

Saint Francis University Education Department
Paradigm for Catalog Year 2023-2024

ENGLISH/SECONDARY EDUCATION CERTIFICATION

English 7-12

Suggested Course Sequence - 128 Total Credits Needed for Graduation

FIRST YEAR FALL		CREDITS	FIRST YEAR SPRING		CREDITS
CORE 103	Fall Community Enrichment Series	0	CORE 104	Spring Community Enrichment Series	0
WRIT 102 OR ****LIT104	Research Writing or Intro Lit	3	****LIT 104 OR WRIT 102	Intro Lit or Research Writing	3
HIST	History 101 / 200	3	FTAE 105	Franciscan Goals for Today	3
LANG	Language (201 level) ***	3	CORE 113	Freshman Seminar	3
PSYC 101	Intro Psychology	3	COMM 103	Speech Fundamentals	3
SCI 101	Science for Active Citizenship	3	EDUC 150	Educational Psychology	3
TOTAL		15	TOTAL		15
SECOND YEAR FALL		CREDITS	SECOND YEAR SPRING		CREDITS
LIT 201	American Literature I	3	LIT 202	American Literature II	3
LIT 207	History of English Language	3	LIT 303/304	Shakespeare	3
PHIL 205	Reason/Response	3	ECON 101, PLSC 102/103, or SOC		3
EDUC 261	Linguistic Diversity in the Classroom	3	STAT 101	Intro Stat (or Math elective)**	3
EDUC 205	Intro to Special Education	3	EDUC 240	The Diverse Learner in Secondary Setting	3
ELEC	Free Elective	2	ELEC	Free Elective	3
TOTAL		17	TOTAL		18
THIRD YEAR FALL		CREDITS	THIRD YEAR SPRING		CREDITS
LIT 305	17th Century Literature	3	LIT 333	Young Adult Literature	3
LIT/WRIT	Elective	3	LIT 405	18th Century Literature	3
ELEC	Free Elective	3	WRIT 402	Composition Theory & Pedagogy *	3
MATH 101	or higher	3	ELEC	Free Elective	3
EXAM 301	Writing Competency Exam	0	FNAR	Elective	3
EDUC 333	Reading in the Content Area	3	EDUC 429	Middle/Secondary Methods I	3
TOTAL		15	TOTAL		18
FOURTH YEAR FALL		CREDITS	FOURTH YEAR SPRING		CREDITS
LIT 406	Rom & Vic Poetry	3	EDUC 450	Student Teaching	12
LIT 407	Lit Theory	3	EDUC 407	Professional Seminar: Teacher as Reflective Practitioner	3
LIT/WRIT	Elective	3	EXAM 501	Comprehensive Exam	0
PHIL 319	Philosophy, Ethics & Education	3			
EDUC 430	Middle/Secondary Methods II	3			
TOTAL		15	TOTAL		15

TOTAL 128 Credits

* All English majors must take two writing courses. WRIT 402 fulfills the second writing requirement for English/Sec Ed majors.

** English/Sec Ed majors must take two math courses: STAT 101 counts as a math course for PDE.

*** Any World Language at the 201 level fulfills the World Language requirement.

****LIT 104-Completing any of the following 200-level literature courses (LIT 201, 202, 204,207,222,274, and 270) can also satisfy this requirement.

