EDAL520 – Foundations of Educational Leadership

Lesson Plan for Nov 30, 2005

We will follow the outlines listed below
I.
Getting Started:

A.
Log on to Web CT

B.
Click EDAL520 Foundations of Educational Administration SU 05

C.
Go to Rooms

D.
Click “Chats”

E.
Click on room A

F.
It would be a good time to now open a second browser window. Use one

window for the chat room and the second for the lesson plan.
II.
Worship:

A.
Click here http://dailywisdom.gospelcom.net/archives/old/2000/12/dw-12-

22-2000.html Time limit will be three minutes
B.
Read the worship entitled “My First Day of Work”
C.
Answer this question: How would you deal with a colleague or fellow
worker who has low self-esteem?

D.
Record your thoughts in chat room A.
E.
Prayer

III. Lesson Plan for Today

A.
Welcome to Chapter 15, Human Resource Management

B.
Today we beginning by looking at what an HR office does. Let’s look
specifically at this website. http://dusenbury.com/HRPlanning.htm
 and
answer these questions in chat room A using letters a or b to indicate
which question you are answering.

a.
Why is HR planning so important today?

b.
Where does the responsibility for HR planning lie?

C.
Please visit the following website
http://www.whoi.edu/services/HR/new_events/HRHappenings_Jan2003.pdf

http://www.ohr.cornell.edu/hr/organization/index.html

and answer the following question.
Plan to take about 7 minutes on this.
a.
What is the major function of each HR office?

D.
Next, visit the following two web sites.
a.
http://www.utexas.edu/hr/

b.
http://atwork.harvard.edu/jsp/index.jsp

c.
What differences do you see in the function and responsibilities of
the two offices?

d.
Please discuss your answers in chat room a.
E.
Please look at this site about the role of hiring personnel.

a.
Http://www.ou.edu/fis/personne/select.htm

b.
In chat room A discuss how this process might differ from the
hiring practices that you have seen. Let us plan on spending 7-9
minutes.

F.
We will now discuss the importance of hiring the right person for a
specific task. Focusing our discussion on the important role a board plays
in hiring a person for a particular position. See this site http://www.nebr-
schoolboards.org/boardroles.html

a.
Also look at this site. Http://www.lavc.cc.ca.us/hiring.html

b.
We will spend 7-9 minutes discussing hiring decisions in chat
room A.
G.
Now, turn to TESTING AND ASSESSMENT: AN EMPLOYER’S
GUIDE TO GOOD PRACTICES

http://www.hr-guide.com/data/G358.htm In about 5 minutes scan this
article and discuss the implications in chat room A. Consider the following
three questions and include your answers in the discussion.
a.
What is personnel assessment?

b.
How do employees react to being assessed?

c.
What are fair practices associated with assessment?

Thank you for joining us.
