

Call for MA/C Education Courses for 2016 Summer and Fall Quarters

The [Education Department](#) at the University of California, Santa Cruz invites applications for qualified temporary instructors for MA/C 2016 Summer and Fall Quarters. Outstanding candidates with experience to teach in select content areas within Education (including math, science, English, social science education, educational technology, English language development and literacy) are encouraged to apply.

The Education Department, through its research and instructional programs, offers research and instructional programs to meet the needs of public education, particularly those of a society of increasing diversity. Our primary intellectual and practical focus is on improving the education of culturally and linguistically diverse students and the education of the teachers who serve them.

Compensation: Depends on experience and job classification

If you are interested in teaching this Summer or Fall:

[PLEASE SEND AN ELECTRONIC COPY OF MATERIALS TO THE EDUCATION DEPARTMENT AT EDHR@UCSC.EDU BY 5PM ON April 15th, 2016 USING THE REFERENCE JPF00265 AND THE COURSE NUMBERS IN THE SUBJECT LINE.](#)

Materials: For each course you are proposing to teach, please describe your qualifications for teaching the course. Please include your CV if updated since you applied to the pool.

Please note that new applicants and those from previous pools must apply to our NEW pool [JPF00265](#) in order to be considered when a position opens. If you are not already in our NEW pool please apply to the pool [JPF00265](#) and submit your application to edhr@ucsc.edu.

Please find the course catalog here: <http://education.ucsc.edu/courses/course-catalog-view.php>

SUMMER 2016:

[EDUC 225-01 Reading and writing across the curriculum in middle school and secondary: 5 Units](#)
Meeting Dates: M/W 8:00AM-12:00PM (6/20, 6/22, 6/27, 6/29, 7/6, 7/11, 7/13)
Anticipated enrollment: 19 students (single subject)

[EDUC 225-02 Reading and writing across the curriculum in middle school and secondary: 5 Units](#)
Meeting Dates: M/W 1:00PM-5:00PM (6/20, 6/22, 6/27, 6/29, 7/6, 7/11, 7/13)
Anticipated enrollment: 19 students (single subject)

[EDUC 205-01 Teaching, Learning, and Schooling in a Diverse Society: Multiple Subject: 5 Units](#)
Meeting Dates: M/W 9:00AM-12:00PM (7/18, 7/20, 7/25, 7/27, 8/1, 8/3, 8/8, 8/10, 8/15, 8/17, 8/22, 8/24)
Anticipated enrollment: 20-30 students (multiple subject)

[EDUC 205-02 Teaching, Learning, and Schooling in a Diverse Society: Multiple Subject: 5 Units](#)
Meeting Dates: M/W 1:00PM-3:00PM (7/18, 7/20, 7/25, 7/27, 8/1, 8/3, 8/8, 8/10, 8/15, 8/17, 8/22, 8/24)
Anticipated enrollment: 20-30 students (multiple subject)

The University of California, Santa Cruz is an Affirmative Action/Equal Employment Opportunity Employer, committed to excellence through diversity. We strive to establish a climate that welcomes, celebrates, and promotes respect for the contributions of all students and employees.

Call for MA/C Education Courses for 2016 Summer and Fall Quarters

EDUC 207-01 Social Foundations of Education: 5 Units

Meeting Dates: T/Th 9:00AM-12:00PM (7/19, 7/21, 7/26, 7/28, 8/2, 8/4, 8/9, 8/11, 8/16, 8/18, 8/23, 8/25)

Anticipated enrollment: 30-35 students (multiple & single subject)

EDUC 207-02 Social Foundations of Education: 5 Units

Meeting Dates: T/Th 12:30PM-3:30PM (7/19, 7/21, 7/26, 7/28, 8/2, 8/4, 8/9, 8/11, 8/16, 8/18, 8/23, 8/25)

Anticipated enrollment: 30-35 students (multiple & single subject)

EDUC 207-03 Social Foundations of Education: 5 Units

Meeting Dates: M/W 1:00PM-3:00PM (7/18, 7/20, 7/25, 7/27, 8/1, 8/3, 8/8, 8/10, 8/15, 8/17, 8/22, 8/24)

Anticipated enrollment: 30-35 students (multiple & single subject)

EDUC 213-01 Child and Adolescent Development for Educators: 2 Units

Meeting Dates: T 9:00AM-11:30AM (7/19, 7/26, 8/2, 8/9, 8/16, 8/23)

Anticipated enrollment: 30-35 students (multiple & single subject)

EDUC 213-02 Child and Adolescent Development for Educators: 2 Units

Meeting Dates: T 12:30PM-3:00PM (7/19, 7/26, 8/2, 8/9, 8/16, 8/23)

Anticipated enrollment: 30-35 students (multiple & single subject)

EDUC 213-03 Child and Adolescent Development for Educators: 2 Units

Meeting Dates: F 9:00AM-11:30AM (7/22, 7/29, 8/5, 8/12, 8/19, 8/26)

Anticipated enrollment: 30-35 students (multiple & single subject)

FALL 2016:

EDUC 211-01 Topics in Education - Teaching Special Populations: 2 Units

Meeting Dates: F 12:00PM-2:15PM (9/9, 9/23, 10/7, 10/21, 11/4, 11/18)

Anticipated enrollment: 35 students (multiple & single subject)

EDUC 211-02 Topics in Education - Teaching Special Populations: 2 Units

Meeting Dates: F 2:30PM-4:45PM (9/9, 9/23, 10/7, 10/21, 11/4, 11/18)

Anticipated enrollment: 35 students (multiple & single subject)

EDUC 211-03 Topics in Education - Teaching Special Populations: 2 Units

Meeting Dates: F 9:00AM-11:15AM (9/9, 9/23, 10/7, 10/21, 11/4, 11/18)

Anticipated enrollment: 35 students (multiple & single subject)

The University of California, Santa Cruz is an Affirmative Action/Equal Employment Opportunity Employer, committed to excellence through diversity. We strive to establish a climate that welcomes, celebrates, and promotes respect for the contributions of all students and employees.