Last Name
First Name

Student ID #

Catalog Year
Date

Advisor Signature

SPECIAL EDUCATION – SECONDARY/ADULT – ENGLISH CONCENTRATION

PLANNING TOOL FOR DEGREE COMPLETION
The Special Education – Secondary/Adult Program – English Concentration is a screened major. Qualifications for admittance include: passing scores on ACT, SAT, or Praxis Core tests, a minimum of 2.75 on all prerequisite coursework* required for the major and a writing sample. A GPA of at least a 3.0 in the major is required for entering the final internship. All prerequisite, Core and professional program courses require a final grade of a 2.0 or higher. Students are responsible for ensuring that they meet the prerequisite content and Core Curriculum requirements of the university.

Academic Content

Courses taken before formal admission to the professional education sequence:
TOWSON SEMINAR

(3 units)
(1)
TU Seminar

ENGLISH

(21 units)
(2)
ENGL 102 Writing for a Liberal Education

ENGL 221 or ENGL 222 British Literature

ENGL 233 Survey of African-Amer. Lit OR

ENGL 235 Ethnic American Literature

ENGL 238 Survey of British Literature

ENGL 251 Applied Grammar

ENGL 283 Intro to Creative Writing OR

ENGL 311 Writing Poetry

ENGL 300 Lit Research & Applied Criticism

MATHEMATICS

(8 units)
(3)
MATH 204 Math Concepts & Structures I

MATH 205 Math Concepts & Structures II

FINE AND PERFORMING ARTS

(6 units)
(4)
Choose One Course for Core 4

(5)
COMM 131 Fundamentals of Speech Com.

PSYCHOLOGY

(3 units)
(6)
PSYC 101 Introduction to Psychology

SCIENCE

(8 units)
(7)
BIOL 120 Principles of Biology

BIOL 120L Principles of Biology Lab

(8)
PHSC 101 Physical Science I

PERSPECTIVES

(15 units)
(9)
EDUC 301 Writing & Comm. Skills for Tchrs.

(10)
EDUC 202 Hist & Contemp Persp. on Amer.

Urban Schools

(11)
HIST 145 U.S. to Mid-19th Century OR

HIST 146 U.S. Since Mid-19th Century

(12)
GEOG 102 World Regional Geography

GEOG 105 Geography of Int’l Affairs OR

GEOG 109 Intro to Human Geography

(13)
EDUC 203 Teach & Lrn in a Diverse Society

ADDITIONAL REQUIRED COURSES

(6 units)

SCED 305 Adolescent Learn Dev & Diversity

SPED 301 Introduction to SPED

TOTAL Units: 70
(1-14) Refer to the explanation of the Core Curriculum requirements in the university academic catalog. For some Core Curriculum courses, other courses, which fill that Core, may be substituted. Advisor approval must be granted for ANY substitution.
 *An AAT may be presented at the time of application.

Professional Education courses to be completed for Special Education - Elementary/Middle Program:
FIRST TERM: Fall

(17 units)
SCED 341
Principles of Secondary Education
(4) ____
SCED 460
Using Reading/Writing Sec. Education
(4) ____
SPED 413
UDL: Addressing Learner Variability
(3) ____
SPED 428
Working with Families of Students

with Disabilities

(3) ____
SPED 441
Curriculum/Methods of Instruction
(3) ____

SECOND TERM: Spring

(18 units)
PSYC 203
Human Development

(3) ____
SCED 304
Ethics, Education, & Change (14)
(3) ____
SCED 419
Young Adult Literature

(3) ____
SPED 425
Formal Tests & Measurements

(3) ____

SPED 430
Informal Tests and Measurements
(3) ____
SPED 453
C/M of Secondary Special Education
(3) ____
THIRD TERM: Fall					(15 units)

SCED 357	Teaching English in Secondary Education 	(3) ____

SCED 461	Teaching Reading in the Content Area	(3) ____

SPED 429	C/M of Classroom Management		(3) ____

SPED 496	Internship: Students with Disabilities

	in Secondary/Adult Program		(3) ____

Approved English Course in addition to Column 1	(3) ____

FOURTH TERM: Spring				(12 units)

SPED 498	Internship: Special Education		(12) ____

02-26-18

