

University of Alaska Fairbanks
Master of Education
Secondary Education
31 - 34 credits

Name:		Semester Admitted:	
Student ID:		Catalog Year: *Will change with reinstatement	
Email:		Temporary Advisor:	

Courses	Credits	Semester	Grade	Notes
EDSC 614 Learning, Development and Sp. Needs Instr. Or EDSE 622 Curriculum and Strategies II: High Incidence EDSC 658 Classroom Organization and Management	3			
EDSC 631-637 Secondary Instruction and Assessment In the Content Area EDSC 642 Technology Applications in Education I	3			
EDSC 643 Technology Applications in Education II	1			
EDSC 657 Multicultural Education and School- Community Relations	2			
EDSC 402 Methods of Teaching in Secondary School Or Elective (400 or 600 level)	4			
EDSC 407 Reading Strategies for Secondary Students Or ED 649 Elementary Art Methods (for K-12 Art majors) Or Elective (400 or 600 level)	3			
ED 601 Introduction to Applied Social Science Research	3			

To graduate with the project or thesis option, complete the following:

Courses	Credits	Semester	Grade	Notes
ED/CCS F603 Field Study Research Methods Or ED/CCS F604 Documenting Indigenous Knowledge	3			
ED F698 Non - Thesis Research Or ED F699 Thesis	6			
Total Credits Required	34 (25 from above + 9)			

To graduate with the comprehensive exam option, complete the following:

Courses	Credits	Semester	Grade	Notes
Elective (600 level)	3			
Elective (600 level)	3			
Total Credits Required	31 (25 from above + 6)			

Note: to earn the M. Ed. in Secondary Education, students must complete the secondary teacher certification program also. Additional coursework (9 credits) includes: EDSC 415, Foundations of Modern Educational Practice (3) OR EDSC 205, Introduction to Secondary Education; EDSC 471, Secondary Internship I (3); EDSC 472, Secondary Internship II (3).

One-Year Fast Track Program for Secondary Certification

Summer Prior to Internship (9 credits):

- EDSC 407 - Developing Literacy in the Content Areas (3);
- EDSC 415 - Foundations of Modern Educational Practice (3)
- or EDSC 205 - Introduction to Secondary Education (3);
- EDSE 622 - Curriculum and Strategies II: High Incidence (3)
- or EDSC 614 - Learning, Development and Special Needs Instruction (3)

Fall Semester (13 credits):

- EDSC 402 - Methods of Teaching in Secondary School (3);
- EDSC 658 - Classroom Organization & Management (3);
- EDSC 471 - Secondary Teaching: School Internship I (3);
- EDSC 632-637 - Secondary Instruction and Assessment in the Content Area (3)
(Students complete the section that is related to their teaching content);
- EDSC 642 - Teaching Applications in Technology I (1)

Spring Semester (9-15 credits):

- EDSC 643 - Teaching Applications in Technology (2);
- ED 649 Elementary Art Methods (for K-12 Art Majors only)
- EDSC 657 - Multicultural Education & School-Community Relations (4);
- EDSC 472 - Secondary Teaching: School Internship II (3-9)

Two-Year Program for Secondary Certification

First Fall Semester (6 credits):

- EDSC 407 - Developing Literacy in the Content Areas (3);
- EDSC 658 - Classroom Organization & Management (3)

First Spring Semester (4 credits):

- EDSC 657 - Multicultural Education & School-Community Relations (4);
- EDSC 205 - Introduction to Secondary Education (3);

Summer Semester (9 credits):

- EDSE 622 - Curriculum and Strategies II: High Incidence (3)
- or EDSC 614 - Learning, Development and Special Needs Instruction (3)

Second Fall Semester (7 credits):

- EDSC 402 - Methods of Teaching in Secondary School (3);
- EDSC 471 - Secondary Teaching: School Internship I (3);
- EDSC 632-637 - Secondary Instruction and Assessment in the Content Area (3)
(Students complete the section that is related to their teaching content);
- EDSC 642 - Teaching Applications in Technology I (1)

Second Spring Semester (5-11 credits):

- EDSC 643 - Teaching Applications in Technology (2);
- EDSC 472 - Secondary Teaching: School Internship II (3-9)

Additional requirements for the M. Ed.**

To graduate with the project or thesis option:

ED 601 Introduction to Applied Social
Science Research (3)

ED/CCS 603 Field Study Research
Methods (3)

ED 698 Non-thesis Research
Or (6)
ED 699 Thesis

To graduate with the comprehensive exam option:

ED 601 Introduction to Applied Social
Science Research (3)

600-level elective (3)

600-level elective (3)

Comprehensive Exam
Exam is given in the fall and spring
semesters only. Students must be
registered for 3 graduate credits during the
exam semester.

Courses highlighted in grey are required for the secondary certification but are not included in the M. Ed. program plan.

**M.Ed. students have the option of completing their other graduate coursework prior, during (if course load allows), or after they complete the licensure requirements listed above.