

Metropolitan Community College
Years 1 and 2

General Education Requirements	Credits
American Institutions (2 courses, 1 must be HIST)	6
HIST 121 American History II	3
POLS 136 Introduction to American National Politics	3
Communications	9
ENGL 101 Composition and Reading I	3
ENGL 102 Composition and Reading II	3
ENGL 100 Fundamentals of Speech	3
Mathematics	6
MATH 119 College Mathematics	3
MATH elective 104 or above (preferably 110 or 120)	3
Humanities (3 courses, 1 Fine Art recommended)	9
Art History or ART 108	3
Humanities: HUMN 103, 140, 141, 145, 165	3
Literature	3
<i>MSCM 122 does not transfer as Humanities credit</i>	
MUSI 108, 116 or 160	3
Philosophy	3
SPDR 106, 114, 116, 120, 128, or 228	3
HIST 133 or HUM 133	3
Foreign Language 101 or higher	3 to 5
Natural Sciences (2 courses, 1 Biological and 1 Physical)	7 to 10
BIOL 101 or BIOL102	5
PHYS 104	5
Social Sciences (3 courses)	9
PSYCH (recommended for Elem. Ed: 140 and 240 or 243*)	3
ANTH	3
ECON	3

Bachelor of Arts in Elementary Education
Years 3 and 4 at Graceland University

Elementary Education Major	Credits
EDUC1400* Introduction to Education	3
EDUC1410* Clinical Experience Lab for EDUC1400	1
EDUC2150 Literacy Instruction: Early Rdg/Lang Acquisition	3
EDUC2300* Children's Literature in Elementary Education	3
EDUC2420 Teacher Education Entry Workshop	0
EDUC3100 Human Relations For Educators	3
EDUC3300 Foundations of Reading Instruction	3
EDUC3390 Analysis & Correction of Reading Disabilities	3
EDUC3400 Elementary Reading in the Content Areas	3
EDUC3470 Collaborative Consultation	3
EDUC3480 Language Arts, Reading & Social Studies Methods	3
EDUC3511 Methods of Elementary Science	3
EDUC3530 Methods of Teaching Elementary Math	3
EDUC3540 Methods Lab	1
EDUC3580 Psychology for the Exceptional Child and Adult	3
EDUC3590 Educational Psychology & Measurement	3
EDUC3630 Assessment, Diagnosis & Evaluation Strategies	3
EDUC4100 Legal, Ethical & Pedagogical Responsibilities	2
EDUC4200 Elementary Classroom Management	3
EDUC3330/ 3450 K-6 Reading/ K-6 SPED Practicum	3 to 6
EDUC4400/ 4460 Elementary/ M/M Student Teaching	14
EDUC2500 Teaching Elem PE, Health/Wellness, Visual & Perf Arts	3
PSYC2250* Developmental Psychology	3
SPED Major Only	
EDUC3200 Intro to Mild/Moderate Disabilities	3
EDUC3220 K-8 Methods & Strategies Mild/Moderate	4
EDUC3350 Behavior Management for Mild/ Moderate Dis.	3
Total Credits Required For Bachelor of Arts	120
* = MCC equivalent courses to Graceland	

GEOG (excluding 104, 110 and GIS Courses)	3
HIST	3
POLS	3
SOCI	3
SOSC	3
Total General Education Courses	46-49
Elementary Education Recommended Equivalent Courses	
EDUC 200* Foundations of Education	3
EDUC 201* Teaching Profession with Field Experience	3
EDUC 215* Children's Literature	3
EDUC 270 Educational Psy (substitute for PSYC2250 in Elem Major only)	3
<p><i>**A minimum of 48 hours of transfer credit and minimum of 2.0 cumulative GPA prior to starting Graceland Courses is required for Alternative General Education.**</i></p>	

REVISED: 1/30/15