

M.S. in Educational Psychology Option: Educational Psychology Degree Guidelines

The Master's of Science degree in Educational Psychology (EPSY option) should be viewed as an applied program that defines capabilities, knowledge, skills and competencies of the graduate. These competencies focus on the human learner in educational situations. The major goal of this program is to prepare the graduate to perform effectively as professionals in schools and/or related educational settings.

Coursework

A. Educational Psychology Degree Core (6 hours, required):

EPSY 5103	Human Development in Psychology
EDGW 5462	D11

EPSY 5463 Psychology of Learning

B. Research and Measurement (6 hours, required):

REMS 5953 Elementary Statistical Methods in Education

C. Program Core (6 hours, required):

EPSY 5663	Creativity for Teachers
EPSY 5963	Developing Resources to Support Educational Programs
EDUC 5993	Instructional Effectiveness in Higher Education

D. Thesis OR Creative Component with Electives (6 hours, required)

EPSY 5000 Master's Thesis (6 hours required) **OR** Electives (6 hours required) from the emphasis area with the development of a Creative Component. Related elective coursework is determined by the student *with committee members*.

E. Emphasis Area (12 hours, required):

EPSY 5183	Theories of Social Psychology
EPSY 5403	Issues in Adolescent Development
EPSY 5473	Psychology of the Adult Learner
EPSY 5603	Developmental Issues in Instruction
EPSY 5713	Transpersonal Human Development
EPSY 5963	Developing Resources to Support Ed Programs

A Sample of Possible Electives for Creative Component option (6 hours, required):

EDTC 5153	Computer-Based Instruction Dev.
ECTC 5753	Educational Technology Strategies
HDFS 5213	Child Behavior and Development
SCFD 5873	Culture, Society, and Education
REMS 5373	Educational Measurement