

ARE YOU READY TO INFLUENCE YOUR COMMUNITY AS AN EDUCATIONAL ADMINISTRATOR?

Earn your educational administration degree and assume a leadership role as a district and building level administrator, director, or department head.

Our rigorous curriculum, taught entirely by doctoral faculty who are experienced education practitioners, will prepare you for real-world experiences. Develop your problem-solving skills and learn to communicate with parents, students, and key decision makers within your community.

WE'RE HERE TO HELP

QUESTIONS? READY TO GET STARTED?

Kim Finch, Master's and Specialist Degrees Program Coordinator
Department of Counseling, Leadership, and Special Education
Park Central Office Building Room 115
117 Park Central Sq.
Springfield, MO | 417-836-5192
KimFinch@MissouriState.edu

Missouri State University Graduate College
Carrington Hall 308 | 901 S. National Ave.
Springfield, MO | 417-836-5331
866-767-4723 toll-free | 417-836-6200 fax
GraduateAdmissions@MissouriState.edu
www.Graduate.MissouriState.edu

MASTER AND SPECIALIST IN EDUCATIONAL ADMINISTRATION

BE A LEADER IN EDUCATION

SAVE TRAVEL, TIME, AND MONEY USING WEB CONFERENCING TECHNOLOGY

MAKE YOUR MISSOURI STATEMENT.

FLEXIBLE PATHWAY FOR CAREER ADVANCEMENT

START ANY SEMESTER as the master's and specialist programs are offered as open cohorts. Either of these programs may be completed in five semesters.

These jointly developed, standards-based instructional programs include district/building projects and clinical experiences extending over 24 months. In addition, you will participate in a practicum and on-site experiences.

CONNECT TO YOUR CLASS AT A DISTANCE through web conference technology, at class times scheduled with working educators in mind. Connect to your classroom from anywhere in the world with internet accessibility using your desktop, tablet, laptop, Android phone, iPhone or other audio/video enabled device. Network with your instructor and fellow classmates within a digital discussion board room.

On-campus attendance options are also available for many courses in Joplin, Lebanon, West Plains, and Springfield. For information on web conference classes, visit: www.MissouriState.edu/MSDirect

MASTER OF SCIENCE EDUCATIONAL ADMINISTRATION PROGRAM (36 hours)

Module 1: Preparing for Leadership

EAD 751	Foundations of Educational Leadership
EAD 772	Internship On-Site – Part 1
EAD 783	Internship – Related Agencies
EAD 784	Multicultural Issues Involving Human Relations and Collaborative Processes

Module 2: Responding to Leadership

EAD 780	Administration of Instructional Programs
EAD 782	Internship On-Site – Part II
EAD 786	School Supervision and Performance Enhancement

Module 3: Developing Instructional Leaders

EAD 745/746	Curriculum for Elementary/Secondary Principals
EAD 785	Legal & Ethical Contexts of Schooling

Module 4: Monitoring and Assessing Classroom/ Building Practices

EAD 781	Organizational Management
EAD 788	Action Research in Educational Leadership

Module 5: Developing Leadership Competencies

EAD 752/753	The Elementary/Secondary Principal
EAD 759	Leadership Capstone
EAD 787	Administration of Special Programs

SPECIALIST IN EDUCATIONAL ADMINISTRATION (32 hours)

Module 1: Enhancing Learning for Leaders

EAD 858	School Personnel
EAD 862	Superintendency
EAD 882	Superintendency Internship – Part I

Module 2: Monitoring School/Community Culture in Politics and Law

EAD 850	Politics of Education
EAD 865	School Law
EAD 883	Superintendency Internship – Part II

Module 3: Communicating to District Stakeholders with Research and Relationships

EAD 864	Diversity and Community Relations
EAD 867	School Plant Planning and Maintenance

Module 4: Supporting District Leaders in Instruction and Community Needs

EAD 866	Public School Finance
EAD 895	Research in Administrative Practices

Module 5: Building and Financial Needs of School Districts

EAD 860	Field Study
EAD 863	Curriculum Design and Evaluation

GET STARTED MAKING A DIFFERENCE

1. APPLY FOR ADMISSION.

To apply to the Graduate College, visit: www.MissouriState.edu/Apply

A \$35 application fee is required. For requirements and to apply to the Educational Administration Graduate Program, visit: www.MissouriState.edu/EdAdmin/Admit

2. APPLY FOR FINANCIAL AID.

If you need financial assistance, complete the Free Application for Federal Student Aid (FAFSA) at www.fafsa.gov.

For more resources visit: www.MissouriState.edu/FinancialAid

3. GET REGISTERED!