Student Name	Advisor Name_
Stade III I (dille	110/1001 1 (41110

	FRES	HMAN		
FALL SEMESTER		SPRING SEMESTER	•	
ACAD 101 Principles of the Learning Academy	1	* HMXP 102 Human Experience: Who Am I?	3	
** EDUC 101 Dev Observation and Analysis Skills	1	* MATH 291 Mathematics for Elementary Teachers	3	
* WRIT 101 Composition	3	** EDUC 200 Developmental Sciences & Poverty	3	
* MATH 150 Introductory Discrete Mathematics	3	** READ 150 Foundations of Language and Literacy		
* BIOL 150/*151 Elements of Living Systems/Lab	3/1	** ECED 300 Foundations of Early Childhood Ed.		
* HIST 211 American History or *EDUC 312	3	* PHYS 250/*251 Matter and Energy/Lab	3/1	
** PHED 203 Movement for the Young Child	<u>2</u>	OR PHYS 250	<u>4</u>	
	17 hrs		17 hrs	
	SOPH	OMORE		
FALL SEMESTER		SPRING SEMESTER		
* MATH 292 Geometry for Elementary Teachers	3	** EDCO 201 Literacy and the English Lang Learner	2	
* GEOG 101 Human Geography	3	** EDCO 202 Supporting the Student with Disabilities	2	
** EDUC 220 Assessment for Diverse Needs	2	** EDCO 203 Supporting the Student Identified as Gifted	1	
*CRTW 201 Critical Reading, Thinking, & Writing	3	*** MATH 393 Alg, Data Anal, & Geom for Teachers	3	
** EDCI 320 Early Intervention for Special Needs	2	* GEOL 250/251 Earth and Space Systems/Lab	3/1	
** READ 250 Introduction to the Literacy Framework	1	OR GEOL 110/113	3/1	
**ECED 395 Creative Activities for Young Children	<u>3</u>	** READ 290 Children's Lit/Intensive Writing	3	
	17 hrs	** VPAS 320 Integrated Arts for ECED and ELEM	<u>3</u>	
		<u> </u>	18 hrs	
	JUI	NIOR		
Register to take ECED Methods Block	or ELEM	Methods Block during the Fall or Spring Semester		
** ECED 350 Teaching Mathematics in ECED	3	** ELEM 360 Teaching Math in the Elem School	3	
** ECED 351 Teaching Science in ECED	3	** ELEM 361 Teaching Science in the Elem School	3	
** ECED 352 Teaching Social Studies in ECED	3	** ELEM 362 Teaching Social Sts in the Elem School	3	
** EDCO 305 Technology in the Classroom	2	** SPED 510 PBIS for the Classroom Teacher	3	
** EDCO 306 Teaching Methods for Inclusive Class	2	** READ 380 Teaching Trans, Inter, Adv Read/Writ	3	
** READ 370 Teaching Emer, Beg, Strug Read/Writ	<u>3</u>	** HLTH 403 Health Education for ECED Teachers	1	
READ 570 Teaching Emer, Deg, Strug Read/Witt	<u>5</u> 16 hrs	TILTH 403 Health Education for ECED Teachers	16 hrs	
		NIOR	TO INS	
FALL SEMESTER	22.	SPRING SEMESTER		
** EDUC 401 Internship I-Contextual Factors	1	* EDUC 402 Internship II-Assessment & Instruction		
#** EDCO 351 Establishing Positive Classroom Clima		** EDUC 410 Education in a Democracy	2	
#** EDCI 400 Strategies for Curriculum Integration	2	** EDCI 450 Capstone for Educational Leaders		
**EDCI 210 Home-School-Community Partnerships	3	22 of 100 capsions for Educational Educits	12 hrs	
**READ 415 Literacy to Meet Diverse Needs	2		1110	
* PLSC 201 OR * ECON 103 American Government or	3			
Introduction to Political Economy	3			
#*ECED 420 Internship I-Early Childhood	1			
* ·· · · · · · · · · · · · · · · · · ·				
	13 hrs			

^{*} A grade of C or better must be earned

Offered fall only

[bold type] Restricted Courses (admission to the teacher education program required before enrolling in these courses)

Students must pass the <u>PRAXIS II Series – Specialty Area</u> BEFORE starting Internship II.

Attendance at three cultural events is required for each 20 hours completed in residence at Winthrop.

^{**} A grade of C or better must be earned and this course cannot be taken as S/U

^{***} A grade of C- or better must be earned

Richard W. Riley College of Education Winthrop University ADMISSION REQUIREMENTS

For current information visit www.coe.winthrop.edu/sas/

Circle the appropriate response:

Yes	No
Yes	No
	110
Yes	No
Yes	No
Yes	No
Yes	No
_	
Yes	No
	Yes Yes

All answers must be YES to apply for admission to the Teacher Education Program.