2009-2011
Bachelor of Arts Degree in History
with Teacher Licensure in History
for Grades 7-12

Suggested Four-Year Plan

FRESHMAN YEAR

FALL SEMESTER
HR
SPRING SEMESTER
HR

ENGL 1010
3
ENGL 1020
3

Natural Science
4
Natural Science
4

HIST 1210
3
HIST 1220
3

EDCI 1010
1
MATH 1013 or 1110
3

Foreign Language 1010
3
Foreign Language 1020
3

14
16

If ACT score was less than 22, or SAT less than 990, take Enhanced ACT or Praxis I.

SOPHOMORE YEAR

FALL SEMESTER
HR
SPRING SEMESTER
HR

SOPHOMORE LITERATURE
3
COMM 2200
3

HIST 2010
3
HIST 2020
3

GEOG 1010
3
GEOG 1020
3

EDCI 2010
3
PSYC 2420
3

Foreign Language 2010
3
Foreign Language 2020
3

15
15
Licensure students submit application for admission teacher education at the end of the Spring Semester. Minimum 2.75 GPA and completed background check required for admission.
JUNIOR YEAR

FALL SEMESTER
HR
SPRING SEMESTER
HR

HIST 3500 (Fall Only)
3
Upper-Div. U.S. History
3

Upper-Div. GEOG Elective
3
Upper-Div. Non-U.S. History
3

Upper-Div. Non-U.S. History
3
*EDCI 3870 (Spring Only)
3

*PSYC 3120
3
HIST 2030
3

*EDSE 3330
3
Upper-Div. History Elective
3
Upper-Div. U.S. History
3

18
15
SENIOR YEAR

FALL SEMESTER
HR
SPRING SEMESTER
HR

Upper-Div. U.S. History
3
*HIST 4720
9

Upper-Div. History
3
*EDCI 4705
3

*HIST 3710 (Fall Only)
3

*EDCI 4190
2

HIST 4500
3

*EDRD 4910
3

17
12

Total 122 Hours
This curriculum supports an optional added endorsement in Geography. Endorsement in Government requires 9 hours in Political Science including POLI 2010.
*Must be admitted to teacher education to take this course

Licensure students must pass required PRAXIS II exams prior to student teaching. For Praxis II test preparation, MUSC 4522 Praxis II Review Seminar is recommended
