

Cleveland State University
College of Education Human Services
Bachelor of Education in Special Education
Mild/Moderate Intervention Specialist
NEW FALL 2014

Fall Semester				Spring Semester			
Credits	Major	Gen Ed		Credits	Major	Gen Ed	
ENG 100 or 101 College Writing I	3		W/C	ENG 102 College Writing II	3		W/C
MTH 127 Math for Elem & MS Teachers I	3	X		MTH 128 Math for Elem & MS Teachers	3		M/QL
Natural Science	3		NS	Natural Science with Lab	4		NS
Arts & Humanities Gen Ed **	3		A&H	PSY 220 Child Psychology	3		SS
Non US Social Science Gen Ed **	3		SS	US Diversity Gen Ed	3		DIV-US
ASC 101 Intro to University Life	1		INTRO				
<i>Semester Total</i>	16			<i>Semester Total</i>	16		

Second Year							
Fall Semester				Spring Semester			
Credits	Major	Gen Ed		Credits	Major	Gen Ed	
MTH 129 Math for Elem & MS Teachers III	3		M/QL	ESE 400 Individuals with Exceptionalities	3	X	WAC
PSY 221 Adolscnt Psychology	3	X		ESE 402 Intro to Mild/Mod Educational Needs	3	X	
Social Diversity Course	3		DIV-AA	EDL 300 Phonics Assesment & Instruction	3	X	
HED 210 Personal Health	3		SS	EDB 241 Rotation & Seminar 1: Context for Learning	2	X	
Arts & Humanities Gen Ed **	3		A&H	EDB 242 Introduction to Education	2	X	WAC
				ETE 243 Educational Technology I	1	X	
<i>Semester Total</i>	15			<i>Semester Total</i>	14		

Third Year							
Fall Semester				Spring Semester			
Credits	Major	Gen Ed		Credits	Major	Gen Ed	
ESE 412 Families and Collaboration	3	X		ESE 414 Adv. Classroom Management & Intervention	3	X	
ESE 416 - Life Skills & Transition	3	X		ECE 415 Math Instruction in PreK-3	3	X	
EDL 301 Beg./Int. Reading Instruction & Assessment	3	X	WAC	EDL 305 Content Area Literacy	3	X	
ESE 341 Rotation & Seminar 2: Assessment & Instruction	3	X		ESE 351 Rotation & Seminar 3: Students as Learners	3	X	
ESE 342 Classroom Management & Intervention	3	X		ESE 352 Educational Psychology Mild/Moderate	3	X	WAC
ETE 343 Educational Technology II	1	X		ETE 353 Educational Technology III	1	X	
<i>Semester Total</i>	16			<i>Semester Total</i>	16		

Fourth Year							
Fall Semester				Spring Semester			
Credits	Major	Gen Ed		Credits	Major	Gen Ed	
ECE 417 Science Instruction in PreK-3	3	X		ESE 451 Internship II: Teachers as Leaders	12	X	
EDL 312 or 313 Literature Based Reading Methods	3	X	WAC (EDL 312)				
ESE 441 Internship I: Professionalism & Practice	9	X					
Apply for Spring graduation prior to Sep 9th							
<i>Semester Total</i>	15			<i>Semester Total</i>	12		
Degree Total: 120 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 128 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 Reqt (2 courses, one of which must be focused outside the US**)
INTRO = Introduction to University Life Requirement (one course)	A&H = Arts & Humanities Reqt (2 courses, one must be focused outside the US**)
W/C = Writing/Composition Requirement (two courses; C or better required)	DIV = Social Diversity Reqt (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 Reqt (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.

Cleveland State University
College of Education Human Services
Bachelor of Education in Special Education
Moderate/Intensive Intervention Specialist
NEW FALL 2014

Fall Semester				Spring Semester			
Credits	Major	Gen Ed		Credits	Major	Gen Ed	
3		W/C	ENG 100 or 101 College Writing I	3		W/C	ENG 102 College Writing II
3	X		MTH 127 Math for Elem & MS Teachers I	3		M/QL	MTH 128 Math for Elem & MS Teachers
3		NS	Natural Science with Lab	4		NS	Natural Science
3		A&H	Arts & Humanities Gen Ed **	3		SS	PSY 220 Child Psychology
1		INTRO	ASC 101 Intro to University Life	3		SS	Non-US Social Science Gen Ed**
<i>Semester Total</i>			14	<i>Semester Total</i>			15

Second Year							
Fall Semester				Spring Semester			
Credits	Major	Gen Ed		Credits	Major	Gen Ed	
3		M/QL	MTH 129 Math for Elem & MS Teachers III	3		USDIV	US Diversity Gen Ed
3	X	WAC	ESE 400 Individuals with Exceptionalities	3	X		PSY 221 Adolescent Psychology
3		DIV-AA	Social Diversity Course	3	X		EDL 300 Phonics Assessment & Instruction
3		SS	HED 210 Personal Health	2	X		EDB 241 Rotation & Seminar 1: Context for Learning
3		A&H	Arts & Humanities Gen Ed **	2	X	WAC	EDB 242 Introduction to Education
				1	X		ETE 243 Educational Technology I
				3	X		ESE 403 Intro Individuals w Educational Needs
<i>Semester Total</i>			15	<i>Semester Total</i>			17

Third Year							
Fall Semester				Spring Semester			
Credits	Major	Gen Ed		Credits	Major	Gen Ed	
3	X		ESE 412 Families and Collaboration	3	X		ESE 419 Life Skills and Transition
3	X	WAC	EDL 301 Beg./Int. Reading Instruction & Assessment	3	X		ECE 415 Math Instruction in PreK-3
3	X		ECE 417 Science Instruction in PreK-3	3	X		ECE 413
3	X		ESE 361 Rotation & Seminar 2: Assessment & Instruction	3	X		ESE 371 Rotation & Seminar 3: Students as Learners
3	X		ESE 362 Classroom Management & Behavior Intervention	3	X	WAC	ESE 372 Educational Psychology for Moderate Intensive
1	X		ETE 343 Educational Technology II	1	X		ETE 353 Educational Technology III
<i>Semester Total</i>			16	<i>Semester Total</i>			16

Fourth Year							
Fall Semester				Spring Semester			
Credits	Major	Gen Ed		Credits	Major	Gen Ed	
3	X		EDL 305 Content Area Literacy	12	X		ESE 471 Moderate Intensive Internship II: Teachers as
3	X	WAC	EDL 312 Literature Based Reading Methods				
9	X		ESE 461 Moderate Intensive Internship I: Professionalism & Practice				
Apply for Spring graduation prior to Sep 9th							
<i>Semester Total</i>			15	<i>Semester Total</i>			12
Degree Total: 120 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 128 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 Reqt (2 courses, one of which must be focused outside the US**)
INTRO = Introduction to University Life Requirement (one course)	A&H = Arts & Humanities Reqt (2 courses, one must be focused outside the US**)
W/C = Writing/Composition Requirement (two courses; C or better required)	DIV = Social Diversity Reqt (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 Reqt (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.