Communication Sciences and Disorders Program
Related Pre-Professional Concentration (RPC)

Students enrolled in a B.S. degree program in Communication Sciences and Disorders will be required to complete a Related Pre-Professional Concentration (RPC). Students must complete a total of 24 hours; courses should be chosen from the following list.
BK
 361
Environments for Young Children

BK
 363
Child Development

BK
 366
Infant Development and Curriculum

BK
 462
Adult-Child Interaction

BIOL
 291
Human Anatomy and Physiology (4hrs)

CHER 101
Experiencing Cherokee and the Cherokee-Speaking World

CHER 351
Phonetics and General Linguistics

CMCR 350
Communication Theory: PREQ - CMCR140, CMCR150

CMHC 414
Gender Communication

CMHC 415
Intercultural Communication

COUN
 310
Family Systems

COUN
 325
Survey of Human Development

COUN
 430
Individual and Group Counseling

CSD
 451
Sign Language I

EDRD
 303
Literature for Children and Youth

EDRD
 334
Reading Instruction in the Elementary School

EDRD
 443
Middle Grades Reading

EDRD
 453
High School and Adult Reading: PREQ – EDRD 443

EDRD
 467
Adolescent Literature

ENGL
 401
Writing for Careers

ENGL 411
History of the English Language

ENGL 312
Grammar for Teachers

ENGL 412
Grammar for Writers

ENGL 415
Linguistics

ENGL 416
Teaching English as a Second Language

HSCC
220
Medical Terminology

HSCC
330
Legal and Legislative Aspects of Health Care

PSY
325
Development: Early Adulthood through Maturity: PREQ - PSY250 or permission

PSY
327
Psychology of Aging

PSY
333
Psychology of Sex Differences: PREQ - PSY250 or permission

PSY
360
Psychological Testing: PREQ PSY 150

PSY
426
Death and Dying: PREQ – PSY150 or permission

PSY
440
Biological Psychology: PREQ - PSY250 or permission

PSY
444
Cognitive Psychology: PREQ - PSY250 or permission

PSY
470
Abnormal Psychology: PREQ – PSY150 or permission

PSY
474
The Emotionally Disturbed Child and Adolescent: PREQ – PSY150 or permission

SOCW
251
Social Issues Policy and Programs

SOCW
326
Child Welfare

SOCW
327
Social Work with Families

SOCW
334
Human Behavior and the Social Environment

SOCW
402
Diversity in Contemporary Society

SPED
312
Teaching Elementary Students with Learning Problems: PREQ - SPED240

SPED
401
Introduction to Learning Disabilities: PREQ - SPED240

SPED
405
Introduction To Mental Retardation : PREQ - SPED240 or permission

SPED
407
Intro to Behavior Disorders

Revised 09/14/09
