

## Articulation between SWVCTC and Marshall University

### Elementary 2+2 Option

SWVCTC, Associate in Arts - Marshall University, BA in Elementary Education

<b>FIRST YEAR</b>	
<p><b>First Semester</b></p> <p>EN 101 English Composition I (ENG 101)..... 3</p> <p>SP 103 Speech Fundamentals (CMM 103)..... 3</p> <p>BS 102 General Biology II ..... 4</p> <p>ART112 Art Appreciation (ART112) or MUS 175 Music Appreciation (MUS 142)..... 3</p> <p><b>TOTAL CREDITS ..... 13</b></p>	<p><b>Second Semester</b></p> <p>EN 102 English Composition II (ENG 201)..... 3</p> <p>SC 109 General Physical Science I (PS 109/109L) ..... 4</p> <p>HS 230 American History 1492-1877 (HST 230) ..... 3</p> <p>CS 102 Computer Literacy..... 3</p> <p>MT 130 College Algebra (MTH 130)..... 3</p> <p><b>TOTAL CREDITS..... 16</b></p>
<b>SECOND YEAR</b>	
<p><b>Third Semester</b></p> <p>ME 101 Math for Elementary Teachers I (CI 101)..... 3</p> <p>ED 218 Human Development and Learning (EDF 218)..... 3</p> <p>ED 280 Observation Hours in Education (EDF 270)..... 0</p> <p>ED 223 Computer Instructional Techniques (CI 350)..... 3</p> <p>HS 231 American History Since 1887 (HST 231)..... 3</p> <p>SC 110 General Physical Science (PS 110/110L)..... 4</p> <p><b>TOTAL CREDITS ..... 16</b></p>	<p><b>Fourth Semester</b></p> <p>ME 102 Math for Elementary Teachers II (CI 201)..... 3</p> <p>SO 201 Social Problems (SOS 207)..... 3</p> <p>MU 203 Music Skills for Classroom Teachers..... 3</p> <p>ED 203 Children's Literature..... 3</p> <p>Humanities Elective (PL 201, EN 200, 201, 202, 204, or 210)..... 3</p> <p><b>TOTAL CREDITS..... 15</b></p>
<b>Transfer to Marshall University College of Education after Completion of Associate Degree Requirements</b>	
<p><b>Fifth Semester</b></p> <p>CI 343 Developmental Reading (15 hour clinical) ..... 3</p> <p>CI 446 Individual Assessment (15 hour clinical)..... 3</p> <p>CISP 421 Children with Exceptionalities..... 3</p> <p>ESS 305 Health and Physical Education ..... 3</p> <p>GEO 317 World Regional Geography (Online)..... 3</p> <p><b>TOTAL CREDITS..... 15</b></p>	<p><b>Sixth Semester</b></p> <p>CISP 422 Differentiated Instruction (15 hour clinical)..... 3</p> <p>CI 301 Math Methods for Elementary (15 hour clinical)..... 3</p> <p>CI 321 Early Childhood Curriculum (WI)(15 hour clinical)..... 3</p> <p>CI 448 Science Methods: Elementary (15 hour clinical)..... 3</p> <p>EDF 319 Applications of Learning Theory..... 3</p> <p>HST 103 The World Since 1850 (CT) (Online)..... 3</p> <p><b>TOTAL CREDITS..... 18</b></p>
<p><b>Seventh Semester</b></p> <p>CI 360 Social Studies Methods in Elementary..... 3</p> <p>CI 442 Instructional &amp; Classroom Management: Elementary... 3</p> <p>CI 447 Integrated Reading/Language Arts (Admi 5)..... 3</p> <p>CI 471 Level II Clinical Experience (75 hours) (Admi 5)..... 0</p> <p>EDF 435 Classroom Assessment..... 3</p> <p>ART 335 Art Education: 2D &amp; 3D (WI)..... 3</p> <p><b>TOTAL CREDITS ..... 15</b></p>	<p><b>Eighth Semester</b></p> <p>EDF 475 Schools in a Diverse Society..... 3</p> <p>CI 405 Student Teaching Capstone..... 12</p> <p><b>TOTAL CREDITS..... 15</b></p>

**Admission requirements for Teacher Education Program (Admi 4): Must meet requirements BEFORE beginning 6<sup>th</sup> semester**

- Complete application for Admi 4 status through the Office of Student Services in Jenkins Hall 225
- EDF 218 (grade 'C' or better) and EDF 270 (credit)
- Passing scores on the PRAXIS I exam- all 3 areas. (EXEMPT from PRAXIS Exam with SAT 1125 or ACT composite 26 or higher)
- Minimum GPA 2.7 (both overall and at Marshall University)
- 21 ACT composite score
- MU students: Completion of 26 credit hours / Transfer students: Completion of 12 *Marshall University* credit hours

**Admission requirements for (Admi 5) courses: Must meet requirements BEFORE beginning 7<sup>th</sup> semester**

- 12 hours of completed Professional Education courses
- 2.7 GPA overall, at MU, in Teaching Specialization, and in Professional Education Core

**Admission requirements for Student Teaching:**

- At least 90% of Teaching Specialization courses completed
- Minimum of 100 credit hours completed
- 2.7 GPA overall, at MU, in Teaching Specialization, and in Professional Education Core
- Completion of all Professional Education Core courses (with the exception of EDF 475).

**PRAXIS II: Subject Test and Principles of Learning (PLT) Test are required for teaching certification.**

**GRADUATION APPLICATION: Must be submitted by the Fall, Spring, or Summer deadline.**

**Students have to complete Associate Degree at Southern before entering the Marshall Program.**