WESTERN CAROLINA UNIVERSITY	Student Name: ___
BSED Inclusive Education COURSE PLAN	ID #: ______________________ Contact: ______________________

	
	FALL
	SPRING

	Freshman
	_____ (3) LS C4 –Wellness / HEAL 123, 111, HSCC 101
_____ (3) LS C5 - Physical & Biological Sciences
	 Two different disciplines
_____ (3) LS P3 – History
_____ (3) LS P5 - Fine and Performing Arts
_____ (3) First Year Seminar – 190 Series Courses
	15 Hours
_____ Begin 50 hour Service Learning Requirement
	_____ (3) LS C1 - Composition / ENG 101
	 Must be completed during 1st year
_____ (3) LS C3 - Oral Communication / COMM 201
_____ (3) LS C5 - Physical & Biological Sciences
 Two different disciplines
_____ (3) LS P1 - Social Sciences
	 Two different disciplines
_____ (3) LS P4 - Humanities
	15 Hours

	Sophomore
	_____ (3) LS C1 -Composition / ENG 202
	 Must be completed during 2nd year
_____ (3) LS C2 - Mathematics / MATH 321 Arithmetic I
_____ (3) LS P6 - World Cultures~ First Foreign Language
_____ (3) EDCI 201 Tchr Leadership in a Diverse Society
	 Prerequisite to PES (bolded) courses
_____ (3) SPED 240 The Exceptional Child
	15 Hours
_____ Begin PES Requirements including Praxis Cor
_____ Complete Upper Level Perspectives Course
	_____ (3) LS P1 - Social Sciences
	 Two different disciplines
_____ (3) EDRD 303 Children’s Literature
 _____ (3) Math 322 Arithmetic II
_____ (3) Second Foreign Language _____________________
_____ (3) SPED 310 Assessment for Instruction
_____ (3) SPED 401 Excptl Learners in the General Curriculum
 18 Hours
_____ Take General Curriculum test
______ Finish requirements for admission to PES BEFORE
 advising day to preregister for Fall Junior term

	Junior
	_____ (3) EDEL 418 Mathematics Methods Grades K-2
 ____ (3) EDRD 334 Reading / Lang Devt & Instruction
_____ (3) ENGL 416 Tchg ESL or Engl 413 ESL Methods for Content Teachers (Offered spring term)
_____ (3) PSY 323 Understanding Devt, Learning &
 Assessment for Responsive Instruction
_____ (3) SPED 312 Tchg Elem Stdts w Lrng Prob, K-6
	 Prerequisite for EDRD 335
_____ (3) SPED 423 Tchg Rdg to Ind w/Mild-Mod Dis

	18 Hours
_____ Confirm 2.75 in Major
	_____ (3) EDEL 415 Language Arts Methods
_____ (3) EDEL 416 Science Methods
_____ (3) EDEL 417 Social Studies Method
_____ (3) EDEL 419 Math Methods 3-6
_____ (3) ELMG 390 Block 1
____ (3) SPED 407 Behavioral Issues in the Gnrl Curriculum
	 Prerequisite to SPED 484 and 490
18 Hours
_____ Confirm 2.75 in Major
_____ Apply for SPED 484 Intern I
	 By third Friday in February for Fall, in September for Spring

	Senior
	_____ (3) EDRD 335 Content Rdg in the Intermed Grades
 SPED 312 must precede this course
_____ (3) SPED 339 Designing Classrooms as Responsive
 Learning Communities
_____ (3) SPED 430 Classroom Leadership
_____ (3) EDEL 446 Digital Literacy Methods
_____ (3) SPED 484 Inclusive Education Internship I
	15 Hours
_____ Confirm 2.75 in Major
_____ Complete all courses prior to Internship II
_____ Post Service Learning Forms to Taskstream
_____ Apply to take PRAXIS II
_____ Apply for Graduation
	_____ (9) SPED 490 Supervised Internship II
_____ (3) SPED 495 Inclusive Education Seminar
	12 Hours	

_____ Confirm 2.75 in Major
_____ Post remaining Electronic Evidences to Taskstream
 () EE1 Transcript & Praxis II scores, pulled from student records
 () EE2 Passing score on licensure exams
 () EE3 EdTPA
 () EE4 Certification of Teaching Capacity, posted by Supervisor
 () EE5 EdTPA
 () EE6 Teacher Leader Essay

	Important Program Notes

	A list of courses acceptable under each Liberal Studies category can be located here.
Community College equivalences include EDU 216 for EDCI 201and EDU 221 for SPED 240
SPED courses are only offered during the semester indicated with the exception of SPED 240, 339 and internships.
Please consider time for field experiences when planning your schedule.
All students must be admitted to the Professional Education Sequence to register into BOLDED courses.
Students must earn a C or better in ENGL 101, 202, all major and PES courses.
Students must complete 1 field experience in a culturally diverse setting in EDCI 201, PSY 323, SPED 339, intern I or Intern II
[bookmark: _GoBack]A list of schools that meet the diversity requirement can be found here.

Spring 2015		Revised 2/2/2015

