

Master of Education in Educational Administration and Leadership

-Study plan of the program:

The program consists of (30) hours of coursework + (6) hours of thesis for coursework & thesis Track, and (36) hours for coursework& research project track distributed as follows:

Table 1

Distribution of the study plan of the program (two tracks) to the academic levels

Academic year : First				
Level: 1				
Course Number	Course Name	Units		
		Practical	Theoretical	Credit Hours
600 EDA	Foundations of Educational Administration		2	2
EDA 160	Readings in English Language in Educational Administration & Leadership		2	2
EDA 160	Ethics of Educational Administration		2	2
603 EDA	Educational Supervision		2	2
Total			8	8

Level: 2				
Course Number	Course Name	Units		
		Practical	Theoretical	Credit Hours
691 EDFO	Educational Research		3	3
604 EDA	Educational Planning		2	2
EDA 611	Change management and organizational development		3	3
			2	2

Academic year : Second**Level: 3**

Course Number	Course Name	Units		
		Practical	Theoretical	Credit Hours
692 PSYCO	Educational Statistics		3	3
EDAY60	Theories of Educational Leadership		2	2
EDA 609	Total Quality Management in Education		2	2
EDA 606	Research Seminar in Educational Administration		2	2
Total			9	9

Level 4: Coursework & Thesis

Course Number	Course Name	Units		
		Practical	Theoretical	Credit Hours
610 EDA	Current trends in educational administration and leadership		3	3
699 EDA	Thesis	12	.	6
Total		12	3	9

Level 4: Coursework, research project

Course Number	Course Name	Units		
		Practical	Theoretical	Credit Hours
610 EDA	Current trends in educational administration and leadership		3	3
612 EDA	Behavior Organization		3	3
696 EDA	Research Project	6	.	3
Total		6	6	9

The department's elective courses (the student chooses only one of the following courses)

Course Number	Course Name	Units		
		Practical	Theoretical	Credit Hours
605 EDA	Problems and issues in educational administration & Leadership		2	2
608EDA	Human Resource Management		2	2
Total			10	10