Curriculum and Instruction (M.Ed.) (no certification)

The following course sequence sheet is for illustrative purposes only and should not be construed as formal academic advisement. Course selections and sequence may vary depending on course availability and counsel from your academic adviser. You should consult an academic adviser before developing an actual academic plan.

Master's Degree Graduation Check Sheet

Program of Study: Master of Education

Curriculum & Instruction (no cert)

of credits required for graduation: 30

Required:	Credits	
CORE COURSES (12 credits):	Req	Completed
PROFSTUD.593 Studies in Diversity OR EDFOUND.506 Multicultural Education	3	
EDFOUND.532 Adapting Teaching Strategies OR EDFOUND.565 Advanced Foundations of Education	3	
EDFOUND.584 C & I Theory, Design, and Dev.	3	
PROFSTUD.591 Research in Education	3	
Individualized Curriculum or Area of Concentration (18 credits):		
Departmental Paper or Instructional Product		
Title:		
Electives:		

Total credits: GI	PA:
-------------------	-----