Curriculum Planner and Senior Standing Form

B.A. in English with Teacher Certification

Effective Fall 2013
	Name
	T#:

	Home Address      

	Local Address      

	Local Telephone      
	Email Address      

General Education

	Requirement
	Hours
	Course
	Semester
	Grade

	Orientation
	1
	EDCI 1010
	     
	     

	Composition I
	3
	ENGL 1010
	     
	     

	Composition II
	3
	ENGL 1020
	     
	     

	Public Speaking
	3
	COMM 2200
	     
	     

	World Literature I
	3
	ENGL 2310/2312
	     
	     

	World Literature II
	3
	ENGL 2320/2322
	     
	     

	Foreign Language I
	3
	     
	     
	     

	Foreign Language II
	3
	     
	     
	     

	Foreign Language III
	3
	     
	     
	     

	Foreign Language IV
	3
	     
	     
	     

	American History I
	3
	HIST 2010
	     
	     

	American History II
	3
	HIST 2020
	     
	     

	Mathematics
	3
	     
	     
	     

	Natural Science I
	4
	     
	     
	     

	Natural Science II
	4
	     
	     
	     

	Social Science Elective I
	3
	     
	     
	     

	Social Science Elective II
	3
	     
	     
	     

	Humanities Elective
	3
	     
	     
	     

	TOTALS
	57
	///////////////////////////
	//////////////
	///////////

Options for Social Sciences, Natural Sciences, Humanities, and Mathematics, are listed in the University Catalog and on the University web site.
Students must demonstrate competency in a foreign language at the sophomore level by taking four semesters of the same language or by testing out of the same language. In such cases, students must then take additional lower-division elective courses.

English Major

	Requirement
	Hours
	Course
	Semester
	Grade

	Critical Approaches
	3
	ENGL 3010
	     
	     

	American Lit
	3
	ENGL      
	     
	     

	British Lit
	3
	ENGL      
	     
	     

	Multicultural Lit
	3
	ENGL      
	     
	     

	Writing/ English Lang.
	3
	ENGL 4130
	     
	     

	Senior Seminar
	3
	ENGL 4000
	     
	     

	Adolescent Lit.
	3
	ENGL 3720
	     
	     

	Shakespeare
	3
	ENGL 4320
	     
	     

	Methods for Teaching
	3
	ENGL 3710
	     
	     

	Student Teaching
	9
	ENGL 4724
	     
	     

	ENGL Elec. 3000-4000
	3
	ENGL
	
	

	TOTAL
	39
	///////////////////////////
	//////////////
	///////////

American Lit. Courses: ENGL 3610, 3620, 3630, 3640, 3650, 3680, 3690, 4600
Brit. Lit. Courses: ENGL3290, 3300, 3310, 3320, 3330, 3410, 3510, 4200, 4210, 4230, 4320, 4510, 4840
Multicultural Literature Courses: ENGL 3640, 3650, 3800, 3850, 4600, 4840
Writing/English Language Courses: ENGL 3000, 3110. 3120, 3900, 4100, 4110, 4120, 4130
NOTE: While an individual course may be listed as fulfilling different requirements, it may not be used to fulfill more than one requirement at the same time.

Certification Requirements

	Course
	Semester
	Hours
	Grade

	EDCI 2010
	
	3
	

	PSYC 2420
	
	3
	     

	EDSE 3330
	     
	3
	     

	EDCI 3870
	     
	3
	     

	EDRD 4910
	     
	3
	     

	EDCI 4620
	
	6
	

	EDCI 4705
	
	3
	

	TOTAL
	////////////
	24
	//////////

Lower Division Electives (usually 0 hours)

	Course
	Semester
	Hours
	Grade

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	TOTAL
	////////////
	     
	//////////

Upper Division Electives (usually 0 hours)

	Course
	Semester
	Hours
	Grade

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	TOTAL
	//////////
	     
	//////////

	Total Hours Completed

(must be 120 for Grad.)      
	To Be Completed      
	GPA:      

	Upper-Level Hours Completed

(must be at least 42)      
	To Be Completed      

	Student submitted writing artifact to the ePortfolio between taking ENGL 3010 and ENGL 4000
	Course:
	Date:

	Exit Exam Taken: Yes/No      
	Major Field Exam Taken Yes/No      

	Cumulative GPA on college-level work (must be minimum of 2.0):      

	Anticipated date of graduation:

Student Signature __

Advisor Approval ___Date _______________

Dept. Head __Date _______________

Last Revised: 8/21/2015

1/2

