COLLEGE OF LIBERAL ARTS AND SCIENCES (CLAS) ACADEMIC ADVISING CENTER			 		 2014-2015
PHYSICAL EDUCATION-PROFESSIONAL INSTRUCTION K-12 CERTIFICATION
WITH SECOND MAJOR IN EDUCATION & TEACHABLE MINOR REQUIRED
THIS IS A GENERAL CURRICULUM GUIDE AND IS NOT APPLICABLE TO EVERY STUDENT. IT IS IMPORTANT TO MEET WITH YOUR ADVISOR.

A 2.7 cumulative GPA in the Physical Education major is required for admission to the College of Education
This sample plan assumes successful completion of the MTH 110 prerequisite. If that course is required, it is recommended that it be added to the first semester in place of the general education requirement.
	Year One

	MOV 101 Foundations of Human Movement Science
MOV 102 First Aid, CPR and AED
PED 200 Rhythms and Dance K-12
Gen Ed
Gen Ed or MTH 110 or ⁵WRT 098 (self placement)
	4
3
2
3
3/4
	MOV 201 Psychosocial Aspects of Physical Education and Sport
OR MOV 202 Social Cultural Dimensions of Sport
PED 210 Tumbling and Gymnastics, K-12
PSY 101 Introductory Psychology
⁵WRT 150 Strategies in Writing
Gen Ed
	3

3
3
4
3

	Total
	15
	Total
	16*

	Year Two

	BMS 202 Anatomy and Physiology
PED 220 Individual Sports K-12
STA 215 Introductory Applied Statistics
Prerequisite: MTH 110 or equivalent
1Minor Course
Gen Ed
	4
3

3
3
3
	EDF 315 Diverse Perspectives on Education
PED 240 Methods for Teaching Fitness
MOV 300 Kinesiology
Prerequisite: BMS 202 or 208 or 250
1Minor Course
Gen Ed
2Activity Course
	3
3
3

3
3
1

	Total
	15/16
	Total
	16*

	Year Three

	EDI 337 Introduction to Learning and Assessment
PED 230 Team Sports, K-12
1Minor Course
1Minor Course
Gen Ed
	3
3
3

3
3
	PSY 301 Child Development
Prerequisites: PSY 101
PED 202 Adapted Physical Education and Recreation
MOV 310 Motor Skill Development
1Minor Course
Gen Ed
2Activity Course
	3

2
3
3
3
1

	Total
	15
	Total
	15

	Year Four

	MOV 309 Measurement and Evaluation
PED 306 Teaching Physical Education-Elementary
MOV 304 Physiology of Activity
Prerequisite: BMS 202 or BMS 251 or BMS 290
1Minor Course
Gen Ed
2Activity Course
	2
3
3

3
3
1
	3PED 401 SWS Organization/Administration of Phys Ed and Sport (Capstone) Prerequisites: PED 307 or concurrent reg, senior standing
PED 307 Teaching Physical Education-Secondary
4EDS 379 Universal Design for Learning: Secondary
1Minor Course
2Activity Course
2Activity Course
	3

3
3
3
1
1

	Total
	15
	Total
	14

	Teacher Preparation Professional Program

	Teacher Assisting
EDI 331 Methods and Strategies of Secondary Teaching
EDF 310 Organizing and Managing Classroom Environments
EDR 321 Content Area Literacy SWS
EDT 370 Technology in Education
Must be taken with or after EDI 331 but before EDI 431
	
5
3
3
3

	Student Teaching
EDI 431 Student Teaching: Secondary
EDI 432 Student Teaching, Secondary Content
EDF 485 The Context of Educational Issues
Must be taken with or after EDI 431
	
8
2
3

	Total
	14
	Total
	13

*The block tuition rate is for 12-15 credits. You will pay additional tuition for any credits over 15.
1 A teachable minor is required for students pursuing secondary teacher certification. See reverse side for minor options.
2 Five credits of skills development activity courses (PED 100-179) are required, one of which must be swimming. PED 180 courses may be selected and substituted for this requirement. PED 214 and/or PED 215 may be substituted for the swimming requirement, with faculty advisor approval.
3 Students must complete a total of two courses with an SWS attribute. One SWS should be outside of the major.
4 EDS 379 may be taken prior to the Teacher Assisting semester but must be completed prior to Student Teaching. Please consult with your College of Education Advisor to determine an appropriate time to take this course.
⁵ Students who self-place into WRT 098 should take this courser in the fall semester and then take WRT 150 in the winter semester of the first year. Students who self-place into WRT 150 should take this course in the winter semester of the first year. A grade of C or higher is required to fulfill the WRT 150 requirement.

Declaring the Physical Education and Education Majors with a teachable Minor:
1. Log into myBanner from the GVSU homepage
2. Once logged in select “Student,” “Student Records,” and then “Change Major”
3. Click on the “Change Major 1/Program” box
4. Click on the down arrow in the box next to “New Major 1/Program,” from here scroll down and choose “Physical Education Teaching – BS Professional Instruction”
5. Click “Submit” and then “Change to New Program”
6. Return to the Change Major Screen and select “Add or Change Second Major”
7. Click on the down arrow in the box next to “New Major 2,” from here, scroll down and choose “Education” from the list and then click “Submit” and “Add Second Major”
8. Return to Change Major Screen and select “Add a Minor” or “Add or Delete Minor”, scroll to and select chosen minor and then click “Submit” and “Add Minor”

General Education Overlap
	General Education Categories fulfilled by the Physical Education Major:

	Life Sciences with Lab: BMS 202
	Mathematical Sciences: STA 215

	Additional Overlap for Education Majors:

	Social and Behavioral Sciences: PSY 101
	U.S. Diversity: EDF 315

Teachable Majors and Minors for Secondary Education
	Teachable Majors
	Teachable Minors

	Biology
Chemistry
Earth/Space Science
English
French
	German
History
Latin
Mathematics
Music (K-12)

	Physical Education (K-12)
Physics
Social Studies
Spanish
Visual Arts (K-12)

	Biology
Chemistry
Computer Science
Earth/Space Science
Economics
	English
French
Geography
German
Health Education
History
	Mathematics
Physical Education
Physics
Political Science
Psychology
Spanish

	Second Major in Education

	Education Major Prerequisites (9 credits)
A 2.7 cumulative GPA in the Education Major Prerequisites is required with no grade lower than a C

	· EDF 315 Diverse Perspectives on Education (3)
Prerequisite: Sophomore standing
	· EDI 337 Introduction to Learning and Assessment (3)

	· PSY 301 Child Development (3)
Prerequisite: PSY 101
	

	Teacher Assisting (14 - 17 credits)
	Student Teaching (13 credits)

	EDI 331 Teacher Assisting-Secondary (5)
EDF 310 Organizing and Managing Classroom Environments (3)
EDR 321 Content Area Literacy (3)
EDT 370 Technology in Education (3)
Must be taken with or after EDI 331 but before EDI 431
EDS 379 Universal Design for Learning: Secondary (3)
(EDS 379 may be taken prior to the Teacher Assisting semester but must be completed prior to Student Teaching. Please consult with your College of Education Advisor to determine an appropriate time to take this course.)

	EDI 431 Student Teaching, Secondary (8)
EDI 432 Student Teaching, Secondary Content (2)
EDF 485 The Context of Educational Issues (3)
Must be taken with or after ED1 431

It is imperative to meet with your faculty advisor and an advisor in the CLAS Academic Advising Center regularly.
The CLAS Academic Advising Center is located in C-1-140 MAK, 616-331-8585.
Your academic advisor in the CLAS Academic Advising Center is Betty Schaner (schanerb@gvsu.edu)
Online at: http://www.gvsu.edu/clasadvising
Edited 6/24/2014
