Junior-Year Entry Integrated (JYI) Teacher Credential Program in English

Sample Schedules (Two-Year and Three-Year Plans)

Sample Schedule, Two-Year Plan

	
	1st SUMMER SESSION

	
	
	

	
	Course
	Units
	Course
	Units

	
	SED 511 CR FE
	3
	
	

	
	EPC 420 CR FE
	3
	
	

	
	 Total
	6
	
	

	

	JUNIOR

YEAR
	FALL SEMESTER
	
	SPRING SEMESTER
	

	
	ENGL 463* Ext. Study 1‡
	3
	ENGL 436* Critical Theories
	3

	
	ENGL 311*or 371*

Ext Study 2‡
	3
	ENGL 406* FE
	3

	
	ENGL 355* Writing about Lit
	3
	ENGL 416* or 417* Shakespeare
	3

	
	ENGL 301*
	3
	Am or Brit Lit Ext Study 3 or 4*‡
	3

	
	SPED 420 CR FE
	3
	SED 525EN CR
	3

	
	
	
	ENGL 250FE Field Experience
	3

	
	 Total
	15
	Total
	18

	

	
	2nd SUMMER SESSION
	
	
	

	
	SED 521 CR FE
	3
	
	

	
	HSCI 496ADO CR
	1
	
	

	
	ENGL 302 or 400 or 405
	3
	
	

	
	
	
	
	

	
	 Total
	7
	
	

	

	SENIOR

YEAR
	FALL SEMESTER

	
	SPRING SEMESTER
	

	
	ENGL 429* Adol Lit (FE)
	3
	ENGL 495 ESM* Senior Sem.
	3

	
	COMS 309* (GE: BS/OC) (UD)
	3
	Am or Brit Lit Ext Study 3 or 4*‡
	3

	
	TH 473L* Dramatic Perf

(GE: SE/AH) (UD)
	3
	SED 555/S CR FE
	7

	
	SED 529 CR FE
	3
	AAS/ARMN/CHS

/ELPS/PAS 417 CR FE
	3

	
	SED 554/S CR FE
	4
	Total
	16

	
	 Total
	16
	
	

	

	
	3rd SUMMER SESSION
	
	
	

	
	SED 514 CR
	3
	
	

	
	
	
	JYI-English Program Total
	81

Legend

FE
Field Experience
*
English Major course (Subject Matter Program Option)
CR
Credential course
‡
Extended Study (12 units) as part of CCTC subject-matter requirements. FYI has selected the literature option.
Sample Schedule, Three-Year Plan

	
	FALL SEMESTER
	SPRING SEMESTER

	
	Course
	Units
	Course
	Units

	
	SED 511 CR FE
	3
	ENGL 311* or 371* Ext Study 1
	3

	YEAR 1
	EPC 420 CR FE
	3
	ENGL 463* Poetry Ext Study 2
	3

	
	ENGL 301*
	3
	SED 514
	3

	
	ENGL 355*
	3
	COMS 309* (UD) (GE: BS/OC)
	3

	
	
	
	ENGL 250FE Field Experience
	3

	
	 Total
	12
	 Total
	15

	

	
	Course Units
	Course Units

	
	ENGL 436*
	3
	Am or Brit Lit Ext Study* 3 or 4
	3

	YEAR 2
	ENGL 406* CR FE
	3
	SPED 420 CR FE
	3

	
	AAS/ARMN/CHS/ELPS

PAS 417 CR
	3
	HSCI 496ADO CR
	1

	
	Am or Brit Lit—

Ext Study*3 or 4
	3
	ENGL 416* or 417* Shakespeare
	3

	
	SED 525EN CR
	3

	
	 Total
	12
	 Total
	13

	

	
	Course Units
	Course Units

	
	TH 473/L* (UD) (GE:SE/AH)
	3
	ENGL 495 ESM* Senior Seminar
	3

	YEAR 3
	ENGL 429* FE
	3
	SED 521 CR FE
	3

	
	ENGL 302 or 400 or 405
	3
	SED 529 CR
	3

	
	SED 554/S CR FE
	4
	SED 555/S CR FE
	7

	
	 Total
	13
	 Total
	16

	
	 JYI-English Program Total
	81

Legend

FE
Field Experience
*
English Major course (Subject Matter Program Option)
CR
Credential course
‡
Extended Study (12 units) as part of CCTC subject-matter requirements. FYI has selected the literature option.
Required Courses

	Course
	Units
	
	When Required

	Required English JYI Courses (45 units)

	ENGL 250FE
	3
	Field Experience
	Before SED 554

	ENGL 355
	3
	Writing About Literature
	Before SED 554

	ENGL 311 or

ENGL 371
	3
	History of African-Am Writing Issues in Jewish-Am Writing

(UD GE: SE/CCS)

Ext Study, Lit of Diversity
	Before SED 554

	ENGL 301
	3
	Language and Linguistics
	Before SED 554

	ENGL 302
	3
	Intro to Mod. Grammar
	Before or concurrent w/ SED 554

	ENGL 463A or ENGL 463B
	3
	Modern Poetry

Contemporary Poetry
	Before SED 554

	ENGL 406
	3
	Advanced Expos Writing for

Teachers
	Before or concurrent w/ SED 554

	ENGL 429
	3
	Literature for Adolescents
	Before or concurrent w/ SED 554

	ENGL 416 or 417
	3
	Shakespeare
	Before or concurrent w/ SED 554

	ENGL 436
	3
	Major Critical Theories
	Before or concurrent w/ SED 554

	COMS 309
	3
	Advanced Public Speaking

(UD GE: SE/OC)
	Before or concurrent w/ SED 555

	Am Lit Ext Study
	3
	Am Literature UD Elective
	Before or concurrent w/ SED 555

	Brit Lit Ext Study
	3
	Brit Literature UD Elective
	Before or concurrent w/ SED 555

	TH 473/L
	3
	Dramatic Perf in the Sec Language Arts Curriculum
	Before or concurrent w/ SED 555

	ENGL 495ESM
	3
	Senior Seminar
	Before or concurrent w/ SED 555

	
	
	
	

	Required Single Subject JYI Credential Courses (36 units)

	SED 511
	3
	Fundamentals of Tchg in Multiethnic Sec Schools
	Fall or Spring of Junior Year; First Credential Course; Before SED 554

	EPC 420
	3
	Ed Psych of Adolescence
	Before SED 554

	SED 514
	3
	Technology in Instruction
	

	SED 525EN
	3
	Methods of Teaching Engl
	Before SED 554

	HSCI 496ADO
	1
	Health Concerns of Adol
	

	SPED 420
	3
	Improving the Learning of Students with Special Needs
	Before or concurrent w/ SED 555

	AAS/ARMN/CHS/

ELPS/PAS 417
	3
	Equity and Diversity in Schools
	Before or concurrent w/ SED 555

	SED 521
	3
	Teaching Content Area Literacy in Multiethnic Secondary Schools
	Before or concurrent w/ SED 555

	SED 529
	3
	Teaching English Learners in Multiethnic Secondary Schools
	Concurrent w/ SED 521

	SED 554/S
	4
	Student Teaching – 1st assignment: 1class period daily, school’s calendar
	Before SED 555

	SED 555/S
	7
	Student Teaching – 2nd assignment: 4 class periods daily, school’s calendar
	

	 JYI-English Program Total Units: 81

JYI - English Teacher Credential Program Courses

Course

Title

Units
AAS/ARMN/CHS/

Equity and Diversity in Schools

3

 ELPS/PAS 417
COMS 309

Advanced Public Speaking

3

ENGL 250FE

Fieldwork Experience

3

ENGL 301

Language and Linguistics

3

ENGL 302

Introduction to Modern Grammar

3

ENGL 355

Writing About Literature

3

ENGL 406

Advanced Expository Writing for Teachers

3

ENGL 416

Shakespeare: Selected Plays

3

ENGL 417

Shakespeare: Survey

3

ENGL 429

Literature for Adolescents

3

ENGL 436

Major Critical Theories

3

ENGL 463A or B

Modern Poetry or Contemporary Poetry

3

ENGL 495ESM

Senior Seminar

3

Am Lit Ext Study

Any upper division ENGL American literature course

3 See below

Brit Lit Ext Study

Any upper division ENGL British literature course

3 See below

EPC 420

Psychological Foundations of Adolescence

3

HSCI 496ADO

Health Concerns of the Adolescent

1

SED 511

Fundamentals of Sec Educ in Multiethnic Sec Schools
3

SED 514

Computers in the Instructional Program

3

SED 521

Teaching Content Area Literacy in Multiethnic Sec Schools
3

SED 525EN

Methods of Teaching English

3

SED 529

Teaching English Learners in Multiethnic Sec Schools
3

SED 554/S

Supervised Field Experience & Seminar (1+ class period daily)4

SED 555/S

Supervised Practicum and Seminar (4 class periods daily)
7
SPED 420

Improving the Learning of Students with Special Needs
3
TH 473L

Dramatic Performance in the Secondary Language Arts Curr
3

Course or Equivalent to be completed at Community College or as CSUN Lower Division, along with Basic Skills and Lower Division Subject Exploration

ENGL 258

Survey of English Literature

3

ENGL 259

Survey of English Literature

3

ENGL 275

Major American Writers

3

JYI - English Teacher Credential Program Courses

Extended Study Options

British – Choose 1

ENGL 443

English Literature of the Middle Ages

3

ENGL 449

The English Renaissance

3

ENGL 452

17th Century Literature

3

ENGL 456

The Age of Enlightenment

3

ENGL 458

The Romantic Age

3

ENGL 460

The Victorian Age

3

ENGL 461

Modern British Literature

3

ENGL 462

Contemporary British Literature

3

ENGL 466

Major British Novelists I

3

ENGL 467

Major British Novelists II

3

ENGL 468

Major British Novelists III

3

American – Choose 1

ENGL 473

American Literature 1607-1860

3

ENGL 474

American Literature 1860-1912

3

ENGL 475

American Literature 1912-1945

3

ENGL 476

Contemporary American Literature

3

ENGL 477

Major American Novelists I

3

ENGL 478

Major American Novelists II

3

