[bookmark: _GoBack]ID&T Doctoral Plan of Work

Effective for Students Starting in or after the Fall of 2011*

Instructions

The plan of work is to be completed in consultation with your advisor. Electives must be approved by your advisor and GPD before they are taken.
Changes to the program should be submitted near the end of your course work and before you apply for comprehensive exams.

Special Instructions:
1. The perquisites are FOUN 722 and IDT 617 or equivalent.
2. The plan of work must be filled with your advisor before you complete 9 hours.
3. All research core courses (12 hours) should be completed prior to taking the research residency (IDT 879).
4. The research residency project must be completed by the semester prior to taking your comprehensive exam. That is, you must have collected your data and submitted the full manuscript with results and discussion to your advisor and have it approved before you can take the comprehensive exam.
5. If you do not complete your research residency project within 2 years of the start of the semester in which you took IDT 879, you must repeat IDT 879.

*Students who enter the program starting in/after the Fall of 2011 must use this Plan of Work.
Students admitted prior to Fall 2011 may change to this plan of work. A student who converts from the previous plan cannot revert back.

For students changing to the new plan of work:

I understand that once I switch to this new plan of work, I cannot revert back to the previous plan.

			
Name	Date

Plan of Work
PhD Concentration in Instructional Design & Technology

Prerequisites (FOUN 722 and IDT 617 or equivalent)
ID&T Core Courses (21 hours)
	Prefix
	Number
	Title
	Semester
	Grade

	IDT
	801
	ID &T Seminar
	
	

	IDT
	849
	Instructional Systems Design
	
	

	IDT
	810
	Trends and Issues in Contemporary Instructional Design
	
	

	IDT
	860
	Cognition and Instructional Design
	
	

	IDT
	873
	Advanced Instructional Design Techniques
	
	

	IDT
	851
	Computer-Based Multimedia Design
	
	

	IDT
	830
	Principles and Practice of Human Performance Technology
	
	

Research Core (15 hours)
	Prefix
	Number
	Title
	Semester
	Grade

	FOUN
	823
	Analysis of variance applied to research
	
	

	FOUN
	812
	Advanced Research Design and Analysis
	
	

	FOUN
	814
	Qualitative Research Design
	
	

	IDT
	825
	Human Performance Assessment
	
	

	IDT
	879
	 Research Residency
	
	

Instructional Design Concentration (9 hours)
Design & Theory
	Prefix
	Number
	Title
	Semester
	Grade

	IDT
	848
	Instructional Product Evaluation
	
	

	IDT
	861
	Applied Instructional Design
	
	

	IDT
	863
	Instructional Design Theory
	
	

	IDT
	846
	Foundations of Distance Education
	
	

	IDT
	864
	Instructional Message Design: Theories and Research
	
	

	IDT
	888
	Internship/practicum
	
	

	IDT
	842
	Task Analysis Methods
	
	

Technology
	Prefix
	Number
	Title
	Semester
	Grade

	ECI
	835
	Technology in Education: Instructional/Administrative Usage
	
	

	IDT
	815
	Management of technology resources in the classroom
	
	

	IDT
	852
	Diffusion/Adoption of Technology Innovations
	
	

	IDT
	856
	Instructional Gaming: Theories and Practice
	
	

	IDT
	855
	Theory and Design of Instructional Simulations
	
	

	IDT
	875
	Designing online instruction
	
	

Human Performance Technology
	Prefix
	Number
	Title
	Semester
	Grade

	IDT
	839
	Needs Analysis and Assessment
	
	

	IDT
	837
	Consulting skills for instructional designers
	
	

	IDT
	835
	Knowledge management
	
	

Capstone Courses (15 hours)
	Prefix
	Number
	Title
	Semester
	Grade

	FOUN
	881
	Dissertation Seminar
	
	

	SEPS
	899
	Dissertation
	
	

Electives
	Prefix
	Number
	Title
	Semester
	Grade

	
	
	
	
	

	
	
	
	
	

	Event
	Date

	Candidacy Examination

		Written
	

		Oral
	

	Admission to Candidacy
	

	Dissertation

		Prospectus approval
	

		Human Subjects Approval
	

		Dissertation Defense
	

	Graduation
	

Summary of Hours (From Plan of Work)

	Area
	Hours

	Research Core
	

	Concentration
	

		Introductory Courses
	

		Instructional Design Concentration
	

	Capstone Courses
	

	Electives
	

	Total Hours in Program
	

	

Completion of Responsible Conduct of Research Training		
		Date

Completion of Social & Behavioral Research			
		Date

			
	Student’s Signature	Date

			
	Advisor	Date

			
	Graduate Program Director	Date

Fall 2013		Page 2

