WESTERN CAROLINA UNIVERSITY		Student Name: ___
BSED Inclusive Education CURRICULUM PLAN (126 Hours)	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
____ Review 50 Hour Service Learning Requirements
	____ (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, recommend PSY 320 for one P1- SS
____ (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 Teacher Leadership in a Diverse Society
	 Prerequisite to PES (bolded) courses
____ (3) SPED 240 The Exceptional Child
	15 Hours
____ Obtain Teacher Education Application & begin completing requirements
____ Complete Praxis Core Exam
____ Complete Upper Level Perspectives course
____ Document Service Learning Hours, Phase 1
	____ (3) LS P1 - Social Sciences
	 Two different disciplines, recommend PSY 320 for one P1- SS
____ (3) EDRD 303 Child Literature
____ (3) Math 322 Arithmetic II
____ (3) Second Foreign Language _____________________
____ (3) SPED 310 Assessment for Instruction
____ (3) SPED 401 Exceptional Learners in the General Curriculum
 18 Hours
____ Complete Pearson General Curriculum Multi-Subjects & Mathematic Subtests
____ Complete Teacher Education Application requirements BEFORE advising day to preregister for Fall PES protected courses.

	Junior
	____ (3) EDEL 417 Social Studies Method
____ (3) ENGL 413 ESL Methods for Content Teachers
____ (3) PSY 323 Understanding Development, Learning &
	Assessment for Responsive Instruction
____ (3) SPED 312 Tchg Elem Stdts w Lrng Problems, K-6
____ (3) SPED 339 Designing Classrooms as Responsive
	Learning Communities
____ (3) SPED 423 Tchg Rdg to Ind w/Mild-Mod Disabilities

	18 Hours
____ Apply for EDEL 390 Practicum 1 (Block)
____ Confirm 2.75 in Major
____ Document Service Learning Hours, Phase 2
	____ (3) EDEL 390 Practicum 1 (Block)
____ (3) EDEL 415 Language Arts Methods
____ (3) EDEL 416 Science Methods
____ (3) EDEL 428 Math Methods I (K-6)
____ (3) EDRD 420 Reading Methods (K-6)
____ (3) SPED 407 Behavioral Issues in the General Curriculum
	 Prerequisite to SPED 484 and 490
	18 Hours

____ Apply for Inclusive Education Internship (SPED 484 and 490)
	 By third Friday in February for Fall, in September for Spring
____ Complete Pearson NC Foundations of Reading Test
	 after EDRD 420 has been completed
____ Confirm 2.75 in Major

	Seniors
	____ (3) EDEL 429 Math Methods II (K-6)
____ (3) EDEL 446 Digital Literacy Methods
____ (3) EDRD 440 Reading Diagnosis & Instruction (K-6)
____ (3) SPED 430 Classroom Leadership
____ (3) SPED 484 Inclusive Education Internship I
	15 Hours
____ Complete all courses prior to Internship II
____ Document Service Learning Hours, Phase 3, Final
____ Complete PRAXIS II (5543) Special Education Core
 Knowledge and Mild to Moderate Applications Exam
____ Apply for Graduation
____ Confirm 2.75 in Major
	____ (9) SPED 490 Supervised Internship II
____ (3) SPED 495 Inclusive Education Seminar
	12 Hours	

____ Post Electronic Evidences to Taskstream
 () EE1 Transcript & Praxis II scores pulled from student records
 () EE2 One ELED Methods Course & SPED 401 Assignments
 () EE3 edTPA Task 1
 () EE4 Certification of Teaching Capacity, posted by Supervisor
 () EE5 edTPA Tasks 2 and 3
 () EE6 Teacher Leader Essay
____ Confirm 2.75 in Major

	Important Program Notes

	Information on each Liberal Studies category can be located here. Click “Print Degree Planner” in top right corner for single page listing.
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, SPED 339 and internships.
Please consider time for collaborative assignments and 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 a diversity portfolio including 7-hours of field experience interacting with students in a culturally diverse setting, completed in an established course or beyond WCU courses. A list of schools that meet the diversity requirement can be found here.

Effective Fall 2016		Revised 06/01/2016
