Department of Curriculum and Instruction

College of Education

SUNY Fredonia

Masters of Science in Education (MSEd) in Curriculum and Instruction

36 Credit Hours

Candidate: ___

Advisor: ____________________________

Initial Certificate Title: ___

Date of Expiration: ___

	Requirement

	Date Completed

	Research
A minimum of 6 hours, not counting the Capstone requirement (see below). NOTE: At least one course that meets this requirement is offered each semester during the academic year.

EDU 570 Understanding Education Research

Should be completed within the first semester
	

	EDU 660 Conducting Education Research

Must have completed EDU 570 with a B grade or better and 24 hours of graduate work

	

	Psychological Foundations

A minimum of 3 hours, to be selected from the following, additional courses that may become available, and/or other courses as approved by the candidate’s advisor:

EDU 501 Advanced Study: Child Psychology

EDU 502 Psychology of Adolescence

EDU 503 Evaluation in the schools

EDU 507 Group Processes in Education

EDU 509 Teaching of Thinking

EDU 529 Proactive Approaches to Classroom Management for Students with Disabilities

EDU 530 Learning Theories and Teaching

EDU 546 Models of Classroom Management

EDU 562 Infant Development and Education

EDU 582 Classroom Expectancy and Effects

	

	Exceptional Education
A minimum of 3 hours, to be selected from the following, additional courses that may become available, and/or courses that are approved by the candidate’s advisor:

EDU 504 The Exceptional Learner

EDU 508 Teaching Exceptional Learners

EDU 514 Assessments of Exceptional Learners

EDU 529 Proactive Approaches to Classroom Management for Students with Disabilities

EDU 543 Education for the Gifted and Talented

	

	Social, Historical, Legal, Philosophical & Comparative Foundations
A minimum of 3 hours, to be selected from the following, additional courses that may become available, and/or courses that are approved by the candidate’s advisor:

EDU 514 Assessment of Exceptional Learners

EDU 531 Philosophy of Education

EDU 535 School and Society

EDU 539 History of American Education

EDU 549 Comparative Education

	

	Cultural and Linguistic Diversity
A minimum of 3 hours, to be selected from the following, additional courses that may become available, and/or courses that are approved by the candidate’s advisor:

EDU 516 Working with Children and Families from Poverty

EDU 519 Curriculum Theory for the Second Language Classroom-ESL I

EDU 534 Curriculum Development for the Second Language Classroom-ESL II

EDU 537 Children’s Literature

EDU 538 Cultural Literature

EDU 540 Content Area ESL

EDU 549 Comparative Education

EDU 563 Cultural Perspectives

EDU 565 Language and Learning-Psycholinguistics/Language Acquisition

EDU 566 Sociolinguistic Considerations for Educators of ELL Students
	

	Linking Content and Pedagogy (12 credits)

Choose 12 credits from the following:

Literacy/Language Arts

EDU 506 Introduction to Literacy Instruction

EDU 547 Children’s Literacies, Literature, and Technology

EDU 567 Adolescent Literacies, Literature, and Technology

EDU 586 Literacy in the Content Areas

EDU 605 Issues, Trends, and Research in Elementary Language Arts

ENGL 5XX or 6XX with advisement *

EDU 591 **

Social Studies

EDU 635 Curriculum Development in Social Studies Education

EDU 636 Issues, Trends, and Research in Elementary School Social Studies

HIST 5XX or 6XX with advisement *

POLI 5XX or 6XX with advisement *

EDU 591 **

Mathematics/Science/Technology

EDU 603 Issues, Trends, and Research in Elementary School Science

EDU 640 Issues, Trends, and Research in Elementary School Mathematics

EDU 642 Activity Oriented Elementary Mathematics

EDU 643 Mathematics Assessment in Support of All Learners

MAED 591 Math Academy: K-12 Materials

MAED 5XX or 6XX with advisement *

SCED 5XX or 6XX with advisement *

EDU 591 **

Interdisciplinary
EDU 520 Curriculum Framework Theory/Development

EDU 525 Curriculum Framework Integration/Innovation

EDU 528 Technology in the Schools

EDU 543 Education for the Gifted and Talented

EDU 625 Early Childhood Curriculum

EDU 629 Issues, Trends and Research in Early Childhood Education

*Courses as appropriate to holders of initial certificates in adolescence education

**Candidates may take no more than 6 hours of EDU 591 courses (EDU 591 courses are special topics courses)

	

	
	

	
	

	
	

	Electives (3 credits)

Any graduate course not used to satisfy other requirements; advisor approval required.
	

	Capstone (3 credits)

EDU 690 Master’s Project/Research (3 credits)

Must have completed EDU 660 with a B grade or better and 30 hours of graduate work
	

Candidate Signature ​___
Date: __________________

Advisor Signature __
Date: __________________

C&I 11/12/08

C&I 11/12/08

C&I 11/12/08

