


TRINE UNIVERSITY

FRANKS SCHOOL OF EDUCATION

Ivy Tech Community College Transfer Pathway to Bachelor of Science, Elementary Education

39

Out of 49 General Education Requirements met

10

Out of 10 Free Electives met

26

Out of 61 Program Requirements met

General Education Requirements				
Ivy Tech Community College Course		Trine Course	Ivy Tech Credits	Trine Credits
MATH 128 or MATH 141	Mathematics for Elementary Education II or Mathematics for Elementary Education	MA 184	4	4
BIOL 101	Introductory Biology	BIO 1003	3	3
PHYS 101	Physics I	PH 104	4	4
ENG 206	Introduction to Literature	ENG 153	3	3
PSYC 101	Introduction to Psychology	PSY 113	3	3
HIST 101	Survey of American History I	HIS 103	3	3
GEOG 207	World Geography	GEO 323	3	3
POLS 101	Introduction to American Government and Politics	POLS 113	3	3
HIST 102	Survey of American History II	HIS 113	3	3
ECED 200 or HUMS 155 or SOC 261	Family-Teacher Partnerships or Family and Community in Youth or Sociology of Relationships and the Family	SOC 323	3	3
ENGL 215	Rhetoric and Argument	ENG 143	3	3
COMM 101 or COMM 102	Fundamentals of Public Speaking or Introduction of Interpersonal Communication	SP 203 or COM 163	3	3
One free elective credit can be used to fulfill UE 101 requirement		UE 101	1	1
Program Requirements				
Ivy Tech Community College Course		Trine Course	Ivy Tech Credits	Trine Credits
EDEC 245 or EDUC 101 or EDUC 102	School Age Practicum or Introduction to Teaching or Introduction to Inclusive Teaching	EDU 111 + EDU 211	3	2 + 1 elective
EDUC 250 or ECED 120	Educational Psychology or Child Growth and Development	EDU 222	3	2 + 1 elective
EDUC 240	Intro to Physical & Health Education for Elementary Teachers	EDU 242	3	2 + 1 elective
EDED 101 or EDUC 103 or HUMS 150	Health, Safety, and Nutrition or Personal Health or Child and Youth Development	EDU 252	3	2 + 1 elective
EDUC 270	Contemporary Issues in Education	EDU 273 (473)	3	3
ECED 230 or EDUC 230	The Exceptional Child	EDU 312	3	2 + 1 elective
EDUC 255	Multicultural Teaching	EDU 322	3	2 + 1 elective
EDUC 233 or ENGL 240	Literacy Development through Children's Literature or Children's Literature	EDU 353	3	3
EDUC 105	Teaching Foundations and Classroom Management	EDU 362	3	2 + 1 elective
EDUC 110	Understanding Art	EDU 452	3	2 + 1 elective
EDUC 211	Best Classroom Practices in Teaching, Learning & Assessment	EDU 462	3	2 + 1 elective
Total Transfer Credits*			75	

*Grade of C or higher required in all courses