DHMA – Education of the Deaf/Hard of Hearing/Mathematics
BS  Degree – 32 Course Units
Major Course Requirements
Fulfill via completion of course requirements in three categories

	Core Courses 
(11)
	Specialization Courses 
(10) and Options (1)
	Correlate Courses 
(1)

	DHH 105 – Programs/Services for Individuals 
Who are Deaf /Hard of Hearing
	MAT 099 – Orientation to Mathematics 
(zero course units)
	A natural science course 

with a lab

	DHH 303 – Language Development for 

Individuals Who Are Deaf/Hard of Hearing
	MAT 128 – Calculus B
	 

	DHH 323 (423 as of Fall 2010) – Deaf 

Education Methods Across Educational Settings
	MAT 200 – Proof Writing through Discrete 
Mathematics
	

	DHH 450 (350 as of Spring 2010) – 
Classroom Applications of Sign Communication
	MAT 205 – Linear Algebra: Theory & 
Applications
	

	SLP 102 – Language, Speech and 

Communication Development
	MAT 229 – Multivariable Calculus
	

	SLP 140 – Intro to Measurement of 
Hearing
	MAT 255 – Perspectives on Development 
of  Math
	

	SPE 103 – Social & Legal Foundations of 

Special Education
	MAT 301 – Number Theory
	

	SPE 203 – Psych Development of Children & 
Adolescents
	MAT 305 – Abstract Algebra
	

	RAL 220 – Literacy Strategies, Assessment and 
Instruction – SE
	MAT 316 - Probability
	

	MTT 202 – Teaching Math in EC/Elem/Mid 
School   
	MAT 351 - Geometry
	

	MST 202 – Methods of Teaching Science, 
Health, and Technology
	STA 215 – Statistical Inference
	

	
	Option course – MAT or STA 300 or 
400 level (with advisement)
	


Liberal Learning Requirements

Fulfill via Option 4 – Second Major

	Arts & Humanities
(2 courses)
	Social Science & History
(1 course)
	Natural Sciences & Quantitative Reasoning 
(1)

	RAL 225 – Children’s Literature 

or 
WGS 225 – Gender in Children’s Literature
	SPE 203 – Psych Development of Children & Adolescents (included in specialization courses)
	Natural Science course with lab (same course as correlate above)

	Visual or Performing Arts course from approved list
	US history course from approved list
	 MAT 127 – Calculus A


Civic Responsibilities, Proficiencies & Electives

Fulfill via completion of course requirements in three categories
	Civic Responsibilities 
	Intellectual & Scholarly Growth
	Electives (0) or as needed to fulfill a minimum of 32 course graduation requirement

	IDS 103 – Community Engaged Learning  (zero-credit requirement)
	IDS 102 – Information Literacy online tutorial (zero-credit requirement)
	

	
	(WRI 101 or 102 may be required freshmen year)
	

	Concepts – (fulfilled through liberal learning, other courses, or sustained experience)
	Writing Intensive Courses:
	

	Gender 

 
	FSP First Seminar course
    
	

	Global Perspective 
	Mid-level course

    (satisfied by DHH 303)
	

	Race & Ethnicity 
	Capstone course

    (waived)
	

	
	Second Language (0-3 courses) Demonstrated proficiency at the low-intermediate level (based on placement)
	

	
	ASL 101 – American Sign Language I, ASL 102 – American Sign Language II, ASL 103 – American Sign Language III
	


Note:  Full list of graduation requirements can be found in the College bulletin and department website.
