

Roadmap: Special Education - ASL/English Interpreting - Bachelor of Science in Education

EH-BSE-SPED-ASEI

Education, Health and Human Services School of Lifespan Development and Educational Sciences

Catalog Year: 2015-2016

This roadmap is a recommended semester-by-semester plan of study for this major. However, courses and milestones designed as critical (!) must be completed in the semester listed to ensure a timely graduation.

Critical	Course Subject and Title	Credit Hours	Min. Grade	Major GPA	Attribute	Notes
Semeste	r One [15 Credits]					
!	ASL 19201 Elementary American Sign Language I	4	С			
	MATH 14001 Basic Mathematical Concepts I	4			KMC	
	US 10097 Destination Kent State: First Year Experience ¹	1				
	Kent Core Requirement	3				
	Kent Core Requirement	3				
semeste	r Two [14 Credits]					
!	ASL 19202 Elementary American Sign Language II	4	С			
	MATH 14002 Basic Mathematical Concepts II	4			KMC	
	PSYC 11762 General Psychology	3			DD/KSS	
	Kent Core Requirement	3				
	nmer Term					
	ts are placed into any of the developmental math courses in the first two semestering the summer.	ers, it is su	ggested	that M	ATH 14001	and/or MATH 14002 b
	r Three [18 Credits]					
	ment: minimum 2.750 cumulative GPA by end of term; minimum 3.000 majo	r GPA				
!	SPED 23000 Introduction to Exceptionalities	3	С		DD	
!	SPED 43100 Survey of the Interpreting Profession	3	C			
<u> </u>	SPED 43106 School Setting Interpreting	3	C			
<u> </u>	SPED 43309 Introduction to Deaf Studies	3	C		WIC	
	ASL 29201 Intermediate American Sign Language I	3	C			
	CULT 29535 Education in a Democratic Society	3	C			
Semeste	or Four [15 Credits]					
	nent: 2.750 cumulative GPA; minimum 3.000 major GPA; Note: apply online	for Adva	nced S	tudv h	v the secon	nd Friday of the term
I	SPED 43107 Community Setting Interpreting	3	C	tudy D	1110 30001	id i riddy or the term
-	ASL 29202 Intermediate American Sign Language II	3	С			
	SPED 43113 ASL to English Interpreting Processes	3	C			
	Kent Core Requirement	3		_		
	Kent Core Requirement	3				
Semeste	er Five [15 Credits]	Ü				
	ment: minimum 2.750 cumulative GPA; minimum 3.000 major GPA					
1	SPED 43102 Interpreting Processes I	3	С			
· !	SPED 43105 Transliterating	3	C			
!	SPED 43111 The Professional Interpreter	3	C			
-	ASL 39201 Advanced American Sign Language I	3	С			
	PSYC 20651 Child Psychology	3		_	DD/KSS	
Semeste	r Six [16 Credits]	Ū			BB/ITGG	
	ment: minimum 2.750 cumulative GPA; minimum 3.000 major GPA;					
	ply for practicum					
!	ASL 49401 Deaf Culture and Community	3	С			
!	SPED 43092 Deaf Residential School Field Experience	1	С		ELR	
!	SPED 43103 Interpreting Processes II	3	C			
!	SPED 43110 Discourse Analysis for Interpreters	3	С			
	ASL 39202 Advanced American Sign Language II	3	C			
	Kent Core Requirement	3				
Semeste	er Seven [18 Credits]					
	ment: minimum 2.750 cumulative GPA and minimum 3.000 major GPA;					
Note: su	ccessful completion of the Sign Language Proficiency Interview (SLPI) at Ir	ntermedia	te leve	or abo	ove or a mi	nimum level 2 on the
merica	n Sign Language Proficiency Interview (ASLPI)					
!	ASL 49108 American Sign Language Linguistics I	3	С			
!	SPED 43104 Interpreting Process III	3	С			
	SPED 43310 Language Development For Deaf And Hard-Of-Hearing Students	3	С			
	SPED 43112 Interactive Interpreting	3	С	-		
	Kent Core Requirement	3				
	Kent Core Requirement	3				
	er Eight [12 Credits]					
	ment: minimum 2.750 cumulative GPA and minimum 3.000 major GPA		I			
!	SPED 43192 Advanced Practicum: ASL English Interpreting (1-9)	9	S		ELR	
!	SPED 49625 Inquiry Seminar for ASL-English Interpreters	3	С		1	


Roadmap: Special Education - ASL/English Interpreting - Bachelor of Science in Education

EH-BSE-SPED-ASEI

Education, Health and Human Services School of Lifespan Development and Educational Sciences

Catalog Year: 2015-2016

Graduation Requirements Summary

Minimum Total Hours	Minimum Upper-Division Hours	Minimum Kent Core Hours	Minimum		
Millimum Total Hours	30000 - 40000 level course	Williman Rent Core Hours	Major GPA	Overall GPA	
123	39	36	3.000	2.750	

^{1.} US 10097 is not required of transfer students with 25 credits (excluding College Credit Plus and dual-enrollment credit) or students age 21+ at time of admission.

Special Major Notes:

Minimum C grade must be earned in both Kent Core Composition courses.

University Requirements: Bachelor's degree-seeking students must meet Kent Core (general education requirements), diversity, writing-intensive and experiential learning requirements. For more information about these requirements, please read the following sections in the University Catalog:

Kent Core – www.kent.edu/catalog/kent-core; Diversity Course Requirement – www.kent.edu/catalog/diversity; Writing-Intensive Course Requirement – www.kent.edu/catalog/diversity; Experiential Learning Requirement – www.kent.edu/catalog/elr.

Attribute Legend: DD Diversity—Domestic; DG Diversity—Global; ELR Experiential Learning; KAD Kent Core Additional; KBS Kent Core Basic Sciences; KCM Kent Core Composition; KFA Kent Core Fine Arts: KHU Kent Core Humanities; KMC Kent Core Mathematics and Critical Reasoning; KSS Kent Core Social Sciences; WIC Writing Intensive