TEXAS STATE UNIVERSITY
Masters in Instructional Leadership Cohort only- Plan of Study Worksheet

Name: ____________________________	ID#: ____________________________

Date Admitted: _____________________	Advisor: Dr. Bergeron Harris (bh26@txstate.edu)

	
	Hours
	Term
	Grade
	Course Sub.
	Institution (If not TxState)

	Area A: Required Core (24 Hours)
	
	
	
	
	

	EDCL 5339 Understanding Self
Taken first semester
	3
	
	
	
	

	EDCL 5345 Understanding People
Prerequisite: EDCL 5339
	3
	
	
	
	

	EDCL 5348 Supervision of Instruction
Prerequisite: EDCL 5339
	3
	
	
	
	

	EDCL 6342 Curriculum Design
	3
	
	
	
	

	EDCL 6343 Continuous School Improvement
	3
	
	
	
	

	EDCL 6351 Instructional Models
	3
	
	
	
	

	EDCL 6352 School as Center of Inquiry
Prerequisite to EDCL 6358
	3
	
	
	
	

	EDCL 6358 Integrative Seminar (Action Research)
Prerequisite to EDCL 6388
	3
	
	
	
	

	Area B: Cognate (12 hours)
These 12 additional hours. Contact Advisor to set course sequence during Cognate hours.
	
	
	
	
	

	

	3
	
	
	
	

	

	3
	
	
	
	

	

	3
	
	
	
	

	

	3
	
	
	
	

TEXAS STATE UNIVERSITY
Masters in Educational Leadership with a Principal Certification
GUIDELINES for Completing the Plan of Study Worksheet

1. Use the worksheet to plan your course of study. This is a Masters in Educational Leadership program. This program concentrates on the teacher as leader, within the classroom, school, and district. This worksheet is intended to help facilitate your academic success.

2. The total number of course required for the Masters degree is 36 credit hours (18 hours Core Sequence, 12 hours Cognate).

3. 12 hour cognate.  Students will work with an advisor to develop a cognate plan in a specific concentration area. This is often connected to an area of curriculum and instruction such as special education, reading, bilingual education, etc.

4. You are required to take all the Core Sequence classes. Please note that EDCL 6352 is a prerequisite course to EDCL 6358, and EDCL 6358 is a prerequisite for the EDCL 6388 course.

5. Courses needed for your Plan of Study are offered both at the San Marcos main campus and the Round Rock Higher Education Center. Please reference the Course Matrix located on the website for further guidance of the location of courses.

6. Do not substitute any courses for the required courses listed on the worksheet. Permission for course substitutions may be granted in cases in which the same required course was taken at another institution, within our specified time frame. EDCL courses taken at Texas State as part of another program may be considered if they are within the specified time frame. In order to substitute a course for one of the courses listed on the Plan of Study, you must petition the faculty by submitting a detailed request and rationale to the Education and Community Leadership Program (edcl@txstate.edu) prior to registering for the intended course. Please note that it may take several weeks to review a petition to substitute a course.

[bookmark: _GoBack]Please be assured that the Education and Community Leadership faculty is committed to supporting you through a quality graduate education and teaching preparation, and we are delighted to be working with you. If you have any advising questions at all, please do not hesitate to contact Dr. Harris (bh26@txstate.edu), 512-245-9909.

