

Cleveland State University
College of Education and Human Services
Bachelor of Education in Middle Childhood Education
Concentrations in Science and Language Arts

First Year								
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed	
ASC 101 Intro to University Life	1		INTRO	ENG 102 College Writing II	3		W/C	
ENG 101 College Writing I	3		W/C	MTH 117 Math Applications in Real World	4		M/QL	
GEO 100/101 Intro Geology & Laboratory	4	X	NS	BIO 106/107 Human Biology & Laboratory	4	X	NS	
COM 242 Public & Professional Speaking	3	X		EDC 300 Diversity in Educational Settings	3	X	US DIV	
MTH 116 Foundations of Quantitative Literacy	4		M/QL	EDB 200 Teaching as a Profession	2	X		
HPR 101 Wellness as a Lifestyle	1	X						
<i>Semester Total</i>	16			<i>Semester Total</i>	16			

Second Year								
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed	
PSY 221 Adolescent Psychology	3	X	SS	EDL 300 Phonics Assessment & Instruction	3	X		
EDB 300 Educational Technology	2	X		EDL 301 Beg/Int Reading Instruction & Assessment	3	X	WAC	
EDB 301 Social Foundations of Education	3	X	WAC	EDB 302 Psychological Foundations of Education	3	X	WAC	
EVS 380 Earth System Science	5	X		BIO 380 Biology Content for Middle School	5	X		
ENG 241 Intro to Fiction & Drama	4	X		Arts & Humanities Elective (NOT ENG, COM, or THE)	3-4		A&H	
<i>Semester Total</i>	17			<i>Semester Total</i>	17-18			

Third Year								
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed	
EDB 303 History & Philosophy of Middle School	4	X		ENG 203 Creative Writing or COM 225 Media Writing	4	X		
ESE 404 Teaching Students with Varying Abilities	3	X		ENG 240 Introduction to Poetry	4	X		
EDL 313 Literature-Based Reading for Adolescents	3	X		ENG 310 Transitional Grammar	4	X		
ENG 342 Am. Lit or ENG 206 Am. Culture	4	X		CHM 380 Principles of Chemistry for Middle School	5	X		
Social Science Elective (NOT PSY)	3-4		SS					
<i>Semester Total</i>	17-18			<i>Semester Total</i>	17			

Fourth Year									
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed		
EST 371 Practicum Middle Childhood Education	3	X		ENG 207 or ENG 347 African-American Literature	4	X	AA-DIV		
EDM 313 Teaching & Assessing Language Arts	4	X		PHY 400 Conceptual Physics for Middle School	5	X			
EDM 317 Teaching & Assessing Science	4	X		COM 221 Intro to Film or THE 111 Theatre Appreciation	4	X	A&H		
EDL 305 Content Area Literacy	3	X							
				Apply for Fall graduation prior to April 14th					
<i>Semester Total</i>	14			<i>Semester Total</i>	13				

Fifth Year								
Fall Semester	Credits	Major	Gen Ed					
EST 481 Student Teaching Middle Childhood	10	X	CAP					
EDB 400 Classroom Assessment	2							
<i>Semester Total</i>	12							
Degree Total: 139-141 hours (Minimum hours required for degree is 125)								

Assumptions: college-level readiness in MTH & ENG; no Foreign Language Deficiency

College/ Program Notes:

The plan above is a suggested guide to ensure that all General Education, College, University, and Major requirements are met within 4 years of study. Students may deviate from the suggested placement of *General Electives ensure that a student accumulates the minimum credit hour totals needed for graduation. Students must have a **minimum of 125 total credit hours**. Depending upon other elective choices made, students may need additional electives.

University Notes:

Gen Ed Key:	INTRO = Introduction to University Life Requirement (one course)	SS = Social Sciences Requirement (2 courses, one of which must be focused outside the US**)
	W/C = Writing/Composition Requirement (two courses; C or better required)	A&H = Arts & Humanities Requirement (2 courses, one must be focused outside the US**)
	M/QL = Mathematics/Quantitative Literacy Requirement (two courses)	DIV = Social Diversity Requirement (2 courses; one US Diversity and one African American Exp.)
	NS = Natural Sciences (two courses, one of which must have a lab)	WAC/SPAC = Writing/Speaking Across the Curriculum Requirement (3 courses, one in the major)
		CAP = Capstone Requirement
	** of the SS and A&H courses focused outside the US, one must be focused on Africa, Latin America, Asia or the Middle East (ALAAME)	

Cleveland State University
College of Education and Human Services
Bachelor of Education in Middle Childhood Education
Concentrations in Science and Language Arts

This information is provided solely for the convenience of the reader, and the University expressly disclaims any liability which may otherwise be incurred. This publication is neither a contract nor an offer to make a contract. While every effort has been made to ensure the accuracy of the information, the University reserves the right to make changes at any time with respect to course offerings, degree requirements, services provided, or any other subject addressed herein.

Cleveland State University
College of Education and Human Services
Bachelor of Education in Middle Childhood Education
Concentrations in Science and Mathematics
(Odd-Year Start)

First Year

Fall Semester				Spring Semester			
	Credits	Major	Gen Ed		Credits	Major	Gen Ed
ASC 101 Intro to University Life	1		INTRO	ENG 102 College Writing II	3		W/C
ENG 101 College Writing I	3		W/C	MTH 327 Algebra & Functions	4	X	
GEO 100/101 Intro Geology & Laboratory	4	X	NS	BIO 106/107 Human Biology & Laboratory	4	X	NS
Social Science Elective (NOT PSY)	3-4		SS	EDC 300 Diversity in Educational Settings	3	X	US DIV
MTH 326 Numbers Patterns & Operations	4	X		EDB 200 Teaching as a Profession	2	X	
				HPR 101 Wellness as a Lifestyle	1	X	
<i>Semester Total</i>	<i>15-16</i>			<i>Semester Total</i>	<i>17</i>		

Second Year

Fall Semester				Spring Semester			
	Credits	Major	Gen Ed		Credits	Major	Gen Ed
PSY 221 Adolescent Psychology	3	X	SS	MTH 328 Geometry for Middle School Teachers	4	X	M/QL
EDB 300 Educational Technology	2	X		EDB 302 Psychological Foundations of Education	3	X	WAC
EDB 301 Social Foundations of Education	3	X	WAC	BIO 380 Biology Content for Middle School	5	X	
EVS 380 Earth System Science	5	X		EDL 300 Phonics Assessment & Instruction	3	X	
MTH 329 Data Analysis & Probability	4	X	M/QL	Arts & Humanities Elective	3-4		A&H
<i>Semester Total</i>	<i>17</i>			<i>Semester Total</i>	<i>18-19</i>		

Third Year

Fall Semester				Spring Semester			
	Credits	Major	Gen Ed		Credits	Major	Gen Ed
EDB 303 History & Philosophy of Middle School	4	X		EDL 313 Literature-Based Reading for Adolescents	3	X	
ESE 404 Teaching Students with Varying Abilities	3	X		CHM 380 Principles of Chemistry for Middle School	5	X	
Arts & Humanities Elective	3-4		A&H	PHY 400 Conceptual Physics for Middle School	5	X	
African-American Diversity Elective	3-4		AA DIV	EDL 301 Beg/Int Reading Instruction and Assessment	3	X	WAC
MTH 330 Conversational Calculus	4	X					
<i>Semester Total</i>	<i>17-19</i>			<i>Semester Total</i>	<i>16</i>		

Fourth Year

Fall Semester				Spring Semester			
	Credits	Major	Gen Ed		Credits	Major	Gen Ed
EST 371 Practicum Middle Childhood Education	3	X		EST 481 Student Teaching Middle Childhood	10	X	CAP
EDM 315 Teaching & Assessing Math	4	X		EDB 400 Classroom Assessment	2		
EDM 317 Teaching & Assessing Science	4	X					
EDL 305 Content Area Literacy	3	X					
<i>Apply for Spring graduation prior to Sep 9th</i>							
<i>Semester Total</i>	<i>14</i>			<i>Semester Total</i>	<i>12</i>		
<i>Degree Total: 126-130 hours (Minimum hours required for degree is 125)</i>							

Assumptions: college-level readiness in MTH & ENG; no Foreign Language Deficiency

College/ Program Notes:

The plan above is a suggested guide to ensure that all General Education, College, University, and Major requirements are met within 4 years of study. Students may deviate from the suggested placement of Gen Ed courses, although the M/QL and W/C requirements should be completed during the first year of study.

*General Electives ensure that a student accumulates the minimum credit hour totals needed for graduation. Students must have a **minimum of 125 total credit hours**. Depending upon other elective choices made, students may need additional electives.

University Notes:

Gen Ed Key:	SS = Social Sciences Requirement (2 courses, one of which must be focused outside the US**)
INTRO = Introduction to University Life Requirement (one course)	A&H = Arts & Humanities Requirement (2 courses, one must be focused outside the US**)
W/C = Writing/Composition Requirement (two courses; C or better required)	DIV = Social Diversity Requirement (2 courses; one US Diversity and one African American Exp.)
M/QL = Mathematics/Quantitative Literacy Requirement (two courses)	WAC/SPAC = Writing/Speaking Across the Curriculum Requirement (3 courses, one in the major)
NS = Natural Sciences (two courses, one of which must have a lab)	CAP = Capstone Requirement
** of the SS and A&H courses focused outside the US, one must be focused on Africa, Latin America, Asia or the Middle East (ALAAME)	

This information is provided solely for the convenience of the reader, and the University expressly disclaims any liability which may otherwise be incurred. This publication is neither a contract nor an offer to make a contract. While every effort has been made to ensure the accuracy of the information, the University reserves the right to make changes at any time with respect to course offerings, degree requirements, services provided, or any other subject addressed herein.

Cleveland State University
College of Education and Human Services
Bachelor of Education in Middle Childhood Education
Concentrations in Social Studies and Language Arts

First Year								
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed	
ASC 101 Intro to University Life	1		INTRO	ENG 102 College Writing II	3		W/C	
ENG 101 College Writing I	3		W/C	MTH 117 Math Applications in Real World	4		M/QL	
COM 242 Public & Professional Speaking	3	X		EVS 206 Intro to Environmental Science	4	X	NS	
HIS 101 Western Civilization I	4	X	A&H	EDC 300 Diversity in Educational Settings	3	X	US DIV	
MTH 116 Foundations of Quantitative Literacy	4		M/QL	EDB 200 Teaching as a Profession	2	X		
HPR 101 Wellness as a Lifestyle	1	X						
<i>Semester Total</i>	16			<i>Semester Total</i>	16			

Second Year								
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed	
EDB 300 Educational Technology	2	X		EDL 300 Phonics Assessment & Instruction	3	X		
EDB 301 Social Foundations of Education	3	X	WAC	EDL 301 Beg/Int Reading Instruction & Assessment	3	X	WAC	
PSY 221 Adolescent Psychology	3	X	SS	EDB 302 Psychological Foundations of Education	3	X	WAC	
ENG 241 Intro to Fiction and Drama	4	X		ENG 240 Introduction to Poetry	4	X		
HIS 111 US History to 1877	4	X						
<i>Semester Total</i>	16			<i>Semester Total</i>	13			

Third Year								
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed	
EDB 303 History & Philosophy of Middle School	4	X		EDL 313 Literature-based Reading for Adolescents	3	X		
ENG 203 Creative Writing or COM 225 Media Writing	4	X		PSC 111 American Government	4	X	SS	
ENG 207 or ENG 347 African-American Literature	4	X	AA-DIV	HIS 200 Intro to Geography	4	X		
HIS 102 Western Civilization II	4	X		HIS 112 US History Since 1877	4	X		
<i>Semester Total</i>	16			<i>Semester Total</i>	15			

Fourth Year								
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed	
Natural Science Elective w/Laboratory	4-6		NS	SOC 210 Intro Soc. 3rd World or HIS 227 Power & Authc	3-4	X		
ENG 310 Transitional Grammar	4	X		ESE 404 Teaching Students w/Varying Abilities	3	X		
ECN 201 Macroeconomics or ECN 202 Microeconomics	3	X		COM 221 Intro to Film or THE 111 Theatre Appreciation	4	X	A&H	
ENG 342 Am. Lit or ENG 206 Am. Culture	4	X		PSC 274 Intro to Middle East	4	X		
<i>Semester Total</i>	15-17			<i>Semester Total</i>	14-15			

Fifth Year								
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed	
EST 371 Practicum: Middle Childhood Education	3	X		EST 481 Student Teaching: Middle Childhood Education	10	X	CAP	
EDM 313 Teaching and Assessing Language Arts	4	X		EDB Classroom Assessment	2	X		
EDM 316 Teaching and Assessing Social Studies	4	X						
EDL 305 Content Area Literacy	3	X						
Apply for Spring graduation prior to Sep 9th								
<i>Semester Total</i>	14			<i>Semester Total</i>	12			
Degree Total: 147-150 hours (Minimum hours required for degree is 125)								

Assumptions: college-level readiness in MTH & ENG; no Foreign Language Deficiency

College/ Program Notes:

The plan above is a suggested guide to ensure that all General Education, College, University, and Major requirements are met within 4 years of study. Students may deviate from the suggested placement of *General Electives ensure that a student accumulates the minimum credit hour totals needed for graduation. Students must have a **minimum of 125 total credit hours**. Depending upon other elective choices made, students may need additional electives.

University Notes:

Gen Ed Key:	INTRO = Introduction to University Life Requirement (one course)	SS = Social Sciences Requirement (2 courses, one of which must be focused outside the US**)
	W/C = Writing/Composition Requirement (two courses; C or better required)	A&H = Arts & Humanities Requirement (2 courses, one must be focused outside the US**)
	M/QL = Mathematics/Quantitative Literacy Requirement (two courses)	DIV = Social Diversity Requirement (2 courses; one US Diversity and one African American Exp.)
	NS = Natural Sciences (two courses, one of which must have a lab)	WAC/SPAC = Writing/Speaking Across the Curriculum Requirement (3 courses, one in the major)
	** of the SS and A&H courses focused outside the US, one must be focused on Africa, Latin America, Asia or the Middle East (ALAAAME)	CAP = Capstone Requirement

Cleveland State University
College of Education and Human Services
Bachelor of Education in Middle Childhood Education
Concentrations in Social Studies and Language Arts

This information is provided solely for the convenience of the reader, and the University expressly disclaims any liability which may otherwise be incurred. This publication is neither a contract nor an offer to make a contract. While every effort has been made to ensure the accuracy of the information, the University reserves the right to make changes at any time with respect to course offerings, degree requirements, services provided, or any other subject addressed herein.

Cleveland State University
College of Education and Human Services
Bachelor of Education in Middle Childhood Education
Concentrations in Social Studies and Mathematics
(Even-Year Start)

First Year

Fall Semester				Spring Semester			
	Credits	Major	Gen Ed		Credits	Major	Gen Ed
ASC 101 Intro to University Life	1		INTRO	ENG 102 College Writing II	3		W/C
ENG 101 College Writing I	3		W/C	MTH 327 Algebra & Functions	4	X	
Natural Science Elective w/ Laboratory	4-6		NS	PSC 111 American Government	4	X	SS
PSY 221 Adolescent Psychology	3	X	SS	EDC 300 Diversity in Educational Settings	3	X	US DIV
MTH 326 Numbers Patterns & Operations	4	X		HIS 101 Western Civilization I	4	X	A&H
HPR 101 Wellness as a Lifestyle	1	X					
Semester Total	16-18			Semester Total	18		

Second Year

Fall Semester				Spring Semester			
	Credits	Major	Gen Ed		Credits	Major	Gen Ed
EVS 206 Intro to Environmental Science	4	X	NS	PSC 274 Intro to the Middle East	4	X	A&H
EDB 200 Teaching as a Profession	2	X		HIS 111 US History to 1877	4	X	
EDB 300 Educational Technology	2	X		ECN 201 Macroeconomics or ECN 202 Microeconomics	3	X	
EDB 301 Social Foundations of Education	3	X	WAC	EDL 300 Phonics Assessment & Instruction	3	X	
EDB 302 Psychological Foundations of Education	3	X	WAC	EDL 301 Beg/Int Reading Instruction & Assessment	3	X	WAC
MTH 330 Conversational Calculus	4	X					
Semester Total	18			Semester Total	17		

Third Year

Fall Semester				Spring Semester			
	Credits	Major	Gen Ed		Credits	Major	Gen Ed
EDB 303 History & Philosophy of Middle School	4	X		EDL 313 Literature-Based Reading for Adolescents	3	X	
ESE 404 Teaching Students with Varying Abilities	3	X		HIS 200 Intro to Geography	4	X	
HIS 112 US History Since 1877	4	X		SOC 210 Intro Soc 3rd World or HIS 227 Power & Authority	3-4	X	
African-American Diversity Elective	3-4		AA DIV	HIS 102 Western Civilization II	4	X	
MTH 329 Data Analysis & Probability	4	X	M/QL	MTH 328 Geometry for Middle School Teachers	4		M/QL
Semester Total	18-19			Semester Total	18-19		

Fourth Year

Fall Semester				Spring Semester			
	Credits	Major	Gen Ed		Credits	Major	Gen Ed
EST 371 Practicum Middle Childhood Education	3	X		EST 481 Student Teaching Middle Childhood	10	X	CAP
EDM 315 Teaching & Assessing Math	4	X		EDB 400 Classroom Assessment	2		
EDM 316 Teaching & Assessing Social Studies	4	X					
EDL 305 Content Area Literacy	3	X					
Apply for Spring graduation prior to Sep 9th							
Semester Total	14			Semester Total	12		
Degree Total: 131-135 hours (Minimum hours required for degree is 125)							

Assumptions: college-level readiness in MTH & ENG; no Foreign Language Deficiency

College/ Program Notes:

The plan above is a suggested guide to ensure that all General Education, College, University, and Major requirements are met within 4 years of study. Students may deviate from the suggested placement of Gen Ed courses, although the M/QL and W/C requirements should be completed during the first year of study.

*General Electives ensure that a student accumulates the minimum credit hour totals needed for graduation. Students must have a **minimum of 125 total credit hours**. Depending upon other elective choices made, students may need additional electives.

University Notes:

Gen Ed Key:	
INTRO = Introduction to University Life Requirement (one course)	SS = Social Sciences Requirement (2 courses, one of which must be focused outside the US**)
W/C = Writing/Composition Requirement (two courses; C or better required)	A&H = Arts & Humanities Requirement (2 courses, one must be focused outside the US**)
M/QL = Mathematics/Quantitative Literacy Requirement (two courses)	DIV = Social Diversity Requirement (2 courses; one US Diversity and one African American Exp.)
NS = Natural Sciences (two courses, one of which must have a lab)	WAC/SPAC = Writing/Speaking Across the Curriculum Requirement (3 courses, one in the major)
** of the SS and A&H courses focused outside the US, one must be focused on Africa, Latin America, Asia or the Middle East (ALAAME)	CAP = Capstone Requirement

This information is provided solely for the convenience of the reader, and the University expressly disclaims any liability which may otherwise be incurred. This publication is neither a contract nor an offer to make a contract. While every effort has been made to ensure the accuracy of the information, the University reserves the right to make changes at any time with respect to course offerings, degree requirements, services provided, or any other subject addressed herein.

Cleveland State University
College of Education and Human Services
Bachelor of Education in Middle Childhood Education
Concentrations in Social Studies and Mathematics
(Odd-Year Start)

First Year

Fall Semester				Spring Semester			
	Credits	Major	Gen Ed		Credits	Major	Gen Ed
ASC 101 Intro to University Life	1		INTRO	ENG 102 College Writing II	3		W/C
ENG 101 College Writing I	3		W/C	MTH 327 Algebra & Functions	4	X	
Natural Science Elective w/ Laboratory	4-6		NS	PSC 111 American Government	4	X	SS
PSY 221 Adolescent Psychology	3	X	SS	EDC 300 Diversity in Educational Settings	3	X	US DIV
MTH 326 Numbers Patterns & Operations	4	X		HIS 101 Western Civilization I	4	X	A&H
HPR 101 Wellness as a Lifestyle	1	X					
Semester Total	16-18			Semester Total	18		

Second Year

Fall Semester				Spring Semester			
	Credits	Major	Gen Ed		Credits	Major	Gen Ed
EVS 206 Intro to Environmental Science	4	X	NS	PSC 274 Intro to the Middle East	4	X	A&H
EDB 200 Teaching as a Profession	2	X		HIS 111 US History to 1877	4	X	
EDB 300 Educational Technology	2	X		ECN 201 Macroeconomics or ECN 202 Microeconomics	3	X	
EDB 301 Social Foundations of Education	3	X	WAC	EDL 300 Phonics Assessment & Instruction	3	X	
EDB 302 Psychological Foundations of Education	3	X	WAC	EDL 301 Beg/Int Reading Instruction & Assessment	3	X	WAC
MTH 329 Data Analysis & Probability	4	X	M/QL				
Semester Total	18			Semester Total	17		

Third Year

Fall Semester				Spring Semester			
	Credits	Major	Gen Ed		Credits	Major	Gen Ed
EDB 303 History & Philosophy of Middle School	4	X		EDL 313 Literature-Based Reading for Adolescents	3	X	
ESE 404 Teaching Students with Varying Abilities	3	X		HIS 200 Intro to Geography	4	X	
HIS 112 US History Since 1877	4	X		SOC 210 Intro Soc 3rd World or HIS 227 Power & Authority	3-4	X	
African-American Diversity Elective	3-4		AA DIV	HIS 102 Western Civilization II	4	X	
MTH 330 Conversational Calculus	4	X		MTH 328 Geometry for Middle School Teachers	4		M/QL
Semester Total	18-19			Semester Total	18-19		

Fourth Year

Fall Semester				Spring Semester			
	Credits	Major	Gen Ed		Credits	Major	Gen Ed
EST 371 Practicum Middle Childhood Education	3	X		EST 481 Student Teaching Middle Childhood	10	X	CAP
EDM 315 Teaching & Assessing Math	4	X		EDB 400 Classroom Assessment	2		
EDM 316 Teaching & Assessing Social Studies	4	X					
EDL 305 Content Area Literacy	3	X					
Apply for Spring graduation prior to Sep 9th							
Semester Total	14			Semester Total	12		
Degree Total: 131-135 hours (Minimum hours required for degree is 125)							

Assumptions: college-level readiness in MTH & ENG; no Foreign Language Deficiency

College/ Program Notes:

The plan above is a suggested guide to ensure that all General Education, College, University, and Major requirements are met within 4 years of study. Students may deviate from the suggested placement of Gen Ed courses, although the M/QL and W/C requirements should be completed during the first year of study.

*General Electives ensure that a student accumulates the minimum credit hour totals needed for graduation. Students must have a **minimum of 125 total credit hours**. Depending upon other elective choices made, students may need additional electives.

University Notes:

Gen Ed Key:	
INTRO = Introduction to University Life Requirement (one course)	SS = Social Sciences Requirement (2 courses, one of which must be focused outside the US**)
W/C = Writing/Composition Requirement (two courses; C or better required)	A&H = Arts & Humanities Requirement (2 courses, one must be focused outside the US**)
M/QL = Mathematics/Quantitative Literacy Requirement (two courses)	DIV = Social Diversity Requirement (2 courses; one US Diversity and one African American Exp.)
NS = Natural Sciences (two courses, one of which must have a lab)	WAC/SPAC = Writing/Speaking Across the Curriculum Requirement (3 courses, one in the major)
** of the SS and A&H courses focused outside the US, one must be focused on Africa, Latin America, Asia or the Middle East (ALAAME)	CAP = Capstone Requirement

This information is provided solely for the convenience of the reader, and the University expressly disclaims any liability which may otherwise be incurred. This publication is neither a contract nor an offer to make a contract. While every effort has been made to ensure the accuracy of the information, the University reserves the right to make changes at any time with respect to course offerings, degree requirements, services provided, or any other subject addressed herein.

Cleveland State University
College of Education and Human Services
Bachelor of Education in Middle Childhood Education
Concentrations in Social Studies and Science

First Year								
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed	
ASC 101 Intro to University Life	1		INTRO	ENG 102 College Writing II	3		W/C	
ENG 101 College Writing I	3		W/C	MTH 117 Math Applications in Real World	4		M/QL	
GEO 100/101 Intro Geology & Laboratory	4	X	NS	BIO 106/107 Human Biology & Laboratory	4	X	NS	
PSY 221 Adolescent Psychology	3	X	SS	EDC 300 Diversity in Educational Settings	3	X	US DIV	
MTH 116 Foundations of Quantitative Literacy	4		M/QL	EDB 200 Teaching as a Profession	2	X		
HPR 101 Wellness as a Lifestyle	1	X						
<i>Semester Total</i>	16			<i>Semester Total</i>	16			

Second Year								
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed	
EDB 300 Educational Technology	2	X		EDL 300 Phonics Assessment & Instruction	3	X		
EDB 301 Social Foundations of Education	3	X	WAC	EDL 301 Beg/Int Reading Instruction & Assessment	3	X	WAC	
EDB 302 Psychological Foundations of Education	3	X	WAC	ECN 201 Macroeconomics or EDN 202 Microeconomics	3	X	SS	
EVS 380 Earth System Science	5	X		BIO 380 Biology Content for Middle School	5	X		
HIS 101 Western Civilization I	4	X		PSC 274 Intro to the Middle East	4	X		
<i>Semester Total</i>	17			<i>Semester Total</i>	18			

Third Year								
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed	
EDB 303 History & Philosophy of Middle School	4	X		HIS 200 Intro to Geography	4	X		
ESE 404 Teaching Students with Varying Abilities	3	X		PHY 400 Conceptual Physics for Middle School	5	X		
EDL 313 Literature-Based Reading for Adolescents	3	X		HIS 112 US History Since 1877	4	X		
HIS 111 US History to 1877	4	X		CHM 380 Principles of Chemistry for Middle School	5	X		
PSC 111 American Government	4	X						
<i>Semester Total</i>	18			<i>Semester Total</i>	18			

Fourth Year									
Fall Semester	Credits	Major	Gen Ed	Spring Semester	Credits	Major	Gen Ed		
EST 371 Practicum Middle Childhood Education	3	X		EST 481 Student Teaching Middle Childhood	10	X	CAP		
EDM 316 Teaching & Assessing Social Studies	4	X		EDB 400 Classroom Assessment	2				
EDM 317 Teaching & Assessing Science	4	X							
EDL 305 Content Area Literacy	3	X							
				Apply for Fall graduation prior to April 14th					
<i>Semester Total</i>	14			<i>Semester Total</i>	12				

Fifth Year								
Fall Semester	Credits	Major	Gen Ed					
SOC 210 Intro 3rd World or HIS 227 Power & Authority	3-4	X						
African American Diversity Elective	3-4		AA-DIV					
HIS 102 Western Civilization II	4	X						
<i>Semester Total</i>	10-12							
Degree Total: 139-141 hours (Minimum hours required for degree is 125)								

Assumptions: college-level readiness in MTH & ENG; no Foreign Language Deficiency

College/ Program Notes:

The plan above is a suggested guide to ensure that all General Education, College, University, and Major requirements are met within 4 years of study. Students may deviate from the suggested placement of *General Electives ensure that a student accumulates the minimum credit hour totals needed for graduation. Students must have a **minimum of 125 total credit hours**. Depending upon other elective choices made, students may need additional electives.

University Notes:

Gen Ed Key:	INTRO = Introduction to University Life Requirement (one course)	SS = Social Sciences Requirement (2 courses, one of which must be focused outside the US**)
	W/C = Writing/Composition Requirement (two courses; C or better required)	A&H = Arts & Humanities Requirement (2 courses, one must be focused outside the US**)
	M/QL = Mathematics/Quantitative Literacy Requirement (two courses)	DIV = Social Diversity Requirement (2 courses; one US Diversity and one African American Exp.)
	NS = Natural Sciences (two courses, one of which must have a lab)	WAC/SPAC = Writing/Speaking Across the Curriculum Requirement (3 courses, one in the major)
	** of the SS and A&H courses focused outside the US, one must be focused on Africa, Latin America, Asia or the Middle East (ALAAME)	CAP = Capstone Requirement

Cleveland State University
College of Education and Human Services
Bachelor of Education in Middle Childhood Education
Concentrations in Social Studies and Science

This information is provided solely for the convenience of the reader, and the University expressly disclaims any liability which may otherwise be incurred. This publication is neither a contract nor an offer to make a contract. While every effort has been made to ensure the accuracy of the information, the University reserves the right to make changes at any time with respect to course offerings, degree requirements, services provided, or any other subject addressed herein.