REQUIREMENTS FOR THE BACHELOR OF SCIENCE DEGREE IN SPEECH & HEARING SCIENCE
Name: ___

128 total hours are required for the degree
All University, College, and Departmental requirements must be completed to receive the Bachelor of Science degree in Speech and Hearing Science. One area of concentration from: Speech-Language Pathology, Audiology, Neuroscience of Communication, or Cultural-Linguistic Diversity must be selected and declared prior to the final year. All SHS majors should select their General Education requirements carefully from the university’s list of approved General Education courses: https://courses.illinois.edu).
--
COMMUNICATION SKILLS (Two to three courses, 7-10 hours)
One course in Composition One: RHET 105 Writing & Research (one class, 4 hours) or equivalent -OR- students may choose instead to take two classes (6 hours), CMN 111 Oral & Written Communication 1 & CMN 112 Oral & Written Communication II______________
One course in Advanced Writing from the Gen. Ed. list (3-4 hours). Course must be completed on the UIUC campus.__________

NATURAL SCIENCES & TECHNOLOGY (Two courses, 6 hours)
Choose one from the following AND one from the university approved Gen. Ed. list.

CHEM 101 Introductory Chemistry, CHEM 102 Gen.Chemistry I/CHEM 103 Gen. Chem. Lab I, CHEM 108 Chemistry Everyday Phenomena, CHEM 202 & CHEM 203 Accelerated CHEM 1 and Lab, CHEM 204 & 205 Accelerated CHEM II and Lab, PHYS 101 College Physics: Mech & Heat, PHYS 102 College Physics: E&M and Modern,, PHYS 123 Physics Made Easy, PHYS 140 How Things Work, PHYS 150 Physics of Societal Issues, PHYS 211 University Physics: Mechanics, PHYS 212 University Physics: Elec & Mag, PHYS 213 Univ Physics:Thermal Physics, PHYS 214: Univ Physics: Quantum Physics___
Advisory note #1: In addition to taking a course in either Chemistry or Physics, those planning on pursuing eventual ASHA certification as a SLP should plan to take one Biological (Animal or Human) Science and consult individual graduate programs regarding specific requirements. Samples of UIUC Gen. Eds. in these areas include: ANSC 110 Life with Animals & Biotech, ANSC 207 Companion Animal Biology & Care, ANTH 143 Biology of Human Behavior, IB 100 Biological Sciences, MCB 100 Intro Microbiology, MCB 150 Molecular/Cellular Bases of Life (Biological/Life Sciences):_____________________________
Advisory Note #2: Those pursuing Audiology are advised that some graduate schools may require a course Physics.

QUANTITATIVE REASONING I (One course, 3 hours)
Advisory note#1: A course in general statistics or equivalent is required for the BS degree and advised for those students planning to pursue eventual certification as a SLP. Choices: STATS 100 Statistics or STATS 107 Data Science Discovery or STATS 200 Statistical Analysis or STATS 212 Biostatistics)__
QUANTITATIVE REASONING II (One course, 3 hours)
Advisory note#2: Students planning on pursuing graduate work in Speech & Hearing Science are advised that some graduate schools may require additional math. While they may select another class from the approved Gen.Ed. list in QR2 for this, those pursuing audiology are advised to consider the following additional courses in QRI and/or one from those listed below in QR2. QRI courses: MATH 115 Prep for Calculus; MATH 117 Elementary Math; MATH 119 Ideas in Geometry; MATH 124 Finite Math; MATH 181 Mathematical World.

__

HUMANITIES & THE ARTS (Two courses, 6 hours)
May select from either Historical/Philosophical Perspectives and/or Literature & the Arts._______________________________________
--
CULTURAL STUDIES (Three courses, 9 hours). Must take one class from each area.
Western/Comparative Cultures (3 hrs) ________________ Non-western (3 hrs)_____________
U.S. Minority (3 hrs) ________________

SOCIAL & BEHAVIORAL SCIENCE (Two courses, 6 hours)
Two courses from the Gen. Ed. list are required. Recommended areas include, but are not limited to: Psychology, Sociology, Anthropology, Community Health, Human Dev. & Family Studies. Advisory Note: SHS classes on the Gen. Ed. list that are not being used to fulfill departmental requirements may also be taken:___

FOREIGN LANGUAGE (0-16 hours)
Students may satisfy this university requirement if they had successfully completed EITHER three years of a language other than English in high school or successfully completed a third semester college-level course in a language other than English or demonstrated proficiency through the third semester level on an approved university or department proficiency exam._______________________________________
GENERAL ELECTIVES (Number of courses and hours will vary)
The type of electives taken will vary with the individual; electives are needed to achieve the 128 minimum total hours required for the BS degree. ___
In addition to Gen. Eds., all students must complete the specified SHS core courses regardless of their area of concentration. Students are advised to work with the undergraduate academic advisor to ensure courses are taken in proper sequential order. Only one area of concentration (Speech-Language Pathology, Audiology, Neuroscience of Communication, or Cultural-Linguistic Diversity) may be selected and must be declared by the senior year. Extra courses from other areas of concentrations may be taken as electives.
SHS CORE COURSES (25 hours)
SHS 191X (1) Orientation for SHS Majors (F, S)___

SHS 301 (4) General Speech Science (S)_______
SHS 170 (3) Human Comm.:Systems, Processes & Disorders (F, S)___
SHS 320 (3) Development of Spoken Language (F)____________

SHS 200 (3) General Phonetics (S)__________

SHS 385 (3) Current Issues in Evidence Based Practice (S)_________
SHS 240 (3) Intro to Sound and Hearing Science (S)______

SHS 450 (4) Introduction to Audiology and Hearing Disorders (F) ____

SHS 300 (4) Anatomy & Physiology of the Speech Mechanism (F)___
--
SHS CONCENTRATIONS (CHOOSE ONE)
SPEECH-LANGUAGE PATHOLOGY (16-17 hours)
SHS 280 (3) Communication Neuroscience (F)_____

SHS 451 (3) Aural Rehabilitation of Children to Adults (F)______

SHS 380 (3) Communicative Competence and Disorders (S)___

SHS 473 (3) Augmentative and Alternative Communication (S)___

_

SHS 475 (1) Pre-practicum in Speech-Language Pathology (F, S) __
In addition, a minimum of 6 hours must be taken from the following specified electives:

SHS 271 (3) Communication and Aging (S)______

SHS 390 (2-3) Individual Study______
SHS 291 (1-3) Research Lab Experience in SHS (F, S)____

SHS 395 (2-4) Honors Individual Study_____
SHS 333 (3) Children w/Neurodevelopmental Disorders (F)_____

SHS 410 (3) Introduction to Stuttering (S)_____
SHS 375 (3) Communication Partners and Health (F, S)_____

SHS 430 (3) Develop. & Disorders/Phonology & Articulation (F)__
SHS 431 (3) Language Disorders in Preschool Children (F)______
NOTE: No more than 3 credits from SHS 291, 390, and 395 can be counted towards the 6 hours of specified electives.
--
*OBSERVATION HOURS: Many graduate programs require 25 clinical observation hours to be completed and recorded prior to pursuing graduate studies in Speech-Language Pathology or Audiology. These are encouraged but not required for the Bachelor of Science degree. Some hours may be completed prior to, or while serving as a clinical participant during the SHS 475 Pre-practicum course.
--
AUDIOLOGY (16-17 hours)
SHS 271 (3) Communication and Aging (S)_____

SHS 451 (3) Aural Rehabilitation of Children to Adults (F)_____
SHS 280 (3) Communication Neuroscience (F)_____
SHS 475 (1) Pre-practicum in Audiology (F, S)_____

SHS 352 (3) Hearing Health and Society (S)_____

In addition, a minimum of 6 hours must be taken from the following specified electives:
SHS 222 (3) Language and Culture of Deaf Communities (F, S)____

SHS 375 (3) Communication Partners and Health (F, Sp)___
SHS 270 Communication Disability in the Media _____

SHS 390 (2-3) Individual Study_______
SHS 291 (1-3) Research Lab Experience in SHS (F, S)__

SHS 395 (2-4) Honors Individual Study______
SHS 333 (3) Children w/Neurodevelopmental Disorders (F)_____

SHS 473 (3) Augmentative & Alternative Communication(3)____
NOTE: No more than 3 credits from SHS 291, 390, and 395 can be counted towards the 6 hours of specified electives.

NEUROSCIENCE OF COMMUNICATION (16-17 hours)
SHS 280 Communication Neuroscience (S)_____

SHS 427 Language and the Brain (S)_____

SHS 389 Neuroplasticity & Communication (S)_____

SHS 470 Neural Bases in Speech Language (F)_____

In addition, a minimum of 6 hours must be taken from the following specified electives:

Any Chemistry or Physic 100-level class (3)____

 SHS 271 (3) Communication and Aging (S)____
IB 100 (3) Biological Sciences (cannot be double counted as a Gen. Ed.)___
SHS 291 (1-3) Research Lab Exp.in SHS (F, S)____
PSYC 204 (3) Intro to Brain and Cognition____

 SHS 333 (3) Children w/Neurodevelopmental Disorders (F)_____
PSYCH 216 (3) Child Psychology or EPSY 236 (3) Child Development___
SHS 375 (3) Communication Partners & Health (F, S)____
PSYC 230 (3) Perception and Sensory Processes

SHS 390 (2-3) Individual Study_______
PSYC 224 (3) Cognitive Psychology_____

SHS 395 (2-4) Honors Individual Study______
PSYC 248 (3) Learning and Memory____

SHS 473 (3) Augmentative & Alternative Communication (S)____

SHS 475 (1) Pre-practicum (F, S)
NOTE: No more than 3 credits from SHS 291, 390, and 395 can be counted towards the 6 hours of specified electives.
--
CULTURAL-LINGUISTIC DIVERSITY (16-17 hours)
SHS 222 Language and Culture of Deaf Communities (F, S)___ SHS 352 Hearing Health and Society (S)____
SHS 271 Communication and Aging (S)____

 SHS 380 Commun.Competence &Disorders (S)__

In addition, a minimum of 7 hours must be taken from the following specified electives. This may include up to 6 hours of a language other than English (hours taken above and beyond those used to satisfy the university’s non-primary language requirement or taken in a different area for elective credit) OR:
CMN 232 (3) Intro to Intercultural Communication____

LING 210 (3) Language History____
 SHS 333 (3) Children w/Neurodev.Disorders
CHLH 330 (3) Disability in American Society____

LING 450 (3) Sociolinguistics I_____
 SHS 390 (2-3) Individual Study____
CHLH 407 (3) Disability, Culture & Society____

SOC 225 (3) Race and Ethnicity____
 SHS 395 (2-4) Honors Individual Study___
EPS 310 (3) Race and Cultural Diversity____

SPED 117 (3) The Culture of Disability____ SHS 475 (1) Pre-practicum in SHS___
EPSY 202 (3) Exploring Cultural Diversity___

SHS 291 (1-3) Research Lab Experience in SHS (F, S)____
NOTE: No more than 3 credits from SHS 291, 390, and 395 can be counted towards the 6 hours of specified electives.
