a background of school finance, various levels of governmental financing of public schools, judicial decisions and their effects, bond issues, school finance forms, and finance of schools in the future. (Chadron State College General Catalog 2009-2011)
 .

Required Text: Financing Education in a Climate of Change, by Brimley, V., Verstegen, D.,Garfield, R. (2010). The Allyn & Bacon Educational Leadership Series. Pearson Higher Ed. ISBN-10: 0-13-707136-1; ISBN-13: 978-0-13-707136-4
Additional web-based journal articles will be provided within the course.

Student Learning Outcomes

This course is a required core course in the Masters of Education Educational

Administration degree program. The Program Outcomes are cross-referenced with Chadron State College’s Conceptual Framework for the Education Unit.

Education Administration Program Outcomes:

1. Lead and organize the collaborative development, articulation, implementation, and stewardship of a school or district vision of learning supported by the school community. (Communication, thinking skills, human relations/diversity)

2. Lead and promote a positive school culture, providing an effective standards-based instructional program, applying best practice to student learning, and designing comprehensive professional growth plans for staff based on identified needs. (Methodology/technology, professionalism, assessment, thinking skills, human relations/diversity)

3. Lead and promote the success of all students by managing the organization, operations, and resources in a way that promotes a safe, efficient, and effective learning environment. (Communication, thinking skills, methodology/technology, professionalism)

4. Demonstrate the knowledge, ability and dispositions to promote the success of all students by collaborating with families and other community members, responding to diverse community interests and needs, and mobilizing community resources. (Communication, methodology/technology, human relations/diversity)

5. Demonstrate the skill, knowledge, and ability to promote the success of all students by acting fairly, with integrity, and in an ethical manner. (Human relations/diversity, communication, professionalism)

6. Demonstrate the skill, knowledge, and ability to respond to, and influence the larger political, social, economic, legal, and cultural context. (Professionalism, thinking skills, human relations/diversity)

7. Demonstrate the ability to accept genuine responsibility for leading, facilitating, and making decisions typical of those made by educational leaders. (Communication, thinking skills, methodology/technology, professionalism, assessment, and human relations/diversity)

Continue to develop as "Visionary Leaders" in the following areas:

Assessment: Know general assessment practices as related to the administration of the school, including the effects of laws and selection of "best practice."

Communication: Develop written and technological modes to develop effective, necessary, professional communication skills.

Critical thinking: Know theories and models as compared and contrasted with the demands of practice at all levels.

Human relations: Know how this essential component for administration relates to various groups involved with the school district, students and community.

Leadership: Examine models and effective practices at local, state and federal levels. Facilitate class discussion boards by individual students to promote individual growth.

Methodology: Examine strategies used by various power sources to enhance education at all levels.

Professionalism: Examine and practice ethical and professional principles of performance.

Specific EDAD 634 Learning Outcomes

The students will be able to:
· Increase their understanding of the nature and functions of the principalship within a k12 school building.

· Understand how to balance differences in values (e.g., equity, liberty and efficiency) in developing policies and making resource allocation decisions.

· Understand how to identify new sources of funds to supplement traditional local, state, and federal revenue including grant writing.

· Use varied strategies to determine the adequacy of resources in terms of desired educational outcomes in addition to the more traditional concern over equity.

· Empower schools and parents to make decisions about the uses of public funds.

· Understand how to improve resource use in school districts whose students have the greatest difficulty in meeting high academic standards.

· Apply concepts through numeric problems, and interviews of policy makers.

Method(s) of Instruction: Course methodology is web-based with threaded discussion boards, reading in texts and research articles, and reflective discourse between classmates and the instructor. Instructor feedback is a critical aspect of learning. We all like to know “how we are doing”. To that end, this course will attempt to model transformational and constructivist learning processes that encourage a concept of problem-posing, connections with prior experience, reflection, and reflective discourse that help shape a new understanding.

Course Requirements: It is intended that all courses on the graduate level shall require of students greater intellectual effort, more independence in reading and investigation, and more constructive thinking than do the undergraduate levels of instruction.

Course Topics

Economics and Financing of Education
Sources of Revenue
State and Federal Interest in Education

Legal Issues dealing with School Funding and Finance

Public Funds and Nonpublic Schools

Administering the District and School Budget

Accounting and Auditing

Human Resources and School Finance

A Key Instructional Methodology

Collaborative Learning and Online Learning---The Collaborative learning process is an important learning strategy for this course to promote authentic learning through questioning and understanding in sharing thoughts and ideas regarding the essential points from the readings and how the topic relates to your own experiences. I will post a discussion prompt for each module’s discussion board. For the first part, reflect on the discussion prompt posted. In order to be more thoughtful about your responses, I would recommend preparing your responses first on a word processor and then copy and paste them to the discussion board. You should have at least two citations within your initial responses. Do not simply attach your Word Documents as your post. Copy and paste your initial post into the response frame. Your response should be approximately two to three paragraphs (150 to 250 words) in length citing the key elements from the readings and your own experience to support your response.

I will post a Beginning Question. The first person who posts will answer that question and ask a new question. Be certain your question cannot be answered with a "Yes/No" answer. (Use words like: why; how; compare; justify; evaluate; etc.)
The next person to post will answer the new question and so on until the last person to post who will summarize all of the previous “Answer” posts. NEVER use Texting conventions in your Posts. Always spell/grammar check and if you copy/paste use the little clipboard with a blue W. If your post contains computer code, you did it wrong! (Don't feel bad, I've done that also.) But delete and paste your Post correctly using the Clipboard. Please remember to respond by clicking the REPLY button once you have written your response – this will maintain your response within the threaded message format. You have been assigned to one of three groups. You can identify your group by clicking on the Class list tab on the course homepage and View by Groups. Your subsequent discussions should be within your group. Please remember to respond by clicking the REPLY button once you have written your response – this will maintain your response within the threaded message format. You will be sharing your thoughts with fellow scholars and I will expect you to dig deep and demonstrate knowledge of the research presented in the unit by citing sources as you make your original post. You will receive ten points for every posting that includes both posting to the discussion question and the posting of a new question for other students (other the last person in the group who will respond and then summarize). I know that sometimes technology can be frustrating so please do not hesitate to call me if you have any problems or concerns with Sakai or the course.

A special note regarding instructor feedback: I view adult learning as a cooperative process with students and instructors working together as “co-learners”. With that being said, my highest priority is to provide prompt feedback and to act as a coach, mentor and facilitator. This “ideal” co-learner environment will only be accomplished if we both give our best efforts in the learning process. You have my commitment to always offer my best. In addition to instructor comments via the discussion boards, I will provide individual and confidential feedback within the online gradebook function when appropriate.

Contacting Your Instructor

As an instructor, I am honored to share my experience as a school administrator, and college instructor. If you need my immediate assistance feel free to contact me via my CSC email address and telephone numbers. For your convenience, they are listed here….

Email: lbrown@csc.edu (The best way to reach me!)
Phone # 1 (308)432-6364 CSC Office 122 Old Admin
Phone #2 (605)745-3528 Home
SKYPE name: dr.lindabrown
Technology Issues

Because EDAD 634 is an ONLINE course we want to take special care to provide several technology reminders. Here is a simple list of technology issues that are specific to the course and Chadron State’s Sakai course management system.

1. Chadron State College prefers the use of Microsoft Internet Explorer as the browser for properly opening an online course materials. Using Mozilla Firefox on a PC will soon be frustrating as students try to open PDFs or other documents.

2. Checking your CSC e-mail and course messages regularly is essential for students to stay current with instructor announcements and possible changes in course procedures.

3. All assignments and tests need to be submitted via Sakai assignments or links designated by the instructor. Students should only send assignments via email attachment when approved by the instructor in advance.

4. At least once during the course, students will be invited to participate in a SKYPE call (dr.lindabrown). The web calls are designed to provide student to speak directly o the instructor in small groups and help clear up any questions regarding important course assignments or projects. If student cannot attend the scheduled web-call, please email me to set up another time. You will need to have SKYPE installed (free) and also a headset with microphone for the calls. I also recommend a webcam for the video component but this is not required.
Grading Procedures: Total points will determine your grade for this class. Assignments—the assignments are designed to provide you with a means to document what you are learning. All article reviews should be done in APA format for students in the EDAD program. You can reference the APA format at the APA Online site http://www.apastyle.org/elecref.html
 All assignments are to be sent to me as a Word document as attached to email to me using the email account in course website email function or within the course ASSIGNMENT link if designated by 11 p.m. on the due date. For the purposes of this course the “assignments” will include two article reviews, one principal interview, superintendent and/or business manager interview, a grant multipart project, and an electronic anthology.

Principal Interview---The administrative interviews provided within the online course are intended to provide hands-on and a face experiences with many of the basic issues that school administrators work with relating budgets, reports, tax levy information and audit documentation. An opportunity to interview a K12 principal, superintendent and/or business manager will offer an excellent insight into the unique issues that various school leaders face. Major issues relating to budget creation, funding source differences, community support for capital bonds, and bid contract procedures would be considered in an interview. A sample list of interview questions will be provided. The interview report should be written in a narrative style. The principal interview will be worth 30 points. The interview should be brief and only last a maximum of one hour.

 Journal Article Review---There will be two Journal Article Reviews during the summer term. Each article review will be worth 15 points. The student will provide a PDF copy of current (since 2009) article pertaining to school finance and funding issues. Each article review should consist of the following:

1. Your name and email address.

2. The APA citation for the journal article.

3. A summary of the article

4. A discussion of the article concepts in relation to the five metavalues of

liberty, equality/equity, fraternity, efficiency, and economic growth.

Superintendent or Business Manager Interview--- An opportunity to interview a K12 superintendent and/or business manager will offer an excellent insight into the unique issues that various school leaders face. Major issues relating to budget creation, funding source differences, community support for capital bonds, and bid contract procedures would be considered in an interview. A sample list of interview questions will be provided or you may use your own. The interview report should be written in a narrative style. The interview will be worth 30 points.

The Final Project- Grant---At the end of the course, each student will be asked to write a grant which could be submitted. This will be worth 35 points. (Three other grant assignments will be worth a total of 15 points. The grant search is worth 2 points, the grant rating is worth 9 points and the Community and School profile is worth 4 points.)These projects together are worth 50 points.
The Electronic Anthology--- This is the compilation of all work completed within the course. It should include your initial responses to the Forum post and your comments about others post. Each Unit should have a short reflection on what you learned and how it will help you be a better administrator. There should also be a final Reflection over the whole course content. There should be a Title page and Table of Contents. This project is worth 50 points.

Discussion Participation 120 points

Principal Interview 30 points

Journal Article Reviews 30 points

Business Mgr. Interview 30 points

Grant projects 50 points

Electronic Anthology 50 points

Total 310 points
Points assigned to each activity are available for viewing in the grade book for this class. Let me know if you have difficulty viewing any grades. All assignments must be attempted and achieve a grade of "C" or better in this course for you to receive a final grade for the class. Late submissions are subject to a one letter grade penalty. Total points will determine your grade for this class.

Grades are determined by the following scale:

A = 93 - 100%

B = 86 - 92%

C = 76 - 85%

As we approach grading, it is reasonable to assume that a policy dealing with late or missing assignments should be established. I hold to the notion that learning should take precedence over strict policy enforcement. However, I also want to honor those students who consistently submit assignments on-time and with superior quality. I am willing to work with students who may need accommodation due to exceptional circumstances. Yet, I will retain my right as the course facilitator to deduct points for lateness as a matter of fairness for those students demonstrating strong dispositions of organization and time-management.

Course Schedule/Outline: Tentative Course Schedule for EDAD 634 Summer 2013

	Date
	Readings Assignments
	Learning Activities and Assignments

	June 3 - 9
	Read Chapters 1 & 2 Post on Sakai Introductions and Chapter responses. Start this week to Set up and complete financial meeting with a principal (intro to the school budget).Look in Sakai under RESOURCES for interview questions

	Forum discussions on Sakai. Chapter 1 & 2 Postings –
 Begin creating Electronic Anthology.

	June 10 -16
	 Read Chapters 3 & 4
 Look in Sakai under resources for interview questions and post financial meeting with a principal (intro to the school budget).

	Forum discussions on Sakai.

 Principal Meeting Interview report Due on 6-17/10
Add interview report to your electronic Anthology

	June 17- 23
	Read Chapters 5 & 6
Read Introduction articles on Grant writing in Resources.

	Forum discussions on Sakai.

Grant Assignment 1: Post two grant funding opportunities Due June 20.

	June 24-June 30
	Read Chapters 7 & 8

Read sample grants found in Resource folder: Sample Grants

 Reference Regional State Funding models on Webliography under resources.
Start searching for article pertaining to checks and balances in accounting practices.
	Forum discussions on regional state funding models...Nebraska, Wyoming, South Dakota...etc. See Webliography and instructor posts for resources.Add your state funding model to Electronic Anthology.

 Grant Rating Assignment

	July 1- 7
	Read Chapters 9 & 10

Read and review recent (since 2009) article pertaining to checks and balances in accounting practices.

Read criteria and see an example for Community and School PROFILE study on Resources
	NO POSTING ON THESE

 CHAPTERS
Submit copies of the article materials and 1st Journal Article Review (due July 8).Add to Electronic Anthology
Post in Assignments: Profiles assignment

	July 8- 14
	Read Chapters 11 & 12
Write a review (1-2 pgs) describing your schools building needs and funds available.

	Forum discussions on Sakai.
 Submit review to Assignments and add to your Electronic Anthology.

	July 15- 21
	Read Chapters 13 & 14

	Forum discussions on Sakai.
 2nd Journal Article Review due July 20. Add copy to Electronic Anthology.
Grant due on July 25th.

	

July 22-28
	

Read Chapters 15 & 16
-Journal Article - Due

Read and Reflect on chapter material.

	 NO POSTING ON THESE CHAPTERS

 Business Mgr./Supt. Interview Narrative due 7/22/2010 Add copy to Electronic Anthology.

Grant and Anthology due on July 28th.

Below are links which might be helpful as you proceed with your courses:

Student Support Services

You can access Student Support Services through the Quick Links located at www.csc.edu/studentserv/.

Information for Students with Disabilities
Website: www.csc.edu/healthserv/counseling/index.csc
Phone: 308-432-6461

Accommodations for Students with Disabilities
Website: www.csc.edu/technology/students/disabilities.csc

Academic Support Services
Website: www.csc.edu/projectstrive/
Phone: 308-432-6068

Tutoring
Email Frances Gonzalez, Tutorial Services Counselor, at fgonzalez@csc.edu
Phone: 308-432-6381

Technology Help
Email IT Help Desk at helpdesk@csc.edu
Phone: 308-432-6311

Library
Email the reference desk at library@csc.edu Phone: 308-432-6271

Student Behavior:

Academic Honesty - Students are expected to conduct themselves in conformity with the highest standards with regard to academic honesty. Violation of college, state, or federal standards with regard to plagiarism, cheating, or falsification of official records will not be tolerated. Students violating such standards will be subject to discipline, as per campus policies articulated in the Student Handbook. Please request a copy of the student handbook from the Vice President for Enrollment Management and Student Services (Crites, Rm. 336, 432-6231).

Attendance Policy – The College assumes that students will seek to profit from the instructional program and will recognize the importance of attending every class meeting of courses for which credit is expected. Responsibility for notifying faculty of absences, and for arranging potential make-up, rests with the students. In the case of online courses, participation in weekly discussion threads, thorough reading of course unit information, and prompt replies to instructor web-communications are essential measures of course attendance.

Civility – Civil behavior enhances the academic setting, and is expected at all times. Courtesy and respect for others are essential elements of the academic culture. The academic environment welcomes a difference of opinion, discourse, and debate within a civil environment.

Nondiscrimination Policy/Equal Educational Opportunity Policy: Chadron State College is committed to an affirmative action program to encourage admission of minority and female students and to provide procedures which will assure equal treatment of all students. The College is committed to creating an environment for all students that is consistent with nondiscriminatory policy. To that end, it is the policy of Chadron State College to administer its academic employment programs and related supporting services in a manner which does not discriminate on the basis of gender, race, color, national origin, age, religion, disability, or marital status. Student requests for reasonable accommodation based upon documented disabilities should be presented within the first two weeks of the semester, or within two weeks of the diagnosis, to the Disabilities Counselor (432-6461; Crites, Rm. 345).

Disclaimer: This syllabus and schedule is articulated as an expectation of class topics, learning activities, and expected student learning. However, the instructor reserves the right to make changes in this schedule that, within my professional judgment, would result in enhanced or more effective learning on the part of the students. These modifications will not substantially change the intent or objectives of this course and will be done within the policies and procedures of Chadron State College.

Writing and APA Tips

Paraphrasing and Synthesis

The ability to clearly and concisely paraphrase or synthesize another’s work is one of the most important skills needed to write research papers and dissertations at the graduate level of education. Although the terms are often used interchangeably, there is a distinction between the two. Paraphrasing is restating something is a simpler or clearer manner by using other words. Paraphrasing can also be a means of separating the wheat from the chaff of another’s words. In this, you trim the paraphrase to include only the important idea(s). The steps of paraphrasing follow:

1. Read the original work two or three times.

2. Do something else for a few moments. Just make sure you don’t think about the original work.

3. Write down what you believe to be important idea(s) of the original work.

4. Check your paraphrasing against the original work. If your original too closely matches the original, try the process again.

5. Sometimes there is phraseology from the original that is necessary to include in our paraphrasing. Be sure to place quotation marks around these phrases.

6. Parenthetically cite your source in one of the preferred ways.

Example:

ORIGINAL

“However, a greater number of American students may come to realize that their employers will expect a new level of personal cultural competence in order to compete in the global marketplace. Consequently, the curricula of degree programs in American higher education will rapidly transform as entrepreneurial and market-driven universities receive intensified pressure to provide graduates who are mulitculturally competent, able to work in diverse settings, and knowledgeable of the global community.”

Stromquist, N. P. (2002). Education in a globalized world. Lanham, MD: Rowman & Littlefield Publishers, Inc.

PARAPHRASE

1. Stromquist (2002) believes that the force of economic globalization will lead to

higher education curriculum that will produce graduates that can walk the world as employees.

2. The continued pressures of economic globalization will lead employers to pressure institutes of higher education to produces world savvy graduates (Stromquist, 2002).

Synthesis is a blending of others’ works together to show their relationship. It might help to think of it as paraphrasing on a larger scale; however, you will be required to relate different works to each other. Almost every paper you write in graduate school will require a literature review, which is a synthesis of the works related to your topic. The steps for synthesis are similar to those of paraphrasing, except now you are paraphrasing entire works:

1. Read the original at least twice.

2. Once you have read it, write a two to three sentence summation of why the work is important to your paper and how it relates to your topic. You might also write a brief explanation of how the work relates to other works in the field. You must be faithful

to the original. Do not change the source’s ideas or intents.

3. Sometimes there is phraseology from the original that is necessary to include in your summation. Be sure to place quotation marks around these phrases.

4. While writing your literature review, parenthetically cite your source in one of the preferred ways.

5. Be sure to not just give a listing of work that has come before yours. This bibliography method is boring, and it adds nothing to your work. You want to place each work you cite in a context with each other work you cite. Explain in your synthesis how they relate to each other and how the findings/results/opinions of one work inform those of another work. You can also relate the main ideas of each work to a common theme or element of your topic. Your research paper does not take place in a vacuum. You are standing on the shoulders of giants, and the literature review (your synthesis of past works) shows exactly how you are balanced on those shoulders.

Online Resources:

http://owl.english.purdue.edu/ The Purdue Online Writing Lab is the gold standard for online writing help (includes APA and MLA style guides). On this site search for the term “paraphrase” or go to https://owl.english.purdue.edu/owl/resource/563/01/ I was going to include more sites, but OWL really is comprehensive. You can of course go to www.google.com and search “paraphrasing” or “synthesis writing”.

Reference Examples

Althbach, P.G., Berdahl, R. O., Gumport, P.J. (2005). American higher education in the twenty-first century: Social, political, economic challenges. Baltimore: John Hopkins University Press

Note: if you are referencing a chapter in an edited book you need to reference the Author of the chapter and then give the book reference Johnstone, B.D. (2005) Financing higher education: Who should say?. In Althbach, P.G., Berdahl, R. O., Gumport, P.J. (2005). American higher education in the twenty-first century: Social, political, economic challenges. Baltimore: John Hopkins

University Press Headings and Subheadings are to be in italics
