

Roadmap: Special Education - Mild/Moderate Language Arts and Reading - Bachelor of Science in Education

EH-BSE-SPED-MMLR

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.

	d in the semester listed to ensure a timely graduation.	Credit	Min.	Major	A	N 1
Critical	Course Subject and Title	Hours	Grade	GPA	Attribute	Notes
emeste	r One [14 Credits]					
!	MATH 14001 Basic Mathematical Concepts I	4	С		KMC	
	US 10097 Destination Kent State: First Year Experience ¹	1				
	Kent Core Requirement	3				
	Kent Core Requirement	3				
	Kent Core Requirement	3				
emeste	r Two [16 Credits]	Ü				
	cessful completion of Praxis Core in Reading (156 score), Writing (162 score)	and Mathe	ematics (15	0 score)		
!	CULT 29535 Education in a Democratic Society	3	С			
!	MATH 14002 Basic Mathematical Concepts II	4	С		KMC	
	Kent Core Requirement	3				
	Kent Core Requirement	3				
	Kent Core Requirement	3				
ummer	i e e e e e e e e e e e e e e e e e e e					
students	are placed into developmental math courses in the first two semesters, it is suggested	sted that MA	ATH 14001	and/or MA	ΓH 14002 be take	en during the summer.
emest <u>e</u>	r Three [18 Credits]					
equiren	ment: minimum 2.750 cumulative GPA by end of term and minimum	3.000 ma	jor GPA			
!	SPED 23000 Introduction to Exceptionalities	3	С		DD	
!	EPSY 29525 Educational Psychology	3	С			
	ENG 22071 Great Books to 1700	3			KHU	
	or ENG 22072 Great Books Since 1700 ENG 31001 Fundamental English Grammar					
	or ENG 31003 Linguistics	3				
	Kent Core Requirement	3				
	Kent Core Requirement	3				
Semeste	r Four [17 Credits]					
Requirem	ent: 2.750 cumulative GPA; minimum 3.000 major GPA; Note: apply online for	r Advanced	Study by	the secon	d Friday of the t	erm
!	ITEC 19525 Educational Technology	3	С			
!	SPED 43050 Characteristics of Students With Mild/Moderate	3	С			
	Intervention Needs	•				
	ENG 21001 Introduction to Ethnic Literature of the United States or ENG 21002 Introduction to Women's Literature	3			DD	
	ENG 25002 Literature in English II	3				
	SPA 34210 Speech and Language Development	3	С			
	Kent Core Requirement	2				
ummer						
is sugges	sted that students take any Kent Core courses missing from semesters 1-4 during t	the summer	r.			
emeste	r Five [Credits]					
equiren	ment: minimum 2.750 cumulative GPA; minimum 3.000 major GPA					
	CI 47501 Teaching Mathematics in Early and Middle Grades	3	С			
	CI 47503 Teaching Social Studies in Early and Middle Grades	3	С			
	CI 47504 Teaching Reading and Writing in Middle Grades	3	С			
	ECED 40105 Appropriate Phonics Instruction for Kindergarten and	3	С	-		
	Primary Children ECED 40126 Developmental Reading and Writing: Early Years				WIC	
	SPED 43010 Family and Professional Collaboration	3	C		VVIC	
	or Six [18 Credits]	3	C			
omosto	ent: minimum 3.000 major GPA;					
	ent: minimum 3.000 major GPA:					
equireme	ly for student teaching with minimum 2.750 cumulative GPA		1			
equirem		3	С			
equiremo	ly for student teaching with minimum 2.750 cumulative GPA SPED 43030 Applied Behavior Analysis I: Theory And Techniques SPED 43060 Curriculum Methods in Special Education	3	С			
equiremo ote: appl !	ly for student teaching with minimum 2.750 cumulative GPA SPED 43030 Applied Behavior Analysis I: Theory And Techniques SPED 43060 Curriculum Methods in Special Education CI 47502 Science Teaching in Early and Middle Grades	3	C			
equiremo ote: appl !	ly for student teaching with minimum 2.750 cumulative GPA SPED 43030 Applied Behavior Analysis I: Theory And Techniques SPED 43060 Curriculum Methods in Special Education CI 47502 Science Teaching in Early and Middle Grades MCED 40007 Teaching Reading With Literature in Middle Childhood	3	C C			
equiremonte ote: appl	ly for student teaching with minimum 2.750 cumulative GPA SPED 43030 Applied Behavior Analysis I: Theory And Techniques SPED 43060 Curriculum Methods in Special Education CI 47502 Science Teaching in Early and Middle Grades	3	C		WIC ELR	


Roadmap: Special Education - Mild/Moderate Language Arts and Reading - Bachelor of Science in Education

EH-BSE-SPED-MMLR

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

Catalog Year: 2015-2016

Critical	Course Subject and Title	Credit Hours	Min. Grade	Major GPA	Attribute	Notes
Semeste	r Seven [18 Credits]					
equirem	ent: minimum 2.750 cumulative GPA or minimum 3.000 major GPA					
	HED 42575 Health and Learning: Strategies for Students and Teachers	3	С	•		
	SPED 43031 Applied Behavior Analysis II: Application	3	С			
	SPED 43040 Language and Reading in Special Education	3	С			
	SPED 43062 Curriculum Methods Mild/Moderate Intervention	3	С			
	SPED 43070 Planning and Programming for Transitions	3	С			
	SPED 44092 Field Experience for Mild/Moderate Intervention Specialist	3	S	•	ELR	
emeste	r Eight [12 Credits]					
equirem	ent: minimum 2.750 cumulative GPA or minimum 3.000 major GPA	_				<u> </u>
	SPED 43981 Student Teaching in Special Education	9	S		ELR	
	SPED 49525 Inquiry Seminar into Professional Practice	3	С			

Graduation Requirements Summary

Minimum Total Hours	Minimum Upper-Division Hours	Minimum Kent Core Hours	Minimum		
Millinum Total Hours	30000 - 40000 level course	Willing Rent Core Hours	Major GPA	Overall GPA	
131	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.
- Licensure Requirement (not required for graduation):
 Candidates seeking Ohio licensure are required to pass specific assessments in order to apply for licensure. See Ohio Department of Education-Educator Preparation website for more information on assessments specific to licensure type. Taking and passing the licensure tests prior to graduation is encouraged but not required.

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/kent-core; Experiential Learning Requirement – www.kent.edu/catalog/wic; 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