[bookmark: _GoBack]FALL 2017 KEAN UNIVERSITY – COLLEGE OF EDUCATION
(25105) B.S. IN Physical Education and Health/Teacher Certification (P-12): 120 Semester Hours (S.H.)
(3.0 GPA Required for Admission and Graduation)
EFFECTIVE DATE: Fall 2017 START TERM: _______________
	NAME
	
	TRANSFER INSTITUTIONS (X)
Credits:
	

	STUDENT ID#
	
	In Progress
	

	GENERAL EDUCATION: 32 S.H.
	
	ACADEMIC MAJOR 75 S.H.
	

	Foundation Requirements: 13 S.H.
	
	Required: 34 S.H.
	

	GE 1000/3000 Transition to Kean/Transfer Transitions1
	1
	PED 1500 Intro to Motor Learning
	3

	ENG 1030 College Composition2
	3
	PED 2500 Intro to Biomechanics
	3

	MATH 1010 Foundations of Math2
	3
	PED 3505 Kinesiology5
	3

	COMM 1402 Speech Communication2
	3
	EXSC 3510 Physiology of Exercise
	3

	GE 2022	Research & Technology
	3
	EXSC 3511 Phys. of Exercise Lab
	1

	
	
	PED 3608 Individual/Dual Sports Skills and Concepts
	3

	DISCIPLINARY & INTERDISCIPLINARY
DISTRIBUTION REQUIREMENTS:
	
	PED 3609 Team Sports Skills and Concepts
	3

	
	
	PED 4605 Assessment in Physical Education
	3

	
	
	HED 3515 Wellness
	3

	Humanities: 6 S.H.
	
	HED 3533 Methods and Materials in HED
	3

	ENG 2403 World Literature
	3
	HED 3231 First Aid/Disaster Prep/Injury Prev. (or) HED 3232 Emergency Medical Responder
	3

	Select one course from the GE Hum Dist. Course List
Fine Arts, Art History, Philosophy, Religion, Foreign Languages (must take 1 and 2 for credit), Music, Theater, or ID.
	3
	HED 3110 Wellness Considerations for Autism
	3

	
	
	Professional Education: 31 S.H.
	

	Social Sciences: 6 S.H.
	
	PED 28006 PE Pre-Professional Field Experience
	3

	HIST 1062 Worlds of History
	3
	EDUC 3401 Lang. Arts/Reading K-12
	3

	PSY 1000 General Psychology3
	3
	PED 3610 Curr/Program Elem PED (w/ PED 3695)
	3

	
	
	PED 3695 Junior Field Exp: Elem (w/ PED 3610)
	3

	Science and Mathematics: 7 S.H.
	
	EMSE 3903 Teaching ELL (w/ PED 3610 & 3695)
	1

	MATH 1016 OR 10302
	3
	PED 3611 Curr/Prog Secondary PED (w/ PED 3696)
	3

	BIOL 1000 Principles of Biology4
	4
	PED 3696 Junior Field Exp: Secondary (w/ PED 3611)
	3

	
	
	PED 4600 Adapted PED
	3

	Additional Required Courses: 10 S.H.
	
	PED 4699 Student Teaching (with PED 4610)
	9

	ID 2950 Technology and the Young Child
	3
	
	

	PSY 2100 Child Psychology3
	3
	PE/Health Electives 6 S.H.
	

	BIOL 2402 Human Physiology & Anatomy4
	4
	HED 3000/4000 choice
	3

	
	
	PED/HED choice
	3

	Capstone Course 3 S.H.
	
	Physical Activities 4 S.H.
	

	PED 4610 Org/Admin/Supervision of (with PED 4699)
	3
	PED 1011 Strength Fitness
	1

	
	
	PED 1020 Personal Fitness
	1

	Special Notes:
1 All undergraduate students must satisfy this University Requirement for Graduation by successfully completing one of the following courses at Kean University: GE 1000 Transition to Kean (all freshmen and transfers entering with 0-29 credits), or GE 3000 Transfer Transitions (transfers entering with 30 credits or more)".

.2 ENG 1030, MATH 1010,1016, 1030, COMM 1402 and Major Courses require a minimum grade of C.
3 PSY 1000 is a prerequisite for PSY 2100
4 BIOL 1000 is a prerequisite for BIOL 2402
5 BIOL 2402 is a prerequisite for PED 3505
6 PED 2800 requires a minimum grade of B-
7 TCs who are classified in the Healthy Fitness Zone (HFZ) in all areas have the option of taking PED 1021 or a PED Elective of their choice. TCs who are not classified in the HFZ in all areas are required to take PED 1021 as remediation.
	
	PED 1021 Personal Fitness II or Activity7
	1

	
	
	PED Dance Choice
	1

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	

	
	
	

(25105) B.S. in Physical Education and Health/Teacher Certification (P-12): 120 Semester Hours (S.H.)

	FALL-Freshman
	
	SPRING-Freshman

	GE 1000/3000 Transition to Kean
	1
	
	PSY 1000 General Psych
	3

	ENG 1030 College Composition
	3
	
	BIO 1000 Principles of Biology
	4

	MATH 1010 Found of Math
	3
	
	MATH 1016/1030
	3

	COMM 1402 Speech Comm.
	3
	
	PED 1500 Motor Learning
	3

	GE HUM
	3
	
	PED 102 Personal Fitness 2
	1

	PED 1011 Strength Fitness
	1
	
	PED Dance choice
	1

	PED 1020 Personal Fitness 1
	1
	
	
	

	
	15 S.H.
	
	
	15 S.H.

	FALL-Sophomore
	
	SPRING-Sophomore

	ENG 2403 World Literature
	3
	
	ID 2950 Tech & Young Child
	3

	PSY 2100 Child Psychology
	3
	
	PED 3608/3609 Sports Skills/Concepts
	3

	PED 2800 Pre-Professional (50 hrs clin. Exp.)
	3
	
	PED 2500 Biomechanics
	3

	HIST 1062 Worlds of History
	3
	
	HED 3515 Wellness
	3

	GE 2022 Research and Tech
	3
	
	BIO 2402 Anatomy & Physiology
	4

	Take Praxis Core Acad. Skills Test*
	*
	
	
	

	
	15 S.H.
	
	
	16 S.H.

	FALL-Junior
	
	SPRING-Junior

	PED 3505 Kinesiology
	3
	
	PED 3610/3611 Curr/Prog (10 hrs clin exp)
	3

	EDUC 3401 Lang Arts/Read
	3
	
	PED 3695/3696 Jr Field Exp (90 hrs clin exp)
	3

	PED 3608/3609 Sports Skills/Concepts
	3
	
	EMSE 3903 Teaching ELL
	1

	HED 3533 Methods/Material of Health
	3
	
	HED 3000/4000
	3

	HED 3231 First Aid or HED 3232 EMR
	3
	
	EXSC 3510 Phys. of Ex.
	3

	
	
	
	EXSC 3511
	1

	
	
	
	HED 3110 Wellness Considerations for ASD
	3

	
	
	
	Take Praxis II: Health & PE*
	*

	
	15 S.H.
	
	
	17 S.H.

	FALL-Senior
	
	SPRING-Senior

	PED 3610/3611 Curr/Prog (10 hrs clin exp)
	3
	
	PED 4610 Org/Adm/Sup PED
	3

	PED 3695/3696 Jr Field Exp (90 hrs clin exp)
	3
	
	PED 4699 Student Teaching (FT clin exp)
	9

	PED 4605 Assessment in PED
	3
	
	
	

	PED/HED Elective Option
	3
	
	
	

	PED 4600 Adapted PE
	3
	
	
	

	
	15 S.H.
	
	
	12 S.H.

YOU MUST BRING THIS EVALUATION AND YOUR KEAN UNIVERSITY TRANSCRIPT TO ALL
ADVISING/REGISTRATION SESSIONS.
PERH Department
D’Angola Hall, Room 206
Department Phone #: (908) 737-0651
Department Fax #: (908) 737-0655
Adviser: ____________________
Advisor Email:_______________ @kean.edu

