

English – Secondary

The following course sequence sheet is for illustrative purposes only and should not be construed as formal academic advisement. Course selections and sequence may vary depending on course availability and counsel from your academic adviser. You should consult an academic adviser before developing an actual academic plan.

Cr.	First Semester	Cr.	Second Semester
3	ENGLISH.101 Found of College Writing	3	ENGLISH.203 Approaches to Literary Study
1	EDFOUND.206 Teachers, Schools, & Society	3	Learning Objective 1 course
3	EDFOUND.204 Ed Computing	3	Any college level math class
3	PSYCH.101 General Psychology	3	MATH.141 Intro to Statistics
3	SPECED.101 Introduction to Indiv. w/Exceptional	3	COMMSTUD.103 Public Speaking or COMMSTUD.104 Interpersonal
1	INTSTUDY.100 Optional University Seminar		
14	Total Semester Credits	15	Total Semester Credits
Cr.	Third Semester	Cr.	Fourth Semester
3	Learning Objective 2 course	3	Learning Objective 2 course
3	Learning Objective 2 course	3	Learning Objective 2 course
3	200 English Literature Course	3	PSYCH.212 Adolescence
3	EGGS.101 Intro to Physical Geography	3	EDFOUND.291 Principles of Teaching
3	THEATRE.102 Intro to Theatre	3	Learning Objective 2 course
1	General Education Course	3	EDFOUND.251 Psychological Foundations of Education
16	Total Semester Credits	18	Total Semester Credits
Cr.	Fifth Semester	Cr.	Sixth Semester
3	Learning Objective 3 course	3	Learning Objective 3 course
3	ENGLISH.306 Theory & Practice of Writing	3	ENGLISH.463 Shakespeare
3	ENGLISH.311 Structure of English	3	ENGLISH.385 Literature for Young Adults
3	EDFOUND.311 Classroom Measures & Assessment or SECED.351 Teaching Comm	3	EDFOUND.406 Multicultural Ed.
3	ASLTERP.155 American Sign Language 1 or Competency Test or any second language 102 level	3	300/400 English Elective
15	Total Semester Credits	15	Total Semester Credits

Cr.	Seventh Semester
3	SPECED.275 Linking Assessment
3	SPECED.358 Methods of Instr Stud w/Disabilities
3	PROFSTUD.494 ELL Strategies
3	EDFOUND.427 Classroom Mgt & Eff Discipline
3	General Education Course
1	General Education Course
16	Total Semester Credits

Cr.	Eighth Semester
6	EDFOUND.497 Teaching in Education: First Experience
6	EDFOUND.498 Teaching in Education: Second Experience
12	Total Semester Credits

TOTAL CREDITS: 120