Elementary Education (M.Ed.) (with 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 Elementary Education with Certification

Track (if applicable) _____

Required Course: Credits Req. Completed Core Courses (15 credits) EDFOUND.501 Major Philosophies of Education OR EDFOUND.584 Curriculum Theory, Design & Development One of the following five courses: EDFOUND.504 Technology for Teachers EDFOUND.512 Educational Media and Software EDFOUND.515 Integrating Technology into Teaching EDFOUND.516 Computers and Curriculum EDFOUND.522 Internet for Teachers EDFOUND.506 Multicultural Education OR PROFSTUD.593 Human Diversity EDFOUND.514 Home, School and Community Relations Or EDFOUND.502 School and Society PROFSTUD.591 Research in Education OR ELEMED.590 Current Research and Development in ECE

of credits required for graduation 51

Specialty Core (30 credits)	
ELEMED.521 Elementary School Curriculum OR	
ELEMED.524 Knowledge and the Curriculum in the Elementary School	
ELEMED.530 Environmental Education for Elementary Teachers	
ELEMED.526 Methods & Materials in Sci & Math	
ELEMED.527 Social Studies in the Elementary School	
ELEMED.528 Language Arts in the Modern Elementary School	
ELEMED.537 Methods and Materials in Language Arts and Social Studies	
EDFOUND.533 Measurement and Evaluation in the Elementary School OR	
PROFSTUD.501 Teaching, Learning and Assessment	
READING.540 Introduction to the Teaching of Reading	
SPECED.506 Introduction to Early Intervention OR	
SPECED.516 Introduction to Exceptional Individuals	
Free Elective	
Student Teaching Requirement (6 credits)	
ELEMED.594 Student Teaching	
Departmental Paper	
Praxis Requirements	
Praxis I – Pre-professional Skills Test (PPST)	
10710 PPST Reading	
10720 PPST Writing	
10730 PPST Mathematics	

Praxis II – Subject Assessments	
30511 Fundamental Subjects: Content	
Knowledge	
10011 Elementary Education:	
Curriculum, Instruction and	
Assessment	

Total credits:_____ GPA:_____