

MASTER of ARTS in EDUCATION
major in INFORMATION TECHNOLOGY INTEGRATION
(Thesis)

This program prepares students to use a wide variety of technological tools and media to support teaching and learning. It covers the production and management of learning resources and educational media and the application of technology to enhance the teaching-learning environment. Students are prepared to conduct scholarly research that will address relevant issues related to the use of educational media and technology in their own school setting.

CURRICULUM

REQUIRED SUBJECTS 9 units

ED 201	Methods and Materials of Research	3 units
ED 202	Statistics for Teachers	3 units
ED 203	Foundations of Education	3 units

FIELD OF CONCENTRATION SUBJECTS 18 units

ED 225	Modern Trends and Directions in Curriculum and Teaching	3 units
ED 235	Assessment and Evaluation of Learning	3 units
ED 234.1	Media and Technology Application	3 units
CS 215	Instructional Software Design and Development	3 units
CS 217	Human Computer Interaction	3 units
CS 219	Learning Theory and Instructional Software Design	3 units

ELECTIVES 6 units

ED 203. 2	Ignatian Philosophy of Education	3 units
Any 1 graduate level subject offered by the Education Department and/or other graduate departments with the approval of the Academic Adviser		3 units

COMPREHENSIVE EXAMINATIONS

ED COMPRE 200 Comprehensive Examinations

Upon completion of the coursework, the student must take and pass a written comprehensive exam. The comprehensive exams will cover the courses under the field of concentration except for Ed 234.1.

PROJECT DEVELOPMENT AND PRESENTATION 6 units*

At least two semesters of Ed 299 Project Development and Presentation.

*The units for the project are credited after the student passes the oral defense and submits the final revised copy of the project.