

MIDDLE SCHOOL EXTENSION CONCENTRATION
Expected Graduation 2006 and after

This concentration sheet is effective Spring 2012.
 However, program requirements may be altered according to SUNY regulations.

English Concentration (36 hrs.)

ENED 354 Literature for Intermediate Grades	3 hrs.
ENED 355 Adolescent Literature	3 hrs.
ENED 356 Teaching Writing in the Secondary Sch	3 hrs.
ENED 357 Literacy, Lang. & Learning Theory	3 hrs.
ENED 358 Teaching Writing in Intermediate Grades	3 hrs.
ENED 359 Teaching Poetry in Elem & Middle Sch	3 hrs.

One of the following: 3 hrs.

ENGL 205 Epic & Romance , ENGL 207 Drama & Film
 ENGL 209 Novels & Tales, ENGL 211 World Poetry

Plus 9 elective hours in English at the 200 level or 9 hrs.
 above in **National or World Literature***

Plus 6 elective hours in English at the 300 level or 6 hrs.
 above - **must have "literary period" in the Course**

Attribute or "Literature" in the Course Title

*Existing English concentrators should consult with their
 Academic Advisors regarding 200 level elective courses.

French Concentration (36 hrs.)

FREN 215 Intermediate French I	3 hrs.
FREN 216 Intermediate French II	3 hrs.
FREN 317 French Conversation	3 hrs.
FREN 318 French Composition	3 hrs.
FREN 319 Survey of French Literature I	3 hrs.
FREN 421 Advanced French Pronunciation/Diction	3 hrs.

One of the following:

FREN 315 French Masterpieces 3 hrs.
 FREN 316 French Plays & Prose 3 hrs.

Plus 15 elective hours in French at the 300 and/or 400 level by advisement 15 hrs.

Mathematics Concentration (41-43 hrs.)

MATH 210 Math Structures & Proof	4 hrs.
MATH 231 Linear Algebra	4 hrs.
MATH 341 Geometry	3 hrs.
MATH 381 History of Mathematics	3 hrs.
MAED 301 Mathematics for School Teachers I	3 hrs.
MAED 302 Mathematics for School Teachers II	3 hrs.
MAED 303 Mathematics for School Teachers III	3 hrs.
MAED 310 Reading and Writing Mathematics	3 hrs.

One of the following sequences:

MATH 120 / 121 Survey of Calculus I / II 6 hrs.
 MATH 122 / 123 University Calculus I / II 8 hrs.

One of the following:

STAT 150 Statistical Ideas 3 hrs.
 STAT 200 Statistical Methods
 STAT 350 Probability and Statistics

Plus one MATH or STAT course at the 300 or 400 level as advised 3 hrs.

EDU 402 Teaching Mathematics in Elem School 3 hrs.

Social Studies Concentration (45 hrs.)

[A minimum grade of C+ in each course is required for this concentration]

HIST 105 U.S. History to 1877	3 hrs.
HIST 106 U.S. History since 1877	3 hrs.
HIST 101 World History I	3 hrs.
HIST 116 Western Civilization II	3 hrs.
POLI 120 American Politics	3 hrs.
HIST 201 Doing History	3 hrs.
SSED 204 World Regional Geography	3 hrs.

One of the following: 3 hrs.

ECON 201 Macroeconomics
 SSED 205 Economics for Social Studies Educators

One of the following: 3 hrs.

HIST 250 Introduction to Russia & Eastern Europe
 HIST 261 Islamic Civilization
 HIST 264 East Asian Civilizations
 HIST 265 Premodern East Asia
 HIST 266 Modern East Asia
 HIST 268 History of South Asia
 HIST 272 Africa to 1800
 HIST 273 Africa since 1880
 HIST 282 Pre-Columbian & Colonial Latin Am.
 HIST 283 Revolution & Reform in Latin America
 HIST 288 The Atlantic World

One of the following: 3 hrs.

POLI 321 Political Parties & Interest Groups
 POLI 323 Elections in America
 POLI 324 President & Congress
 POLI 356 U.S. Foreign Policy
 POLI 370 American Constitutional Law
 POLI 371 Civil Rights & Liberties

The following 12 hrs. must be at the 300 and/or 400 level as advised:

<u>One</u> course in American Minority Studies	3 hrs.
<u>One</u> course in Non-Western Studies	3 hrs.
<u>One</u> course in U.S. History	3 hrs.
<u>One</u> course in any History	3 hrs.
EDU 404 Teaching Social Studies in Elem Sch	3 hrs.

Spanish Concentration (36 hrs.)

SPAN 215 Intermediate Spanish I	3 hrs.
SPAN 216 Intermediate Spanish II	3 hrs.
SPAN 313 Spanish Conversation	3 hrs.
SPAN 314 Spanish Composition	3 hrs.
SPAN 315 Intro to Hispanic Literature	3 hrs.

Plus 21 elective hours in Spanish at the 300 and/or 400 level by advisement 21 hrs.