

Project CREATE
Cleveland State University
College of Education Human Services
Bachelor of Science in Education
(Middle Childhood, Mathematics and Social Studies)

First Year							
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed
ENG 100 or 101	3		W/C	ENG 102	3		W/C
ASC 101	1		INTRO	MTH 326	3	✓	M/QL
MTH 325	3	✓	M/QL	PSC 111	3	✓	SS
HIS 102	3	✓	A&H	Natural Science Gen Ed with Lab	4		NS
Natural Science Gen Ed	3		NS	US Diversity Gen Ed	3		DIV-US
Social Science Gen Ed (non US) **	3		SS				
<i>Semester Total</i>	16			<i>Semester Total</i>	16		

Second Year							
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed
MTH 327	3	✓		EDB 241 Rotation & Seminar 1: Context for	2	✓	
EUT 210	3	✓	A&H	EDB 242 Introduction to Education (TAG)	2	✓	WAC
HIS 111	3	✓	A&H	ETE 243 Educational Technology I (TAG)	1	✓	
ECN 201	3	✓		MTH 328	3	✓	M/QL
EDL 300	3	✓		HIS 112	3	✓	
PSY 221	3	✓	SS	EDL 301	3	✓	WAC
				Diversity Gen Ed	3		DIV-AA
<i>Semester Total</i>	18			<i>Semester Total</i>	17		

Third Year							
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed
EDM 341 Rotation & Seminar 2: Assessment	3	✓		EDM 351 Rotation & Seminar 3: Students as	3	✓	
EDM 342 Introduction to Exceptionalities (TAG)	3	✓		EDM 352 Educational Psychology (TAG), co	3	✓	WAC
ETE 343 Educational Technology II (TAG), co	1	✓		ETE 353 Educational Technology III (TAG) co	1	✓	
MTH 329	3	✓	M/QL	MTH 330	3	✓	
HIS 200	3	✓		EDL 313	3	✓	
EDL 305	3	✓					
<i>Semester Total</i>	16			<i>Semester Total</i>	13		

Fourth Year							
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed
EDM 441 Internship I: Professionalism & Pr	9	✓		EDM 451 Internship II: Teachers as Leaders	12	✓	
EDM 416 (coreq EDM 441)	3	✓					
EDM 415 (coreq EDM 441)	3	✓					
Apply for Spring graduation prior to Sep 9th							
<i>Semester Total</i>	15			<i>Semester Total</i>	12		

Degree Total: 123 credit hours

Assumptions: college-level readiness in MTH & ENG; no Foreign Language Deficiency

College/ Program Notes:

The plan above is a suggested guide to ensure that all General Education, College, University, and Major requirements are met within 4 years of study. Students may deviate from the suggested placement of Gen Ed courses, although the M/QL and W/C requirements should be completed during the first year of study.

*General Electives ensure that a student accumulates the minimum credit hour totals needed for graduation. Students must have a **minimum of 120 total credit hours**, of which a **minimum of 42 credit hours** must be upper division (300 or 400-level courses). Depending upon other elective choices made, students may not need as many general electives as indicated above, or may need additional electives.

University Notes:

Gen Ed Key:	SS = Social Sciences Requirement (2 courses, one of which must be focused outside the US**)
INTRO = Introduction to University Life Requirement (one course)	A&H = Arts & Humanities Requirement (2 courses, one must be focused outside the US**)
W/C = Writing/Composition Requirement (two courses; C or better re	DIV = Social Diversity Requirement (2 courses; one US Diversity and one African American Exp.)
M/QL = Mathematics/Quantitative Literacy Requirement (two course: WAC/SPAC = Writing/Speaking Across the Curriculum Requirement (3 courses, one in the major)	
NS = Natural Sciences (two courses, one of which must have a lab)	CAP = Capstone Requirement
** of the SS and A&H courses focused outside the US, one must be focused on Africa, Latin America, Asia or the Middle East (ALAAME)	

This information is provided solely for the convenience of the reader, and the University expressly disclaims any liability which may otherwise be incurred. This publication is neither a contract nor an offer to make a contract. While every effort has been made to ensure the accuracy of the information, the University reserves the right to make changes at any time with respect to course offerings, degree requirements, services provided, or any other subject addressed herein.

Project CREATE
Cleveland State University
College of Education Human Services
Bachelor of Science in Education
(Middle Childhood, Social Studies and Science)

First Year							
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed
ENG 100 or 101	3		W/C	ENG 102	3		W/C
ASC 101	1		INTRO	EVS 380 & 381	4	✓	
GEO 100 & 101	4	✓	NS	MTH 117	3		M/QL
HIS 102	3	✓	A&H	PSC 111	3	✓	SS
MTH 116	3		M/QL	US Diversity Gen Ed	3		DIV-US
Social Science Gen Ed (non US) **	3	✓	SS				
<i>Semester Total</i>	17			<i>Semester Total</i>	16		

Second Year							
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed
HIS 111	3	✓	A&H	EDB 241 Rotation & Seminar 1: Context for	2	✓	
ECN 201	3	✓	SS	EDB 242 Introduction to Education (TAG)	2	✓	WAC
CHM 380	3	✓		ETE 243 Educational Technology I (TAG)	1	✓	
EDL 300	3	✓		HIS 112	3	✓	A&H
PSY 221	3	✓		BIO 380 & 381	4	✓	
Natural Science Gen Ed	3		NS	EDL 301	3	✓	WAC
<i>Semester Total</i>	18			<i>Semester Total</i>	15		

Third Year							
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed
EDM 341 Rotation & Seminar 2: Assessment	3	✓		EDM 351 Rotation & Seminar 3: Students as	3	✓	
EDM 342 Introduction to Exceptionalities (TAG)	3	✓		EDM 352 Educational Psychology (TAG), co	3	✓	WAC
ETE 343 Educational Technology II (TAG), co	1	✓		ETE 353 Educational Technology III (TAG) co	1	✓	
HIS 200	3	✓		PHY 380 & 381	4	✓	
Diversity Gen Ed	3	✓	DIV AA	EDL 313	3	✓	
EDL 305	3	✓		EUT 210	3	✓	A&H
<i>Semester Total</i>	16			<i>Semester Total</i>	17		

Fourth Year							
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed
EDM 441 Internship I: Professionalism & Pr	9	✓		EDM 451 Internship II: Teachers as Leaders	12	✓	
EDM 413 (coreq EDM 441)	3	✓					
EDM 416 (coreq EDM 441)	3	✓					
Apply for Spring graduation prior to Sep 9th							
<i>Semester Total</i>	15			<i>Semester Total</i>	12		
Degree Total: 126 credit hours							

Assumptions: college-level readiness in MTH & ENG; no Foreign Language Deficiency

College/ Program Notes:

The plan above is a suggested guide to ensure that all General Education, College, University, and Major requirements are met within 4 years of study. Students may deviate from the suggested placement of Gen Ed courses, although the M/QL and W/C requirements should be completed during the first year of study.

*General Electives ensure that a student accumulates the minimum credit hour totals needed for graduation. Students must have a **minimum of 120 total credit hours**, of which a **minimum of 42 credit hours** must be upper division (300 or 400-level courses). Depending upon other elective choices made, students may not need as many general electives as indicated above, or may need additional electives.

University Notes:

Gen Ed Key:	SS = Social Sciences Requirement (2 courses, one of which must be focused outside the US**)
INTRO = Introduction to University Life Requirement (one course)	A&H = Arts & Humanities Requirement (2 courses, one must be focused outside the US**)
W/C = Writing/Composition Requirement (two courses; C or better re	DIV = Social Diversity Requirement (2 courses; one US Diversity and one African American Exp.)
M/QL = Mathematics/Quantitative Literacy Requirement (two course;	WAC/SPAC = Writing/Speaking Across the Curriculum Requirement (3 courses, one in the major)
NS = Natural Sciences (two courses, one of which must have a lab)	CAP = Capstone Requirement
** of the SS and A&H courses focused outside the US, one must be focused on Africa, Latin America, Asia or the Middle East (ALAAME)	

This information is provided solely for the convenience of the reader, and the University expressly disclaims any liability which may otherwise be incurred. This publication is neither a contract nor an offer to make a contract. While every effort has been made to ensure the accuracy of the information, the University reserves the right to make changes at any time with respect to course offerings, degree requirements, services provided, or any other subject addressed herein.

Project CREATE
Cleveland State University
College of Education Human Services
Bachelor of Science in Education
(Middle Childhood, Social Studies and Language Arts)

First Year							
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed
ENG 100 or 101	3		W/C	ENG 102	3		W/C
ASC 101	1		INTRO	Science Gen Ed & Lab	3		NS
HIS 102	3	✓	A&H	MTH 117	3		M/QL
Natural Science Gen Ed & Lab	4		NS	PSC 111	3	✓	SS
MTH 116	3		M/QL	PSY 221	3	✓	SS
US Diversity Gen Ed	3		DIV-US	Social Science Gen Ed (non US) **	3	✓	SS
<i>Semester Total</i>	<i>17</i>			<i>Semester Total</i>	<i>18</i>		

Second Year							
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed
ECN 201	3	✓	SS	EDB 241 Rotation & Seminar 1: Context for	2	✓	
EDM 312	3	✓		EDB 242 Intro to Education	2	✓	WAC
HIS 111	3	✓		ETE 243 Educational Technology I (TAG)	1	✓	
ENG 308	3		WAC	HIS 112	3	✓	
EDL 300	3	✓		ENG 241	3	✓	A&H WAC
				EDL 301	3	✓	WAC
<i>Semester Total</i>	<i>15</i>			<i>Semester Total</i>	<i>14</i>		

Third Year							
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed
EDM 341 Rotation & Seminar 2: Assessment	3	✓		EDM 351 Rotation & Seminar 3: Students as	3	✓	
EDM 342 Introduction to Exceptionalities (TAG)	3	✓		EDM 352 Educational Psychology (TAG), coreq	3	✓	WAC
ETE 343 Educational Technology II (TAG), coreq	1	✓		ETE 353 Educational Technology III (TAG) coreq	1	✓	
ENG 310	3	✓		HIS 200	3	✓	
ENG 347	3	✓	DIV AA WAC	EDL 313	3	✓	
EDL 305	3	✓		ENG 342	3	✓	
<i>Semester Total</i>	<i>16</i>			<i>Semester Total</i>	<i>16</i>		

Fourth Year							
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed
EDM 441 Internship I: Professionalism & Practice	9	✓		EDM 451 Internship II: Teachers as Leaders	12	✓	
EDM 413 (coreq EDM 441)	3	✓	WAC				
EDM 416 (coreq EDM 441)	3	✓					
Apply for Spring graduation prior to Sep 9th							
<i>Semester Total</i>	<i>15</i>			<i>Semester Total</i>	<i>12</i>		
<i>Degree Total: 123 credit hours</i>							

Assumptions: college-level readiness in MTH & ENG; no Foreign Language Deficiency

College/ Program Notes:

The plan above is a suggested guide to ensure that all General Education, College, University, and Major requirements are met within 4 years of study. Students may deviate from the suggested placement of Gen Ed courses, although the M/QL and W/C requirements should be completed during the first year of study.

*General Electives ensure that a student accumulates the minimum credit hour totals needed for graduation. Students must have a **minimum of 120 total credit hours**, of which a **minimum of 42 credit hours** must be upper division (300 or 400-level courses).

Depending upon other elective choices made, students may not need as many general electives as indicated above, or may need additional electives.

University Notes:

Gen Ed Key:	SS = Social Sciences Requirement (2 courses, one of which must be focused outside the US)**)
INTRO = Introduction to University Life Requirement (one course)	A&H = Arts & Humanities Requirement (2 courses, one must be focused outside the US**)
W/C = Writing/Composition Requirement (two courses; C or better re	DIV = Social Diversity Requirement (2 courses; one US Diversity and one African American Exp.)
M/QL = Mathematics/Quantitative Literacy Requirement (two courses: WAC/SPAC = Writing/Speaking Across the Curriculum Requirement (3 courses, one in the major)	
NS = Natural Sciences (two courses, one of which must have a lab)	CAP = Capstone Requirement
** of the SS and A&H courses focused outside the US, one must be focused on Africa, Latin America, Asia or the Middle East (ALAAME)	

This information is provided solely for the convenience of the reader, and the University expressly disclaims any liability which may otherwise be incurred. This publication is neither a contract nor an offer to make a contract. While every effort has been made to ensure the accuracy of the information, the University reserves the right to make changes at any time with respect to course offerings, degree requirements, services provided, or any other subject addressed herein.

Project CREATE
Cleveland State University
College of Education Human Services
Bachelor of Science in Education
(Middle Childhood, Science and Language Arts)

First Year							
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed
ENG 100 or 101	3		W/C	ENG 102	3		W/C
ASC 101	1		INTRO	EVS 380 & 381	4	✓	
EUT 210	3	✓	A&H	MTH 117	3		M/QL
GEO 100 & 101	4	✓	NS	PSY 221	3	✓	SS
MTH 116	3		M/QL	US Diversity Gen Ed	3		DIV-US
Arts and Humanities Gen Ed (non US)**	3		A&H	Natural Science Gen Ed	3		NS
<i>Semester Total</i>	17			<i>Semester Total</i>	19		

Second Year							
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed
CHM 380	3	✓		EDB 241 Rotation & Seminar 1: Context for	2	✓	
ENG 308	3	✓	WAC	EDB 242 Introduction to Education (TAG), co	2	✓	WAC
Social Science Gen Ed (non US) **	3		SS	ETE 243 Educational Technology I (TAG)	1	✓	
EDL 301	3		WAC	BIO 380 & 381	4	✓	
EDL 300	3	✓		ENG 241	3	✓	A&H WAC
EDM 312	3			ENG 310	3	✓	
<i>Semester Total</i>	18			<i>Semester Total</i>	15		

Third Year							
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed
EDM 341 Rotation & Seminar 2: Assessment	3	✓		EDM 351 Rotation & Seminar 3: Students a	3	✓	
EDM 342 Introduction to Excpetionalities (T	3	✓		EDM 352 Educational Psychology (TAG), co	3	✓	WAC
ETE 343 Educational Technology II (TAG), co	1	✓		ETE 353 Educational Technology III (TAG) co	1	✓	
ENG 347	3	✓	DIV AA WAC	ENG 342	3	✓	
EDL 305	3	✓		EDL 313	3	✓	
				PHY 380 and 381	4	✓	
<i>Semester Total</i>	13			<i>Semester Total</i>	17		

Fourth Year							
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed
EDM 441 Internship I: Professionalism & Pr	9	✓		EDM 451 Internship II: Teachers as Leaders	12	✓	
EDM 413 (coreq EDM 441)	3	✓	WAC				
EDM 417 (coreq EDM 441)	3	✓					
Apply for Spring graduation prior to Sep 9th							
<i>Semester Total</i>	15			<i>Semester Total</i>	12		
<i>Degree Total: 126 credit hours</i>							

Assumptions: college-level readiness in MTH & ENG; no Foreign Language Deficiency

College/ Program Notes:

The plan above is a suggested guide to ensure that all General Education, College, University, and Major requirements are met within 4 years of study. Students may deviate from the suggested placement of Gen Ed courses, although the M/QL and W/C requirements should be completed during the first year of study.

*General Electives ensure that a student accumulates the minimum credit hour totals needed for graduation. Students must have a **minimum of 120 total credit hours**, of which a **minimum of 42 credit hours** must be upper division (300 or 400-level courses). Depending upon other elective choices made, students may not need as many general electives as indicated above, or may need additional electives.

University Notes:

Gen Ed Key:	SS = Social Sciences Requirement (2 courses, one of which must be focused outside the US**)
INTRO = Introduction to University Life Requirement (one course)	A&H = Arts & Humanities Requirement (2 courses, one must be focused outside the US**)
W/C = Writing/Composition Requirement (two courses; C or better)	DIV = Social Diversity Requirement (2 courses; one US Diversity and one African American Exp.)
M/QL = Mathematics/Quantitative Literacy Requirement (two course)	WAC/SPAC = Writing/Speaking Across the Curriculum Requirement (3 courses, one in the major)
NS = Natural Sciences (two courses, one of which must have a lab)	CAP = Capstone Requirement
** of the SS and A&H courses focused outside the US, one must be focused on Africa, Latin America, Asia or the Middle East (ALAAAME)	

This information is provided solely for the convenience of the reader, and the University expressly disclaims any liability which may otherwise be incurred. This publication is neither a contract nor an offer to make a contract. While every effort has been made to ensure the accuracy of the information, the University reserves the right to make changes at any time with respect to course offerings, degree requirements, services provided, or any other subject addressed herein.

Project CREATE
Cleveland State University
College of Education Human Services
Bachelor of Science in Education
(Middle Childhood, Mathematics and Language Arts)

<i>First Year</i>								
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed	
ENG 100 or 101	3		W/C	ENG 102	3		W/C	
ASC 101	1		INTRO	MTH 326	3	✓		
MTH 325	3	✓		PSY 221	3	X	SS	
Social Science Gen Ed (non US) **	3		SS	Natural Science Gen Ed & Lab	4		NS	
Natural Science Gen Ed	3		NS	US Diversity Gen Ed	3		Div-US	
Arts and Humanities Gen Ed (non US)**	3		A&H					
<i>Semester Total</i>	16			<i>Semester Total</i>	16			

<i>Second Year</i>								
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed	
MTH 327	3	✓		EDB 241 Rotation & Seminar 1: Context for	2	✓		
ENG 310	3	✓		EDB 242 Introduction to Education (TAG)	2	✓	WAC	
ENG 308	3	✓	WAC	ETE 243 Educational Technology I (TAG)	1	✓		
EDL 300	3	✓		MTH 328	3	✓	M/QL	
EDM 312	3			ENG 241	3	✓	A&H WAC	
				EDL 301	3	✓	WAC	
				EUT 210	3	✓	A&H	
<i>Semester Total</i>	15			<i>Semester Total</i>	17			

<i>Third Year</i>								
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed	
EDM 341 Rotation & Seminar 2: Assessment	3	✓		EDM 351 Rotation & Seminar 3: Students a	3	✓		
EDM 342 Introduction to Exceptionalities (T	3	✓		EDM 352 Educational Psychology (TAG), co	3	✓	WAC	
ETE 343 Educational Technology II (TAG), co	1	✓		ETE 353 Educational Technology III (TAG) co	1	✓		
MTH 329	3	✓	M/QL	MTH 330	3	✓		
ENG 342	3	✓		EDL 313	3	✓		
EDL 305	3	✓		ENG 347	3	✓	DIV AA WAC	
<i>Semester Total</i>	16			<i>Semester Total</i>	16			

<i>Fourth Year</i>								
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed	
EDM 441 Internship I: Professionalism & Pr	9	✓		EDM 451 Internship II: Teachers as Leaders	12	✓		
EDM 413 (coreq EDM 441)	3	✓	WAC					
EDM 415 (coreq EDM 441)	3	✓						
<i>graduation prior to Sep 9th Semester Total</i>	15			<i>Semester Total</i>	12			
<i>Degree Total: 123 credit hours</i>								

Assumptions: college-level readiness in MTH & ENG; no Foreign Language Deficiency

College/ Program Notes:

The plan above is a suggested guide to ensure that all General Education, College, University, and Major requirements are met within 4 years of study. Students may deviate from the suggested placement of Gen Ed courses, although the M/QL and W/C requirements
 *General Electives ensure that a student accumulates the minimum credit hour totals needed for graduation. Students must have a **minimum of 120 total credit hours**, of which a **minimum of 42 credit hours** must be upper division (300 or 400-level courses).
 Depending upon other elective choices made, students may not need as many general electives as indicated above, or may need additional electives.

University Notes:

Gen Ed Key:	SS = Social Sciences Requirement (2 courses, one of which must be focused outside the US**)
INTRO = Introduction to University Life Requirement (one course)	A&H = Arts & Humanities Requirement (2 courses, one must be focused outside the US**)
W/C = Writing/Composition Requirement (two courses; C or better re	DIV = Social Diversity Requirement (2 courses; one US Diversity and one African American Exp.)
M/QL = Mathematics/Quantitative Literacy Requirement (two course: WAC/SPAC = Writing/Speaking Across the Curriculum Requirement (3 courses, one in the major)	
NS = Natural Sciences (two courses, one of which must have a lab)	CAP = Capstone Requirement
** of the SS and A&H courses focused outside the US, one must be focused on Africa, Latin America, Asia or the Middle East (ALAAME)	

This information is provided solely for the convenience of the reader, and the University expressly disclaims any liability which may otherwise be incurred. This publication is neither a contract nor an offer to make a contract. While every effort has been made to ensure the accuracy of the information, the University reserves the right to make changes at any time with respect to course offerings, degree requirements, services provided, or any other subject addressed herein.

Project CREATE
Cleveland State University
College of Education Human Services
Bachelor of Science in Education
(Middle Childhood, Mathematics and Science)

<i>First Year</i>											
Fall Semester			Credits	Major	Gen Ed	Spring Semester			Credits	Major	Gen Ed
ENG 100 or 101	3				W/C	ENG 102	3				W/C
ASC 101	1				INTRO	MTH 326	3	✓			
MTH 325	3	✓				Social Science Gen Ed (non US)**	3				SS
Arts & Humanities Gen Ed (non US) **	3				A&H	EVS 380 & 381	4		X		
GEO 100 & 101	4	✓			NS	US Diversity Gen Ed	3				DIV-US
<i>Semester Total</i>			14			<i>Semester Total</i>			16		

<i>Second Year</i>											
Fall Semester			Credits	Major	Gen Ed	Spring Semester			Credits	Major	Gen Ed
MTH 327	3	✓				EDB 241 Rotation & Seminar 1: Context for Learning	2	✓			
PSY 221	3	✓			SS	EDB 242 Introduction to Education (TAG)	2	✓			WAC
BIO 380 & 381	4	✓				ETE 243 Educational Technology I (TAG)	1	✓			
EDL 300	3	✓				MTH 328	3	✓			M/QL
Diversity Gen Ed - AA	3				DIV-AA	CHM 380	3	✓			
<i>Semester Total</i>			16			EDL 301	3	✓			WAC
<i>Semester Total</i>			16			EUT 210	3	✓			A&H
<i>Semester Total</i>			16			<i>Semester Total</i>			17		

<i>Third Year</i>											
Fall Semester			Credits	Major	Gen Ed	Spring Semester			Credits	Major	Gen Ed
EDM 341 Rotation & Seminar 2: Assessment & Inst	3	✓				EDM 351 Rotation & Seminar 3: Students as Learners	3	✓			
EDM 342 Introduction to Excpetionalities (TAG), co	3	✓				EDM 352 Educational Psychology (TAG), coreq EDM 35	3	✓			WAC
ETE 353 Educational Technology II (TAG), coreq ED	1	✓				ETE 353 Educational Technology III (TAG) coreq EDM 3	1	✓			
MTH 329	3	✓			M/QL	MTH 330	3	✓			
EDL 305	3	✓				EDL 313	3	✓			
Natural Science Gen Ed	3				NS	PHY 380 & 381	4	✓			
<i>Semester Total</i>			16			<i>Semester Total</i>			17		

<i>Fourth Year</i>														
Fall Semester			Credits	Major	Gen Ed	Spring Semester			Credits	Major	Gen Ed			
EDM 441 Internship I: Professionalism & Practice	9	✓				EDM 451 Internship II: Teachers as Leaders	12	✓						
EDM 417 (coreq EDM 441)	3	✓												
EDM 415 (coreq EDM 441)	3	✓												
<i>Semester Total</i>			15			<i>Semester Total</i>			12					
<i>ring graduation prior to Sep 9th</i>									<i>Semester Total</i>			12		
<i>Degree Total: 123 Credit Hours</i>														

Assumptions: college-level readiness in MTH & ENG; no Foreign Language Deficiency

College/Program Notes:

The plan above is a suggested guide to ensure that all General Education, College, University, and Major requirements are met within 4 years of study. Students may deviate from the suggested placement of Gen Ed courses, although the M/QL and W/C requirements should be completed during the first year of study.

*General Electives ensure that a student accumulates the minimum credit hour totals needed for graduation. Students must have **aminimum of 120 total credit hours**, of which a **minimum of 42 credit hours** must be upper division (300 or 400-level courses). Depending upon other elective choices made, students may not need as many general electives as indicated above, or may need additional electives.

University Notes:

Gen Ed Key:	SS = Social Sciences Requirement (2 courses, one of which must be focused outside the US**)
INTRO = Introduction to University Life Requirement (one course)	A&H = Arts & Humanities Requirement (2 courses, one must be focused outside the US**)
W/C = Writing/Composition Requirement (two courses; C or better requir	DIV = Social Diversity Requirement (2 courses; one US Diversity and one African American Exp.)
M/QL = Mathematics/Quantitative Literacy Requirement (two courses)	WAC/SPAC = Writing/Speaking Across the Curriculum Requirement (3 courses, one in the major)
NS = Natural Sciences (two courses, one of which must have a lab)	CAP = Capstone Requirement
** of the SS and A&H courses focused outside the US, one must be focused on Africa, Latin America, Asia or the Middle East (ALAAME)	

This information is provided solely for the convenience of the reader, and the University expressly disclaims any liability which may otherwise be incurred. This publication is neither a contract nor an offer to make a contract. While every effort has been made to ensure the accuracy of the information, the University reserves the right to make changes at any time with respect to course offerings, degree requirements, services provided, or any other subject addressed herein.