Middle Grades Academic Concentrations * Satisfies a Liberal Studies Requirement; ^ Satisfies the Upper Level Perspective Requirement
Curriculum Guide for BSED in Middle Grades Education – 120-126 Hour
	[bookmark: _GoBack]Freshman
	Fall
			
	Spring

	
	___ (3) Fr. Seminar
___ (3) C5 Science
___ (3) P1^ Soc. Sci.	
___ (3) P5 ^ Fine Arts	
___ (3) C4 Health
___ (3) AC ?
 15-18 hours
	___ (3) C1 ENGL 101 – Composition I
___ (3) P3^ History
___ (3) C5 Science
___ (3) C3 COMM201 – Introduction to Communication
___ (3) P1^ Soc. Sci.
___ (3) AC ?
 15-18 hours

	Sophomore
	___ (3) C1 ENGL 102 – Composition II
___ (3) P4^ Humanities
___ (3) P6^ World Cult.
___ (3) EDCI 201 – Teacher Leadership in a
 Diverse Society
___ (3-4) AC ?
___ (3) AC ?
15-18 hours

____ Apply for: Professional Education
 Sequence (PES) KL 201P
____ Praxis
YOU MUST BE FULLY ADMITTED TO PES TO CONTINUE
	___ (3) EDMG 300 Culturally and Linguistically Diverse Middle
 Grades Students
___ (3) C2 MATH 321 – Theory of Arithmetic I
___ (3-4) AC
___ (3-4) AC
___ (3-4) AC ?
12-18 hours

____ Apply for: Teacher Education (January); preregister for
 Fall Junior Term
____Confirm 2.75 in Major

	Junior
	X ___ (3) EDMG 410 – The Middle School Child and
 Curriculum (Fall Only)
X ___ (3) *EDMG 419 Math Methods
X ___ (3) *EDMG 417 Social Studies Methods
X ___ (2) *EDMG 409 Seminar
 ___ (3) *PSY 323 Psychology Applied to Learning
 and Teaching
 ___ (3) AC ?
 14-17 hours

____Confirm 2.75 in Major
	X ___ (3) * EDMG 411: Differentiated Instruction in Middle
 Grades Education (Spring Only)
X ___ (3) *EDMG 415 Language Arts Methods
X ___ (3) *EDMG 416 Science Methods
X ___ (3) * EDMG 466 Digital Literacy Methods
 ___ (3) *SPED 339 Designing Classrooms
X ___ (2) *EDMG 412 Seminar
 17 hours
____ Apply for: Internship (KL 201P)
____ Confirm 2.75 in Major
____ Apply for: ELMG 484 Intern 1

	Senior
	X ___ (3) * ELMG 484 – Internship 1
X ___ (3) * EDMG 420 Responsive Assessment and
 Classroom Management
X ___ (2) *EDMG 421 Seminar
X ___ (3) * EDRD 335 – Content Reading for
 Intermediate Grade Learners
 X ___ (3) EDMG 422 Inclusive Education: Co-
 Teaching in the Middle School
 14 hours
____ Post EE2 Research Paper to Taskstream
____ Confirm 2.75 in Major
____ Complete all courses prior to Internship II
____ Apply to take PRAXIS II
____ Apply for: Graduation (online)
	X ___ (9) * ELMG 485 – Internship II
X ___ (3) * ELMG 495 Seminar for Student Teachers
 12 hours

____ Confirm 2.75 in Major
____ Post remaining Electronic Evidences to Taskstream
 () EE1 Transcript and Praxis II scores, pulled from student
 records
 () EE3 Teacher Work Sample-Planning
 () EE4 Certification of Teaching Capacity, posted by
 Supervisor
 () EE5 Teacher Work Sample-Implementation/Evaluation
 () EE6 Teacher Leader Essay

^ one of these MUST be upper level perspective course
* You must be fully admitted to the Professional Education Sequence (PES) and have a minimum 2.75 cumulative GPA to take
 these courses.
X These are co-requisites and must be taken together.
		Math (26-28 Hrs)
	Science (29 Hrs)
	Social Studies (27 Hrs)
	Language Arts (27 Hrs)

	MATH 146 (4)
(Pre-Calculus)

	AST 103 (3)*
The Solar System
	U.S. History (9):
HIST 231 U.S. History to 1877 OR
HIST 232 U.S. History from 1877

HIST 341 North Carolina History
PSC 150 American Government
	ENGL 202 (3)*
Writing and Critical Inquiry

	
	
	
	ENGL 312 (3)
Grammar for Teachers <F only>

	
	
	
	ENGL 319 (3)
Teaching of Grammar

	MATH 153 (4)
Calculus 1
	BIOL 103 (3)*
Environmental Biology
	South America & Europe (6)
Select two from:
HIST 221 European History to 1517 OR HIST 222 European History since 1517

HIST 361 Latin American History I
HIST 362 Latin American History II
HIST 412 Early Modern Europe
HIST 416 Europe in the 20th Century
GEOG 350 Economic Geography
PSC 215 European Political Systems
PSC 219 Latin American Political Systems
	ENGL 416 (3)
Teaching ESL <F only>

	MATH 170 (3)
Applied Statistics

	BIOL 140 (4)*
Principles of Biology I
	
	Literature (3)
Select one from:
ENGL 333: Introduction to Shakespeare ^
ENGL 350: The Renaissance
ENGL 351: The Beats, Radicals, and Avant-
 Garde Literature
ENGL 352: The Journey in Literature ^
ENGL 353: Stories Retold ^
ENGL 366: Literature of American
 Immigration
ENGL 367: Appalachian Literature
ENGL 368: Film Genres
ENGL 378: Motion Picture Histories
ENGL 390: The Bible as Literature ^
ENGL 394: Film Adaptation
ENGL 411: History of the English Language
ENGL 419: Medieval Literature
ENGL 420: Chaucer and His Age
ENGL 421: Fairy Tale Literature
ENGL 430: English Literature of the Ren.
ENGL 440: Milton & His Age
ENGL 441: The Age of Swift, Pope & Johnson
ENGL 450: Major Writers
ENGL 451: Nineteenth-Century British
 Writers
ENGL 461: The Long Nineteenth Century in
 American Literature
ENGL 463: Contemporary Literature
ENGL 464: Native American Literature
ENGL 469: Directors/Screenwriters/Stars
ENGL 470: Twentieth Century and
 Contemporary Post-Colonial Literature
ENGL 471: Studies in Poetry
ENGL 472: Studies in Fiction
ENGL 473: Studies in Drama
ENGL 474: Literary Theory
ENGL 475: Modernism
ENGL 476: The Short Story
ENGL 477: Literature and Gender
ENGL 478: Film Theory
ENGL 479: Studies in Literature
ENGL 480: Studies in English
ENGL 496: Seminar in World Literature
ENGL 498: Senior Seminar in English

	
	
	Africa, Asia, & Australia (6)
Select two from:
HIST 368 African History since 1880
HIST 373 Modern Asia
HIST 411 Western Imperialism, 1500 to
 the present
ANTH 477 Cultures of Sub-Saharan Africa
PSC 216 Politics of Developing Areas
PSC 217 Politics of East Asia
PSC 311 Politics of the Middle East
	

	MATH 200 (1)
<F only>
	BIOL 141 (4)
Principles of Biology II
	
	

	MATH 311 (3)
Informal Geometry
<F only>
	CHEM 132 (4)*
Survey of Chemistry I
	World History (3)
Select one from:
HIST 107 World Cultures in Historical
 Perspective
HIST 182 The Ancient Empires
HIST 311 Ancient Greece and Rome
HIST 312 The Heroic Age
HIST 313 The High Middle Ages
HIST 317 History of 20th Century
 International Relations
PSC 110 Global Issues
PSC 320 International Environmental Politics
PSC 321 International Political Economy
ANTH 361 World Prehistory
ANTH 363 Human Origins
ANTH 431 North American Prehistory
	

	MATH 321 (3)*
Theory of Arithmetic I
	GEOL 150 (4)*
Methods of Geology

	
	

	MATH 322 (3)
Theory of Arithmetic II

	PHYS 130 (4)*
Introductory Physics
	
	

	Select one from:
MATH 250(3), 255(4), 300(2), 370(3), 400(3), 411(3)
	
	
	

	EDMG 419 (3)
Math Methods, Grades 6-9

	
	
	

	
	
	
	Literature (6)
Select two from:
ENGL 240 Research, Literary Criticism, and
 British Literature
ENGL 241 Formalism and American
 Literature
ENGL 242 Cultural Studies & Non-Western
 World Literature

	
	
	
	EDRD 467 (3)
Adolescent Literature <S only>

	
	EDMG 416 (3)
Science Methods, Grades 6-9
	EDMG 417 (3)
Social Studies Methods, Grades 6-9
	EDMG 415 (3)
Language Arts Methods, Grades 6-9

School of Teaching and Learning Feb 2014

