Mathematics-Mathematics Education Concentration
ETSU R2T Program Redesign: Program Summary for Secondary Mathematics
Initial Teacher Licensure Program: Suggested course sequence to complete the entire program in four years
	
	
	
	
	

	Semester 1
	
	Semester 2
	
	Summer after Sem. 2
	Semester 3
	
	Semester 4
	

	ENGL 1010 Critical Reading
	3
	EDFN 2100 Orient Prof Ed
	1
	MATH 3000 Math Reasoning
	3
	EDFN 2300 Foundations
	2
	SPED 2300 Excep. Learners
	3

	MATH 1910 Calculus I
	4
	ENGL 1020 Critical Thinking
	3
	
	
	Literature
	3
	BIOL 1120 or PHYS 2120
	4-5

	Fine Arts
	3
	MATH 1920 Calculus 2
	4
	HIST 2020 US Since 1877
	3
	MATH 2110 Calculus 3
	4
	MATH 2090 Math Computing
	2

	Social/Behavioral Science
	3
	MATH 2010 Linear Alg
	3
	
	BIOL 1110 or PHYS 2110
	4-5
	MATH 3040 History of Math
	3

	General education Science
	4
	General education Science
	4
	
	MATH 2050 Probability & Statistics – Calculus based
	3
	MATH 4157 Intro to Modern Geometry
	3

	CSCI 1100 (or UIT Exam)
	3
	HIST 2010 US to 1877
	3
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Total 17-20 hrs.
	Total 18 hrs.
	Total 6 hrs.
	Total 16-17 hrs.
	Total 15-16 hrs.

	Summer after Semester 4
	Semester 5
	Semester 6
	Summer after Semester 6
	
	Semester 7 (Courses offered Fall Only)
	Semester 8 (Spring Only)

	MATH 2120 Differential Equations
	 3
	EDFN 3301 Issues in Ed (WI)
	3
	MATH 4010 Undergraduate Research
	3
	**CUAI 4571 Preresidency: Classroom/Instructional Management in Middle and Secondary Schools
	1
	**CUAI 4416 Residency I
Sec Curriculum & Methods
	3
	**CUAI 4580 Residency II Sec Student Teaching (OI)
	12

	
	
	EDFN 3310 Ed Psych
	3
	MATH 4267 Numerical Linear Algebra
	3
	
	**CUAI 4426 Residency I
Sec Curriculum & Methods Field Experience
	1
	
	

	
	
	MATH 3150 Math Modeling
	3
	Social/Behavioral Science
	3
	
	**MATH 4417 Residency I
Teaching Secondary Math (OI)
	3
	
	

	
	
	MATH 3340 Advanced Combinatorics & Problem Solving
	3
	SPCH 2320 Argumentation and Debate
	3
	
	**READ 4437 Residency I
Reading Instruction in Middle/Secondary Schools (WI)
	3
	
	

	
	
	MATH 4127 to Intro Modern Algebra
	3
	PHIL 2640
	3
	
	**MEDA 3570 Residency I
Instructional Technology (TI)
	2
	
	

	
	
	
	
	
	
	
	MATH 4217 Analysis I
	3
	
	

	
	
	
	
	
	
	
	
	
	
	

	Total 3 hrs.
	Total 15 hrs.
	Total 15 hrs.
	Total 1 hr.
	Total 15 hrs.
	Total 12 hrs.

Total semester hours for degree program: 120-122 (Residency II is for licensure and is not part of the degree.)	Revised September 5-6, 2012; further revised Oct. 16, 2013
The program assumes that a student is ready to begin with Calculus I. A student who is not prepared to take Calculus I will need to take precalculus courses (MATH 1710-1720), which may lengthen the required time to graduate. Most upper-level math courses are only offered in fall or spring; check the catalog and with your advisor for details.
**Courses marked with a double asterisk must be taken in the semester indicated.
NOTES:
CUAI 4571 Preresidency: (1 CH) Must be taken summer before Senior Fall semester.
Oral Communication  Students must complete a minimum of two oral communication-intensive (ICOM) courses. At least one of these courses must be in the student’s major or minor. (NOTE: Any course taken in the department in which a student is majoring counts as in the major.)   
Information Technology  Students must complete a minimum of one information technology-intensive (ITEC) course in the student’s major or minor.   
Writing  Students must complete a minimum of four writing-intensive (IWRT) courses. At least two of these courses must be in the student’s major or minor. At least two of the four courses must be at the 3000-4000 level.
[bookmark: _GoBack]SPCH 2320 when used to fulfill general education requirements cannot be used to meet ICOM.

