Biology – Education of the Developmentally Handicapped
BS Degree – 32 Course Units

Major Course Requirements
Fulfill via completion of course requirements in three categories
	Core Courses
(11)
	Specialization Courses (5)
and Options (5)
	Correlate Courses
(7)

	MTT 202 – Teaching Math in EC/Elem/Mid School
	BIO 099 – Orientation to Biology
(zero course units)
	MAT127 – Calculus A

	MST 202 – Methods of Teaching Science, Health, and
Technology
	BIO 185 – Themes in Biology
	MAT 105 – Mathematical
Structures & Algorithms for Educators I

or
MAT 106 – Mathematical

Structures and Algorithms for Educators II

	RAL 220 – Lit Strategies, Assessment & Instruction –
SPED
	BIO 211 – Biology of the
Eukaryotic Cell
	CHE 201 - General Chemistry I

	RAL 225 – Children’s Literature
	BIO 221 – Ecology & Field
Biology
	CHE 202 - General Chemistry II

	RAL 320 – Literacy Learning across the Curriculum
	BIO 231 – Genetics
	CHE 331 - Organic Chemistry I

	SLP 102 – Language, Speech and Communication
Development
	BIO 498 – Biological Seminar (Capstone)
	CHE 332 - Organic Chemistry II

	SPE 103 – Social & Legal Foundations of Special
Education
	Organismal biology option course
 (from approved list)
	PHY 201 - General Physics I

	SPE 203 – Psych Development of Children & Adol
	Biology option course
	

	SPE 214 – Exploring Classroom Communities
	Biology option course
	

	SPE 322 – Inclusive Practices
	Biology option course
	

	SPE 329 – Multicultural Soc Stud for Students with
Disabilities
	Biology option course
	

Liberal Learning Requirements

Fulfill via Option 4 – Second Major
	Arts & Humanities
(1 course)
	Social Science & History
(1 course)
	Natural Sciences & Quantitative Reasoning
(Requirements fulfilled by major correlate courses above)

	RAL 225 – Children’s Literature (included in major courses)
	SPE 103 – Social & Legal Foundations of

Special Education (included in major courses)
	Natural Science course

	Visual or Performing Arts course from approved list
	US history course from approved list
	Quantitative Reasoning

Civic Responsibilities, Proficiencies & Electives

Fulfill via completion of course requirements in three categories

	Civic Responsibilities
	Intellectual & Scholarly Growth
	Electives (1.5)

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

	
	(WRI 101 or 102 may be required freshmen year)
	Elective course

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

	 Gender

	FSP First Seminar course
	

	 Global Perspective
	Mid-level course

 (fulfilled by SPE 214)
	

	 Race & Ethnicity
	Capstone course

 (fulfilled by BIO 498)
	

Note: Full list of graduation requirements can be found in the College bulletin and department website.
Rev 2/12

