

M.Ed. Program - Requirements for the Degree

Early Childhood Special Education for Certified Early Childhood Teachers (36 credits for M.Ed.)

Program Plan for: _____ Phone: (h/c) _____ (w) _____

Created _____ Revised: _____ email: _____

Anticipated Date of Graduation _____ Notes: _____

Core Courses (15 credits)	term	grade
601 (3 credits) Theories of Development		
605 (3 credits) Research Methods		
choose 3 of the following 4:		
602 (3 credits) Social and Psychological Forces impacting Youth		
603 (3 credits) Personality Development & Self-Esteem		
604 (3 credits) Contemporary Issues		
681 (3 credits) Curriculum Development for a Multicultural Society		
Action Research (2 credits)		
606 (2 credits) Action Research		
Special Education Assessment and Instruction (10 credits)		
688 (3 credits) Educational Assessment and Diagnosis of Students with Special Needs 1		
690 (3 credits) Curriculum Design and Adaptations for Students with Special Needs I		
691 (3 credits) Curriculum Design and Adaptations for Students with Special Needs II		
698A (1 credit) Special Project Seminar/Internship with portfolio		
Clinical Courses (6 credits)		
640 (2 credits) Collaboration: Engaging Families, Staff and Young Children with Special Needs		
642 (3 credits) Early Intervention: An Approach to Early Care and Education		
698B (1 credit) Special Project Seminar/Internship with portfolio		
Elective (3 credits chosen from list below)		
689 (3 credits) Education Assessment and Diagnosis of Students with Special Needs II		
609 (3 credits) Supporting Students with Autism Spectrum Disorder through Inclusive Practices		
610 (3 credits) Differentiating Instruction: Responding to Every Student's Needs		
651 (1.5 credits) Values		
652 (1.5 credits) Mediation of Conflict		
663 (3 credits) Using Technology to Integrate UDL into Classroom Instruction		
686 (3 credits) Foundations of Special Education (if not previously taken)		

MSDE teacher certification area(s)[early childhood required]: _____

PRAXIS II score (Core Knowledge and Applications): Date: _____ Score: _____ (151 minimum)