

MIDDLE LEVEL 4-8
Master's Degree Graduation Check Sheet

Program of Study: Masters of Middle Level Education: Grades 4-8

Track (if applicable – Certification contingent upon successful completion of prescribed certification examinations) _____

of credits required for graduation - **54**

Student Name _____

Student ID # _____

Required Course:	Credits	Grade	Semester or IP	Deviation #	Transfer credit course #	Over 6 yrs/date com
	Req./Completed					
Foundation Core (15 credits)						
EDFOUND 584 Curriculum Theory, Design, and Development OR ELEMED 524 Knowledge and Curriculum Design in the Elementary School						
EDFOUND 506 Multicultural Education						
SECED 530 Foundations of Teaching						
PROFSTUD 591 Research (Action Research Project)						
EDFOUND 504 Technology for Teachers						
Certification Core (33 credits)						
ELEMED 551 Methods and Materials in Science and Mathematics for the Mid-Level						
ELEMED 560 Methods and Materials in Language Arts and Social Studies for the Mid-Level						
READING 546 Reading in Content Areas						
PROFSTUD 501 Teaching, Learning, and Assessment						
PROFSTUD 594 English Language Learners						
ELEMED 540 Theory of Middle Level Education						
_____ Graduate Practicum						
SECED 351 Teaching of Communication in Secondary School OR SECED 552 Teaching of Math in Secondary School OR SECED 553 Teaching of Science in Secondary School OR SECED 555 Teaching of Social Studies in Secondary School						

Program of Study: Masters of Middle Level
 Education: Grades 4-8 _____
 # of credits required for graduation - **54**

SPECED 506 or SPECED 516 Introduction to Early Intervention or Exceptional Individuals						
SPECED 557 Linking Assessment and Instruction						
SPECED 558 Methods of Instruction						
Student Teaching Requirement (6 credits) ELEMED 594 Student Teaching						
Departmental Paper						
Undergraduate Content Prerequisites:						
1. 30 credits of approved content courses 2. Undergraduate GPA of 3.0 or higher 3. Adolescent Development or Psychology (3 credits)						

Completion of all prescribed PRAXIS Examinations necessary for certification.

To be completed by the Registrar's Office: Total credits: _____ GPA: _____

Completion of Admissions Packet (Gold Packet) Date: _____

Approved: Program Coordinator Signature _____ Date: _____

Approved: Dean of Graduate Studies _____ Date: _____

Registrar's Office final check (initial) _____ Date: _____