						Special Education- Deaf Education (PreK-12) 123-124 h SPED DFED CY 2					
Name:				Catalog Y	Catalog Year: Date:						
		Preserve this sh	neet. It is your only assured General Course V	d official state Vork (38-3	men 9 h	t of degree re ours)	ity have been earned in a two-yequirements.	ear period.			
•						Basic Sciences Choose TWO from Basic Sciences (must include or be					
Composition ENG	on 11011	College Writing I	2			l lab) (See	· · · · · · · · · · · · · · · · · · ·	2			
ENG	21011	College Writing II									
		al Reasoning						(1)			
MATH (MATH Social Scien	14001 14002, als nces	Math Concepts I o required, is in the Add different curricular areas	litional category)	Select T from Ar	HRI ts &	Sciences	e Arts everse). <u>At least one</u> cour and <u>at least one</u> from Fin	se must be e Arts.			
			3					3			
			3					3			
				Additio MA		14002	Math Concepts II	1			
Diversity r	equiremen	ts met? Global	☐ Domestic	Choose	ON	E from Ke	nt Core in Categories III ust be from different categ	-VI (See Reverse) ories.			
-							onal coursework is requ				
Prerequisit CULT		vork for Admission to					ly requirements must be co				
	29535 uired Educ	Education in a Democ cation Coursework*:				nents).	nced Study (please refer to	o Checklist for			
ITEC	19525	Educational Technolog					e Other Required Educ	ation courses (at			
EPSY	29525	Educational Psycholog					n prior to Admission to				
SPED	23000	Intro. to Exceptionality (Prerequisite for remaining									
		taken prior to Admis			-	00					
ASL	19201*	Elementary ASL I			,	29202*	Intermediate ASL II				
ASL	19202* (Grade of F	Elementary ASL II 3 or better required for 192		w SPE	D	43309*	B- or better required for ASI Deaf Studies				
ASL	29201	Intermediate ASL I				34105	Phonemic Bases				
				SPA		43600	Fund. Of Educ. Audiolo	ogy (spr) 3			
Advanced	Study Cou	rse Work:	IMPORTANT: S	ee your fac	cult		for course sequencing				
HED	42575	Health & Learning				43311*	Instruction Strategies D				
		uirements include CPR & Fir		SPE		43392	Practicum: Deaf Ed I				
CI CI	47501 47502	Teaching Math Early Teach Science Early				43313* 43392	Liter Asses & Inter Dea Practicum: Deaf Ed II	\ 1 /			
CI	47504	Reading & Writing in		SPE		43324*	Curr. Methods/Material				
w ECED	40126	0	ding & Writing 3			t Teaching		(11) (11)			
SPED	43010	Family & Prof Collab			ı Pr	oficiency	at Intermediate or Abov	e Required			
SPED	43030	Applied Behavior An			ED	49525	Inquiry into Professions				
SPED	43092	Deaf Residential Inter				43981	Student Teaching in SP				
SPED	43310*	Lang. Develop. for D	ear/HH (fall) 3				t teaching 1 year prior to son ntent, and professional (ed				
	*Grade	of B- or better require	d				be completed prior to Stud				
		nent sheet and professional re r remaining informed and cor			tal H	ours of Cred	it				
Student Signature						Needed:					
Professional Advisor's Signature						l Coursework					
Each semester	r, meet with y	our Assigned Faculty Advis	sor:	Pro	fess	ional Course	work				
		Please Refer to P	Page 2 for Program Notes	То	tal fo	or Degree					

THE KENT CORE

					Area	s and	Courses						
I.	COMPOS				6 hours	IV. SOCIAL SCIENCES 6 hours							
	ENG	11011 C	olleg	e Writin	g I OR 11002 (pre-req. 11001), (3 ea)	Courses must be selected from two different curricular areas.							
		21011 C	olleg	e Writin	g II (3)		ANTH	18210	g	(3)	Intro to Cultural Anthropology		
	or (HON	IR 10197/20)197	Fresh. H	Ionors Colloquium I/II (4 ea)			18420	g	(3)	Intro to Archaeology		
							CACM	11001	d	(3)	Intro to Conflict Mgmt		
II.	MATHEN	IATICS AN	ND (CRITICA	AL REASONING 3 hours		ECON	22060		(3)	Principles of Microeconomics		
	CS	10051	((4)	Introduction to Computer Science			22061		(3)	Principles of Macroeconomics		
	MATH	11008		(3)	Exploration in Modern Math		GEOG	10160		(3)	Intro. To Geography		
		11009		(4)	Modeling Algebra			17063	g	(3)	World Geography		
		11010		(3)	Algebra for Calculus			17064		(3)	Geography of U.S. and Canada		
		11012		(3)	Intuitive Calculus			22061		(3)	Human Geography		
		11022		(3)	Trigonometry		GERO	14029	d	(3)	Introduction to Gerontology		
		12001		(5)	Algebra & Trigonometry		JMC	20001	d	(3)	Media, Power and Culture		
		12002		(5)	Analytic Geometry & Calculus I		JUS	26704	d	(3)	Issues in Law & Society		
		12011[2]	l	(3ea)	Calculus with Precalculus I, II		POL	10004	g	(3)	Comparative Politics		
		14001		(4)	Basic Math Concepts I			10100		(3)	American Politics		
		14002		(4)	Basic Math Concepts II			10301		(3)	Diversity in American Public Policy		
	PHIL	21002		(3)	Introduction to Formal Logic			10500		(3)	World Politics		
				` /	C		PSYC	11762	d	(3)	General Psychology		
III.	HUMANI	TIES AND	FIN	E ARTS	9 hours			20651		(3)	Child Psychology		
					d from the "Humanities in Arts and			21211		(3)	Psychology of Adjustment		
					ourse must be selected from the "Fine			22221		(3)	Multicultural Psychology		
	Arts" secti						SOC	12050		(3)	Intro to Sociology		
								22778		(3)	Social Problems		
	HUMANI	TIES IN A	RTS	AND SO	CIENCES – Must Choose ONE				O	(-)			
	CLAS		g	(3)	The Greek Achievement								
		21405	g	(3)	The Roman Achievement	V.	BASIC SCI	ENCES			6-7 hours		
ENG		21054	8 ()				At least one laboratory course must be selected. Beginning "major sequences"						
		22071[2]	•				courses in biological sciences (BSCI 10110, 10120, 11010, 11020), chemistry						
	22073		(3)	Major Modern Writers: British and U. S. (CHEM 10060, 10061, 10062, 10063, 10960, 10961) and physics									
HIST		11050[1]	•				(PHY 23101, 23102) may be substituted for those courses listed below.						
		12070	d	(3)	History of U.S.: The Formative Period						OR BE TAKEN WITH A ONE-CREDIT		
				(-)	,		HOUR LAB						
		12071	d	(3)	History of U.S.: The Modern Period								
	PAS	23001	g	(3)	Black Experience —Beginnings to 1865		ANTH	18630[1]		(3)&(1)	Human Evolution & Lab (pre or coreq. 18630)		
		23002	d	(3)	Black Experience —1865 to Present		BSCI	10001		(3)	Human Biology: Cells and Systems		
	PHIL	11001	g	(3)	Introduction to Philosophy			10002		(3)	Life on Planet Earth		
		21001	g	(3)	Introduction to Ethics			10003		(1)	Lab Experience in Biology		
		21020[1]	-	(3ea)	Comp. Religious Thought I, II			20020		(5)	Biological Structure and Function		
			0	(===)			CHEM	10030[1]) Chemistry in Our World & Lab (p/coreq. 10030		
HUMANITIES IN COMMUNICATION & INFORMATION								10050		(3)	Fundamentals of Chemistry		
COMM 26000 d (3) Criticism of Public Discourse							10052[3]) Intro. To Organic Chemistry & Lab(p/c 10052)			
							10054		(5)	Gen. & Elem. Organic Chem			
FINE ARTS- Must Choose ONE							GEOG	21062[3]) Physical Geography & Lab(pre or coreq. 21062)		
	ARCH			(3)	Understanding Architecture		GEOL	11040[1]			Earth Dynamics & Lab (pre or coreq. 11040)		
		10011[12]		(3ea)	Survey of Arch. History I, II			11042[3]			Earth History & Lab (pre or coreq. 11042)		
	ARTH			(3)	Art as a World Phenomenon			21062		(3)	Environmental Geology		
		22006		(3)	Art History I: Ancient & Medieval Art			21080		(3)	Oceanography		
		22007		(3)	Art History II: Renaissance to Modern		NUTR	23511		(3)	Science of Human Nutrition		
		22020	g	(3)	Art of Africa, Oceania, & the Americas		PHY	11030		(3)	Seven Ideas that Shook the Universe		
	DAN	27076	g	(3)	Dance as an Art form			11660		(3)	Physical Science		
	MUS	22111	0	(3)	Understanding of Music			13001[2]		(4 ea)	•		
		22121	g	(3)	Music as a World Phenomenon			13011[21]			College Physics I & Lab		
	THEA		g	(3)	The Art of Theatre			13012[22]			College Physics II & Lab		
		-1000	0	(5)				21040[1]) Physics in Entertainment/Arts & Lab p/c 21040		
								21430[1]			Frontiers in Astronomy & Lab(pre/coreg 21430)		
								_1.50[1]		(2)~(1)	,		
						VI ADDITIONAL				6 hours			

VI. ADDITIONAL

6 hours

Select from courses listed below or from Categories II-V listed above. Courses must be selected from **two different** categories.

COMM 15000 (3) Intro. to Human Communication PHIL 11009 (3) Principles of Thinking

Important notes:

- 1. A minimum cumulative 2.75 GPA is required for admission to advanced study.
- 2. 3.0 GPA required in major in order to student teach and graduate.
- 3. Students must complete 39 upper division hours.
- 4. Two diversity courses are required for graduation (Fall 2001 and beyond)-at least one course addressing domestic (d) issues and one course addressing global (g) issues.
- 5. One writing intensive (w) course is required for graduation.
- 6. A minimum of 121 valid hours is required for graduation from Kent State University.
- 7. Qualifying scores on Praxis II: Principles of Learning and Teaching (K-6 or 7-12) and the specialty area test Education of Deaf & Hard of Hearing Students are required for Ohio Licensure. Praxis II Intro. to the Teaching of Reading is necessary for HQT.
- 8. Students must achieve a SLPI rating of Intermediate level or above in order to student teach.