

MEd in Adult Education

DEGREE PLAN

College of Graduate Studies
Texas A&M University - Kingsville

☐ Initial Plan ☐ Revised Plan ☐ Final Plan Date: _____

Name: _____ Student K # _____

Address: _____ City: _____ State: _____ Zip Code: _____

Phone (Egmlf qo g+): _____ Work: _____

Test Scores: GRE V _____ Q _____ MAT _____ Student Email: _____

MAJOR: Adult Education (Plan III-36 Hours)

18 hours – Core Requirements

18 hours of Electives (6 hours may come from a resource area outside of Adult Education see below.)

Date Taken	Core Requirements (18 Hours)			Date Taken	Adult Education Electives	
	ADED5319 Methods of Adult Education				ADED5372(5301) Emerging Tech in Ad Ed	
	ADED5388 Intro. to Adult Education				ADED5374(5301) Multi Ed in Ad Learn Sett	
	ADED5379 Adult Learning and Develop				ADED 5390 Community Education	
	ADED5389 Eval/Measure AE				ADED 5393 Counseling Adults	
	ADED5391 Curriculum/ Program Plan				ADED 5394 Tutorial in Adult Ed.	
	ADED5392 Adult Educ Research Prac				ADED 5395 Teaching Eng Second Lang.	
					ADED 5396 Teach. Literacy/Reading Skills	
	Adult Education Electives				ADED 5398 Bilingual Adult Education	
	ADED5320(5301) Comm College Teaching					
	ADED5324(5301) Comm Coll Curr, Ass & Ev					
	ADED5326(5301) Comm Coll Administration				Resource Area Courses (see below)	
	ADED5360 Instructional Materials					
	ADED5361 Assessment of Adult Education					
	ADED5370(5301) Online Teach for Ad Learn					
	ADED5301					

NOTE: Plan III (with major and resource areas). Thirty-six (36) semester hours of approved graduate courses, with at least twenty-four (24) semester hours of adult education. This plan requires resource areas rather than supporting field subject areas. A resource area consists of no more than six (6) semester hours of graduate credit in a concentrated area.)

1. All comprehensive exams, once passed, are good for one year.
2. All "I" grades must be removed within twelve (12) months.
3. During the first semester a satisfactory score must be made on a nationally standardized entrance exam (GRE or MAT).
4. All degree work must be filed within seven (7) years.
5. This form must be filed with the Dean of Graduate Studies.
6. All work must be coordinated through the graduate advisor.

COPIES TO:

Grad. Office: o

Student: o

Advisor: o

Advisor's Signature

Student's Signature

Department Chair's Signature

REVISED 4/3/18