

Whitlowe R. Green College of Education

ADMINISTRATIVE OFFICERS

Lucian Yates, III, *Dean*
Terence Hicks, *Associate Dean*
Jerelyn Mosley Jones, *Administrative Assistant III*
Courtney Edwards, *Administrative Assistant II*

ADMINISTRATIVE STAFF

William Ross, *Interim Head, Department of Educational Leadership and Counseling*
William H. Parker, *Interim Head, Department of Curriculum and Instruction*
Vacant, *Director of Teacher Certification*
Patricia A. Smith, *Interim Director of Student Teaching and Field Experiences*
Albert, Johnson, Jr., *Interim Department Head, Health and Human Performance*

PURPOSE AND GOALS

The undergraduate teacher education programs in the College of Education prepare candidates for teaching and related positions in public and private schools as well as in other institutional or organizational settings that promote the educational development and well being of culturally diverse children and youth.

Teacher education programs lead to EC-6, 4-8, 8-12 or all-level EC-12 standard teaching certificates and endorsements.

ACCREDITATION

All teacher education programs offered by the College of Education are fully accredited by the Texas State Board for Educator Certification (SBEC) and the National Council for Accreditation of Teacher Education (NCATE).

SCHOLARSHIP SUPPORT

The Prairie View A&M University National Alumni Association Teacher Education Scholarship Endowment Fund is available to students actively pursuing a course of study leading to teacher certification at any level in all disciplines with approved teacher education programs. The number of scholarships varies from year to year depending on the earnings available from the endowment fund.

The scholarships are awarded on a competitive basis. Selection is based on both need and merit. Eligible applicants must have a minimum grade point average of 2.5 at the high school level and maintain this grade point average while in college to be continued as a scholarship student. Entering freshmen must also be in the top 25% of their high school graduating class.

The Rebecca E. Wright scholarship is a merit based scholarship available to undergraduate students majoring in education. Eligible applicants must have completed 60 or more credit hours, with a minimum grade point average of 3.0. Applicants must be a Texas resident, and actively involved in the community or campus organizations.

The Texas DAR Endowed Early Childhood Education Scholarship is funded by an endowment sponsored by the Daughter's of the American Revolution. One scholarship will be awarded annually ranging to a teacher education student working toward Early Childhood Education certification.

INSTRUCTIONAL ORGANIZATION

Departments

Degrees Offered

Curriculum and Instruction

B.S. in Interdisciplinary Studies

Health and Human Performance

B.S. in Health

B.S. in Human Performance

COLLEGE ACADEMIC REQUIREMENTS

Admission to Teacher Education

Students are eligible for admission to teacher education and to enroll in professional education courses after the following requirements have been met:

1. Completion of all core curriculum requirements with a minimum overall 2.50 grade point average with a grade of "C" or higher in English and Mathematics.
2. Achievement of a satisfactory score on the Texas Higher Education Assessment (THEA). The required minimum score on the Reading component of THEA is 230. A copy of THEA scores must be submitted with the application.
3. Recommendation for Admission to Teacher Education forms from three instructors under whom a minimum of one course has been taken.
4. Transcripts of all completed courses.

Application forms may be obtained from the Department of Curriculum and Instruction or through the PVAMU webpage. The Committee for Admission to Teacher Education reviews all applications once per semester. Upon approval (or disapproval) by the Committee, the Chair of the Committee notifies students by letter.

Admission to Student Teaching

Students eligibility for admission to student teaching at Prairie View A&M University will be ascertained upon adhering to the following prerequisites.

Candidates are eligible for admission to student teaching after the following requirements have been met: with a minimum 2.50 grade point average. Only grades of "C" or above will be accepted.

1. Admission to teacher education.

2. Completion of the respective, EC-6, EC-12, 4-8, or 8-12 major requirements with a minimum 2.50 grade point average. Only grades of a “C” or above will be accepted.
3. Completion of the professional development requirements with a minimum 2.50 grade point average. Only grades of a “C” or above will be accepted.
4. Pass both the Representative PPR and Representative Content Examinations with a minimum pass rate of 90%.
5. A passing score of 290 or above on both the PPR and Content Examinations in Certify Teacher.
6. Complete 12 hours of non-classroom review for applicable PPR and Content area preparation. Minimum of six (6) Content review hours and six (6) PPR review hours.
7. Pass Criminal History Background Check;
8. Completion of online graduation application; a copy of the confirmation page signed by an academic advisor and department head.
9. Copy of four (4) validation forms, documenting completion of 60 hours of field experiences;
10. Completed degree plan signed by academic advisor and department head. Copy of TB test results, completed within the last six (6) months;
11. Professional resume;
12. Banner registration form; documenting student teaching course number, and signed by an academic advisor.
13. Degree program approval for student teaching form (signed by the candidate’s advisor, department head, and the Director of Student Teaching) to include GPA for each program area.

The application for student teaching can be obtained from the office of Student Teaching and Field Experiences and should be completed prior to the semester planned for student teaching. The Committee of Admission to Student Teaching reviews all application. Upon approval (or *disapproval*) by the Committee, the Chair of the Committee notifies students by letter.

Student Teaching Placement

Student teachers are placed in a local school district within 60 miles of the university and commensurate with the needs of the university. The student is cautioned not to contact a school district in an attempt to gain placement for student teaching. The placement of students for this experience is the responsibility of the Director of Student Teaching and Field Experiences. There is an agreement between the school districts and the College of Education that only the Director will make such contacts.

APPEAL AND GRIEVANCE PROCESS

A student may appeal the decision made by the Committee on Admission to Teacher Education or the Director of Student Teaching and Field Experiences if denied either admission to teacher education or admission to student teaching. The student may submit a formal appeal to the University Teacher Education Council. The following steps are to be completed:

1. Confer with the head of the Department of Curriculum and Instruction or the director of Student Teaching and Field Experiences to determine the factors upon which the decision was based.
2. Confer with faculty advisor to determine if there is evidence that may be presented to the University Teacher Education Council to support the appeal.
3. Prepare the evidence and a letter that states the request for a review and the rationale for such a request.

4. Present the materials to the Dean of the College of Education who will confer with the chairperson of the University Teacher Education Council about the request for a hearing.
5. Await notification of a hearing date by the office of the Dean of the College of Education.
6. Await written statement of the University Teacher Education Council's decision.

TE_xES REQUIREMENTS

Each candidate for teacher certification in Texas is required to pass the appropriate exit level tests in both professional development and specialty areas. This test, known as the Texas Examinations of Educator Standards (TE_xES), is administered periodically by the National Evaluation Systems, the Educational Testing Services, Inc. under the auspices of the State Board for Educator Certification.

Candidates are allowed to take the appropriate certification tests (1) when deemed ready by the individual's entity or (2) upon successful completion of the individual's program requirements, whichever occurs first. "Successful completion" means the candidate has completed all of the program's requirements for certification except for taking the necessary certification tests.

Academic or Interdisciplinary Academic Degree Requirement

The Texas State Education Code (See 13.036) requires that "a person who, after September 1, 1991, applies for a teaching certificate for which the rules of the State Board of Education require a bachelor's degree must possess a bachelor's degree received with an academic major or an interdisciplinary academic major including reading, other than education."

CERTIFICATION OPTIONS IN INTERDISCIPLINARY STUDIES DEGREE

The following certification options are available for the B.S. degree in Interdisciplinary Studies:

- Generalist EC-6
- Generalist 4-8
- English Language Arts and Reading 4-8
- Mathematics 4-8
- Science 4-8
- Social Studies 4-8
- Special Education EC-12

Student Teaching is required for a Bachelor of Science degree in Interdisciplinary Studies.

ACADEMIC MAJOR AREAS FOR 8-12 AND ALL LEVEL CERTIFICATION

All Level and 8-12 certification programs are available in the following subject areas:

Music EC-12	Life Sciences 8-12
Human Performance EC-12	Mathematics 8-12
English Language Arts and Reading 8-12	Science 8-12
Physical Sciences 8-12	Social Studies 8-12
History 8-12	Spanish 8-12

For these certification programs, a degree in a specific academic major is required. The professional education courses (including six hours of student teaching) are incorporated into the academic degree programs approved for these certification programs.

ALTERNATIVE TEACHER CERTIFICATION PROGRAMS (ATCP)

8-12 Certification

This 8-12 certification route is available for entrance on an annual basis. Application is made in the spring semester. This certification option is administered by the Director of the Alternative Teacher Certification Program.

Admission requirements include a baccalaureate degree (with a minimum grade point average of 2.50) from an accredited institution, twenty-four (24) semester hours of course work in a single certification area and forty-eight (48) semester hours of course within a composite certification area with a minimum grade point average of 2.50 and satisfactory scores on all three parts of the Texas Academic Skills Program Texas Higher Education Assessment (THEA). The required minimum score on the Reading component of THEA is 260.

Those enrolled in the ATCP 8-12 are required to complete six (6) semester hours of professional education course work during the summer prior to one-year internship and the remaining (6) hours during the period of internship.

EC-12 Generic Special Education Certification

Admission requirements include a baccalaureate degree (with a minimum grade point average of 2.50) from an accredited institution, twenty-four (24) semester hours in English, Mathematics, Social Studies, and Science (with at least 3 semester hours in each) with a minimum grade point average of 2.50, and satisfactory scores on all three parts of the Texas Academic Skills Program (THEA). The required minimum score on the Reading component of THEA is 230.

Those enrolled in EC-12 Generic Special Education ATCP are required to complete six semesters of course work (three hours each in professional development and special education) during the summer prior to one-year internship and six hours of course work in special education during the period of internship.

Department of Curriculum and Instruction

ADMINISTRATIVE OFFICER

William H. Parker, *Interim Department Head*

Paula Beaty, *Administrative Assistant I*

FACULTY

Clarissa Gamble Booker, *Reading Education Coordinator*

Douglas M. Butler, *Special Education, Educational Diagnostician Coordinator*

George Calhoun, *Special Education*

Judith Hansen, *Instructional Technology, Educational Foundations, Secondary Education*

Mary S. Hawkins, *Secondary Education, Mathematics Education, Elementary Education*

Earnestyne Walter-Sullivan, *Educational Foundations, Curriculum and Instruction*

PURPOSE AND GOALS

The purpose of the Department of Curriculum and Instruction is to provide regional, national, and international leadership in the study and improvement of teaching and learning in diverse educational settings. The College of Education's conceptual framework model, the Educator as Facilitator of Learning for Diverse Populations (E-FOLD-P), supports the major goals of the teacher education unit. E-FOLD-P guides the design and implementation of teacher education programs located in the College of Education. This conceptual framework constitutes a commitment by the College to develop and prepare candidates

- As a problem solvers, critical thinkers, and decision makers;
- As a reflective and a continual learners who utilize effective teaching practices;
- As a facilitators of student growth and development, by precept and example; and
- As educators with an understanding and appreciation of human diversity and global awareness.

E-FOLD-P also represents the College's dedication to the preparation of candidates who are technologically literate themselves and who can integrate technology into the learning environments of their students.

Curriculum and Instruction Programs and Degree Plans

The Department of Curriculum and Instruction addresses its purpose through three interrelated efforts: research, the preparation of teaching/practitioner professionals, and service. In carrying out these efforts, the faculty shares the goals to

1. Generate, disseminate, and apply new knowledge about teaching, learning and performance in various educational settings;
2. Identify the factors and features that contribute to the design and implementation of effective professional preparation programs in education;

3. Provide exemplary initial preparation and continuing education programs for teachers/specialists in the traditional major academic content areas and in selected related areas central to the operation of effective schools;
4. Provide the opportunities for advanced-level students in selected specialized areas to become highly competent scholar-researchers and scholar-practitioners;
5. Contribute to the educational development of school-aged, university, and adult students in the region through a variety of direct instructional programs; and
6. Enhance that development further by contributing to the design and implementation of exemplary school-based programs through the College of Education-School-Community partnerships.

HONOR SOCIETIES AND PROFESSIONAL ORGANIZATIONS

The Department of Curriculum and Instruction has the following professional organizations and honor societies.

Association for Childhood Education International (ACEI) is an international organization that supports and promotes active cooperation between individuals and groups concerned with children.

International Reading Association (IRA) is the professional organization for leaders in reading and literacy education. The Association is devoted exclusively to improving reading instruction and promoting the lifetime reading habit.

Epsilon Pi Tau is a leadership and professional honorary fraternity. Membership is open to students, teachers, and administrators in industrial education, technology majors, and business and industrial executives. Undergraduate members are selected from the top 10 percent of the junior and senior classes.

International Reading Association (IRA) is the professional organization for leaders in reading and literacy education. The Association is devoted exclusively to improving reading instruction and promoting the lifetime reading habit.

Kappa Delta Pi (KDP) is an international honor society in education. Membership is by invitation to juniors with a 3.00 grade point average.

National Black Child Development Institute, Inc. (NBCDI) Prairie View A&M University Affiliate is dedicated to improving the quality of life for African-American children and youth. Since 1970, the national nonprofit organization has provided and supported programs, workshops and resources for African-American children, their parents and communities in child care, health care, education, and child welfare.

Phi Delta Kappa (PDK) is an international organization for men and women who are professionals in the field of Education. The purpose and mission of the organization is to

stimulate the professional growth of members and to provide members the opportunity to participate in critical and relevant issues facing education today through research, publications, and professional development services. To be eligible for membership applicants must be either baccalaureate degree holders who currently work in the field of education in some capacity, graduate students in education or undergraduate seniors who have completed their student teaching.

Student Council for Exceptional Children (SCEC) is an international organization designed to provide pre-professional experiences for prospective special education teachers.

Student National Education Association (SNEA) is a national organization designed to provide pre-professional experiences for prospective teachers.

Texas Student Education Association (TSEA) is a professional organization for students enrolled in teacher education; it is an affiliate of the Texas State Teachers' Association

Degrees Offered

The Department of Curriculum and Instruction offers the Bachelor of Science degree in Interdisciplinary Studies (B.S.I.S.) The student selects an academic major/specialization and completes coursework toward eligibility for certification.

All students pursuing teaching certification in the State of Texas must pass a criminal history background check.

The following certification options are available in the B.S.I.S. degree:

- Generalist Grades 4-8
- English Language Arts and Reading Grades 4-8
- Mathematics Grades 4-8
- Science Grades 4-8
- Social Studies Grades 4-8

8-12 certification programs are available in the following subject areas:

- English Language Arts and Reading 8-12
- History 8-12
- Life Sciences 8-12
- Mathematics 8-12
- Physical Sciences 8-12
- Science 8-12
- Spanish 8-12
- Social Studies 8-12

All Level Certification

- Health (EC-12)
- Human Performance (EC-12)
- Music (EC-12)
- Special Education (EC-12)

Field Requirements and Expectations are contained within the following courses; CUIIN 3003, 3013, 4003, 4013, 4103, and 4113, , and SPED 4123 require a planned sequence of field experiences in elementary school and secondary school classrooms. All courses must be completed prior to student teaching. Student teaching will encompass the regular school day for a full semester. For students seeking additional certification in a specialization, the student will complete half the semester in the specialization and half at the EC-level.

INTERDISCIPLINARY STUDIES DEGREE PROGRAM REQUIREMENTS

Student Teaching is required for a Bachelor of Science degree in Interdisciplinary Studies.

Core Curriculum..... 42 SCH
Interdisciplinary Studies Core Curriculum requirements are shown in the suggested degree programs also. All Interdisciplinary Studies major programs include the University Core Curriculum of 42 semester credit hours and the College of Education Teacher Education Core Requirements of 9 semester credit hours.

**Whitlowe R. Green College of Education
Interdisciplinary Studies Major Certification Options**

EARLY CHILDHOOD/ELEMENTARY (EC-6) GENERALIST CERTIFICATION

University Core Curriculum Requirements 42 SCH
College of Education Requirements 9 SCH

Early Childhood Requirements..... 18 SCH

ECED 3003	Introduction to Early Childhood	3 SCH
ECED 3013	Health and Motor/ Physical Development of Young Children	3 SCH
ECED 4003	Communication and Language Development	3 SCH
ECED 4013	Young Children Cognitive Development	3 SCH
ECED 4023	Program Organization	3 SCH
ECED 4113	Instructional Strategies for Young Children	3 SCH
ECED 4123	Clinical Experiences	3 SCH
ECED 4313	Early Childhood Practicum	3 SCH

Interdisciplinary Studies Major Requirements..... 27 SCH

PHSC 4013	Earth Physical Science	3 SCH
PHSC 4011	Earth Science Lab	1SCH
	of Everyday Things	3 SCH
MATH 2183	Informal Geometry	
MATH 2163	Structure of Numbers Systems	3 SCH
MATH 3003	Math in Elementary Schools	3 SCH
ENGL 3233	American Literature I	
MATH 3043	Professional Writing for Electronic Media	3 SCH
ENGL 3053	Survey of Afro-American Literature I	3 SCH
MUSC 1313	Music in Contemporary Life	3 SCH
ARTS 2283	Afro-American Art	3 SCH
SPED 3003	Introduction to Exceptional Children	3 SCH
HUSC 3373	Child Development	3 SCH
GEOG 3723	World Regional Geography	3 SCH
RDNG 3603	Evaluation of Reading Performance	3 SCH
RDNG 3623	Linguistics in Reading Instruction	3 SCH
RDNG 4653	Foundation of Reading Instruction	3 SCH

Professional Requirements 24 SCH

HLTH 3003	Health Education	
RDNG 3643	Methods of Teaching for	
	Elementary Schools	3 SCH
ECED 4113	Instructional Strategies for Young	
	Children	3 SCH
CUIN 3003	Educational Foundations	3 SCH
CUIN 3013	Educational Psychology	3 SCH
BIOL 1111	*College Biology Lab	1 SCH
PHSC 1121	*Physical Science Survey Lab	1 SCH
HUPF 1151	Low Organized Games	1 SCH
CUIN 4103	Instruction Planning and Assessment	3 SCH
CUIN 4113	Instruction Methods and Classroom	
	Management	3 SCH
CUIN 4403	Student Teaching/Elementary I	3 SCH
CUIN 4433	Student Teaching/Early Childhood	3 SCH

GRAND TOTAL..... 130 SCH

**INTERDISCIPLINARY STUDIES SUGGESTED DEGREE
PROGRAM SEQUENCE (GENERALIST EC-4)**

FRESHMAN YEAR

First Semester		Hours	Second Semester		Hours
ENGL 1123	Freshman Composition I	3	ENGL 1133	Freshman Composition II	3
HIST 1313	U.S. to 1876	3	SPCH 1003	Fund of Speech Comm.	3
MATH 1113	College Algebra	3	HIST 1333	History of Texas	3
BIOL 1113	College Biology	3	MUSC 1313	Contemporary Life	3
BIOL 1111	College Biology Lab	1	PHSC 1123	Physical Science Survey	3
COMP 1003	Computer Education	3	PHSC 1121	Physical Science Lab	1
HUPF	Electives	2	HUPF 1151	Low Organized Games	1
			HUPF	Elective	1
Total		18	Total		18

Curriculum and Instruction Programs and Degree Plans

		SOPHOMORE YEAR			
First Semester		Hours	Second Semester		Hours
ENGL 2153	Introduction to Literature	3	SOCG 1013	General Sociology	3
POSC 1113	American Government I	3	POSC 1123	American Government II	3
ARTS 1203	Intro to Visual Arts	3	ECED 3003	Intro to Early Childhood Ed.	3
MATH 2163	Structure	3	MATH 2183	Informal Geometry	3
HUSC 3373	Child Development	3	ARTS 2283	Afro-American Art	3
Total		15	Total		15
		JUNIOR YEAR			
First Semester		Hours	Second Semester		Hours
ENGL 3233	American Literature I	3	RDNG 3643	Meth of Teach Elem Rd	3
ECED 3013	Hlth Mtr/Phy Dvlp of Yng Children	3	ENGL 3053	Survey of Afro-Amer Lit	3
RDNG 3603	Eval of Reading Perf	3	CUIN 3003	Education Foundations	3
RDNG 3623	Linguistics in Rdng Inst	3	GEOG 3723	World Regional Geog.	3
SPED 3003	Intro to Ex Child	3	CUIN 3013	Educational Psychology	3
Totals		15	Totals		15
		SENIOR YEAR			
First Semester		Hours	Second Semester		Hours
PHSC 4013	Earth Science	3	ECED 4113	Inst Strategies for Yng Ch	3
PHSC 4011	Earth Science Lab	1	ECED 4013	Soc & Cog Dev of Yng Children	3
RDNG 4653	Found of Reading Inst	3	ECED 4023	Program Organization	3
CUIN 4103	Instr Plan Assmt	3	ECED 4123	Clinical Experiences	3
CUIN 4113	Inst Meth & Classrm Mgt	3	ECED 4003	Comm. & Language Dev	3
Total		13	Total		15
		FINAL YEAR			
First Semester		Hours			
CUIN 4403	Stud Teach/Elem I	3			
CUIN 4433	Stud Teach/Early Child	3			
Total		6			

4-8 CERTIFICATION PROGRAMS

4-8 English Language Arts and Reading Certification

University Core Curriculum Requirements 42 SCH

College of Education Requirements 9 SCH

4-8 English Language Arts and Reading Major Requirements 52 SCH

ENGL 2383	Survey of World Literature	3 SCH
ENGL 3023	Creative Writing Processes	3 SCH
ENGL 3233	American Literature To 1865	3 SCH
ENGL 3243	American Literature After 1865	3 SCH
ENGL 3223	Advanced Grammar	3 SCH
ENGL 4223	Shakespeare	3 SCH
RDNG 3623	Linguistics in Reading Instruction	3 SCH
RDNG 4643	Children's Literature	3 SCH
RDNG 4653	Foundation of Reading Instruction	3 SCH

Curriculum and Instruction Programs and Degree Plans

BIOL 1034	Botany	4 SCH
HLTH 2003	Personal Health	3 SCH
GEOG 3723	World Regional Geography	3 SCH
MATH 2003	Elementary Statistics	3 SCH
DRAM 1103	Introduction to Theatre	3 SCH
Reading Options		15 SCH

Select 15 SCH from courses listed:

RDNG 3603	Evaluation of Reading Performance	3 SCH
RDNG 3623	Linguistics in Reading Instruction	3 SCH
RDNG 3643	Methods of Teaching Elementary Reading	3 SCH
RDNG 4643	Children's Literature	3 SCH
RDNG 4653	Foundations of Reading Instruction	3 SCH
RDNG 4673	Clinical and Laboratory Reading	3 SCH

Professional Education Requirements 18 SCH

CUIN 3003	**Educational Foundations	3 SCH
CUIN 3013	**Educational Psychology	3 SCH
CUIN 4103	**Instruction Planning and Assessment	3 SCH
CUIN 4113	**Instruction Methods and Classroom Management	3 SCH
CUIN 4403	***Student Teaching/Elementary I	3 SCH
CUIN 4433	**Student Teaching/Early Childhood	3 SCH

*Labs must correspond to the 6 University Core hours of science.

**Candidates must have been accepted into the Teacher Education Program before taking professional education (CUIN) courses.

*** Candidates must be admitted to the Student Teaching Program before registering for student teaching courses.

**** Courses may be substituted at the discretion of the department head /dean to satisfy degree requirements during a normal course rotation.

GRAND TOTAL..... 120 SCH

**INTERDISCIPLINARY STUDIES SUGGESTED DEGREE
PROGRAM SEQUENCE (GENERALIST EC-6)**

		FRESHMAN YEAR			
First Semester		Hours	Second Semester		Hours
ENGL 1123	Freshman Composition I	3	ENGL 1133	Freshman Composition II	3
HIST 1313	U.S. to 1876	3	COMM 1003	Fund of Speech Comm.	3
MATH 1113	College Algebra Intro to	3	HIST 1333	History of Texas	3
ARTS 1203	Visual Arts Computer	3	ENGL 2153	Intro to Literature	3
COMP 1003	Education Electives	3	BIOL 1113	College Biology	3
HUPF 1151		1	BIOL 1111	College Biology Lab	1
Total		15	Total		16

Curriculum and Instruction Programs and Degree Plans

SOPHOMORE YEAR					
First Semester		Hours	Second Semester		Hours
PHSC 1123	Physical Sci. Survey	3	SOCG 1013	General Sociology	3
PHSC 1121	Physical Sci. Lab	3	POSC 1123	American Government II	3
POSC 1113	American Government I	3	MATH 2003	Elementary Statistics	3
MATH 2163	Structure	1		Math in Elem. School	3
PHSC 1123	Physical Sci Survey	3	PHSC 2123	Physical Sci Sur II	3
PSHC 1121	Physical Sci Survey Lab	3	RDNG 3623	Linguistics in Reading Inst	
RDNG 3603	Eval. Of Reading Perf.	3	HUPF 1172	Foundations I	2
HLTH 3003	Hlth Ed. For Elem School	3			
Total		16	Total		17
JUNIOR YEAR					
First Semester		Hours	Second Semester		Hours
ENGL 3043	Prof Wrt for Elec Media	3	GEOG 3723	World Regional	3
ECED 3003	Intro to Early Childhood			Geography	
	Young Child	3	ECED 4023	Program Organization	3
ECED 3523	Children's Literature	3	ECED 4113	Inst. Strategies for Yng	3
RDNG 4643	Meth of Teach Elem Rd	3		Child	
RDNG 3643	Intro to Ex Child	3	CUIN 3003	Ed. Foundations	3
SPED 3003		3	CUIN 3013	Ed. Psychology	3
			RDNG 4653	Found of Reading Inst	3
Totals		18	Totals		18
SENIOR YEAR					
First Semester		Hours	Second Semester		Hours
PHSC 3083	Sci of Everyday Things	3		Inst Strategies for	3
ECED 4123	Clinical Experiences	3	CUIN 4403	Student Tech/Elem I	3
ECED 4313	Early Childhood	3	CUIN 4433	Student Teach/Early	3
	Practicum			Childhood	
CUIN 4103	Instr. Plan Assmt	3			
CUIN 4113	Inst. Meth Clsm Mg	3			
Totals		15	Totals		6
Grand Total					120

4-8 CERTIFICATION PROGRAMS

4-8 English Language Arts and Reading Certification

University Core Curriculum Requirements 42 SCH

4-8 English Language Arts and Reading Major Requirements 27 SCH

ENGL 2383	*Survey of World Literature	3 SCH
ENGL 3023	*Creative Writing Processes	3 SCH
ENGL 3243	American Literature After 1865	3 SCH
ENGL 3223	*Advanced Grammar	3 SCH
COMM 1103	Mass Media or SPCH 2013 Voice Diction	3 SCH
RDNG 4633	Developmental Reading	3 SCH
DRAM 1103	Introduction to Theatre	3 SCH
HLTH 2003	Health and Wellness	3 SCH
BIOL 1123	College Biology II	3 SCH
DRAM 2213	African American Theatre	3 SCH
MUSIC 1223	Fundamentals of Music	3 SCH

Interdisciplinary Major Requirements 33 SCH

RDNG 3603	Evaluation of Reading Performance	3 SCH
-----------	-----------------------------------	-------

Curriculum and Instruction Programs and Degree Plans

RDNG 3623	Linguistics in Reading	3 SCH
RDNG 3643	Methods of Teaching Elementary Reading	3 SCH
RDNG 4643	Children's Literature	3 SCH
RDNG 4653	Reading Instruction	3 SCH
RDNG 4673	Clinical and Laboratory Reading	3 SCH
MATH 2163	Structure of Number System	3 SCH
MATH 3003	Math in Elementary School	3 SCH
SPED 3003	Introduction to Exceptional Children	3 SCH
GEOG 3723	World Regional Geography	3 SCH
BIOL 1111	** College Biology Lab	1 SCH
PHSC 1121	** Physical Science Lab	1 SCH
HUPF 1151	Low Organized Games	1 SCH

Professional Education Requirements 18 SCH

CUIN 3003	^Educational Foundations	3 SCH
CUIN 3013	^Educational Psychology	3 SCH
CUIN 4103	^Instructional Planning and Assessment	3 SCH
CUIN 4113	^Instructional Methods and Classroom Management	3 SCH
CUIN 4416	^^Advised Student Teaching	6 SCH

*ENGL 3000 or higher, or equivalent

**Labs must correspond to the 6 hours of science taken in the University Core.

^Candidates must have been accepted into the Teacher Education Program before taking professional education (CUIN) courses.

^^Candidates must be admitted to the Student Teaching Program before registering for student teaching courses.

GRAND TOTAL..... 121 SCH

**INTERDISCIPLINARY STUDIES SUGGESTED DEGREE
PROGRAM SEQUENCE
(ENGLISH LANGUAGE ARTS AND READING)**

		FRESHMAN YEAR			
First Semester		Hours	Second Semester		Hours
ENGL 1123	Freshman Comp I	3	ENGL 1133	Freshman Composition II	3
HIST 1313	U.S. to 1876	3	COMM 1003	Fund. of Speech Comm.	
MATH 1113	College Algebra	3	HIST 1333	History of Texas	3
ARTS 1203	Intro to Visual Arts	3	DRAM 1103	Intro to Theatre	3
COMP 1003	Computer Education	3	BIOL 1113	College Biology	3
HUPF 1151	Low Organized Games	1	BIOL 1111	College Biology Lab	3
					1
	Total	16		Total	16

Curriculum and Instruction Programs and Degree Plans

SOPHOMORE YEAR						
First Semester		Hours	Second Semester		Hours	
HUPF	Elective	3	HUPF	Elective	1	
ENGL 2153	Intro. to Lit.	3	ENGL 2383	World Literature	3	
POSC 1113	American Govt. I	3	POSC 1123	American Government II	3	
MATH 2163	Structure of Number Sys	3	MATH 3003	Math in Elem School	3	
PHSC 1123	Physical Sci Survey	1	SOCG 1013	General Sociology	3	
PHSC 1121	Physical Sci Survey Lab		ENGL 3023	Cr. Wr. Processes	3	
	Mass Media	3	HLTH 2003	Health and Wellness	3	
COMM 1103 or SPCH 2013	Diction					
Total		16	Total		18	
JUNIOR YEAR						
First Semester		Hours	Second Semester		Hours	
ENGL 3223	Advanced Grammar	3	ENGL 3243	Education	3	
ENGL 3043	Prof Media	3	RDNG 4633	Amer Lit after 1865	3	
RDNG 4633	Eval of Reading Perf	3	RDNG 3643	Developmental Reading	3	
RDNG 3623	Linguistics in Reading Inst	3	RDNG 4643	Meth of Teach Elem Rd	3	
GEOG 3723	World Regional Geography	3	CUIN 3013	Children's Literature	3	
			CUIN 3003	Educational Psychology	3	
SPED 3003	Intro to Ex. Children	3		Educational Foundations		
Total		18	Total		18	
SENIOR YEAR						
First Semester		Hours	Second Semester		Hours	
RDNG 4643	Children's Literature	3	CUIN 4416	Advised Student Teaching	6	
RDNG 4673	Reading Inst Clinical & Lab Reading	3				
CUIN 4103	Instr Plan Assmt	3				
CUIN 4113	Inst Meth & Clssrm Mgt	3				
Total		12	Total		6	
			Grand Total		120	

4-8 Generalist Certification

University Core Curriculum 42 SCH

College of Education Requirements 9 SCH

4-8 Generalist Major Requirements..... 60 SCH

HIST 1323	U.S. 1876 to Present	3 SCH
BIOL 4043	Biology for Teachers	3 SCH
PHSC 4014	Earth Science	4 SCH
PHSC 4011	Earth Science Lab	1 SCH
PHSC 3083	Science of Everyday Things.	3 SCH
MATH 3003	Math in Elementary School	3 SCH
MATH 4003	Math Modeling and Applications	3 SCH
MATH 3163	Math Investigations	3 SCH
GEOG 3723	World Regional Geography	3 SCH
RDNG 3623	Linguistics in Reading Instruction	3 SCH
RDNG 4653	Foundations of Reading Instruction	3 SCH
BIOL 1034	Botany	4 SCH

Curriculum and Instruction Programs and Degree Plans

HLTH 2003	Personal Health	3 SCH
MATH 2003	Elementary Statistics	3 SCH
DRAM 1103	Introduction to Theatre	3 SCH
RDNG 3603	Evaluation of Reading Performance	3 SCH
RDNG 4633	Developmental Reading	3 SCH
SPED 3003	Introduction to Exceptional Children	3 SCH
ENGL 2143	Advanced Composition	3 SCH
BIOL 1111	*College Biology Lab	1 SCH
PHSC 1121	*Physical Science Lab	1 SCH
HUPF (Elective)	1 SCH	
HUPF 1151	Low Organized Games	1 SCH
Professional Education Requirements Generalist (4-8)		18 SCH
CUIN 3003	^Educational Foundations	3 SCH
CUIN 3013	^Educational Psychology	3 SCH
CUIN 4103	^Instructional Planning and Assessment	3 SCH
CUIN 4113	^Instructional Methods and Classroom Management	3 SCH
CUIN 4416	^Advised Student Teaching	6 SCH

*Labs must correspond to the 6 hours of science taken in the University Core.

^Candidates must have been accepted into the Teacher Education Program before taking professional education (CUIN) courses.

^^Candidates must be admitted to the Student Teaching Program before registering for student teaching courses.

GRAND TOTAL..... 120 SCH

**INTERDISCIPLINARY STUDIES SUGGESTED DEGREE
PROGRAM SEQUENCE
(MIDDLE SCHOOL (4-8) GENERALIST)**

		FRESHMAN YEAR				
First Semester		Hours	Second Semester		Hours	
ENGL 1123	Freshman Comp I	3	ENGL 1133	Freshman Comp II	3	
HIST 1313	U.S. to 1876	3	ENGL 2153	Intro to Lit	3	
MATH 1113	College Algebra	3	HIST 1323	History of Texas	3	
ARTS 1203	Intro to Visual Arts	3	COMM 1003	Fund of Speech Comm.	3	
COMP 1003	Computer Education	3	BIOL 1113	College Biology	3	
HUPF	Elective	1	BIOL 1111	College Biology Lab	1	
BIOL 1113	College Biology	3	MATH 2163	Structure	3	
Total		17	Total		17	
		SOPHOMORE YEAR				
First Semester		Hours	Second Semester		Hours	
BIOL 1034	Botany	4	POSC 1123	American Government II	3	
HLTH 2003	Personal Health	3	HUPF	Elective	1	
HUPF	Elective	1				
Total		8	Total		4	

Curriculum and Instruction Programs and Degree Plans

		JUNIOR YEAR					Hours
First Semester		Hours	Second Semester				SENIOR YEAR
First Semester		Hours	Second Semester				Hours
SPED 3003	Intro to Ex Children	3	Second Semester				Hours
RDNG 4633	Dev Reading	3	CUIN 4416	Advised Teaching	Student	6	
CUIN 4103	Instr Plan and Assess	3					
CUIN 4113	Inst Meth & Clssrm Mgt	3					
BIOL 4043	Biology for Teachers	3					
Total		15	Total				6
			Total Hours				120

4-8 Mathematics Certification

University Core Curriculum	42 SCH
College of Education Requirements	9 SCH
4-8 Mathematics Major Requirements	27 SCH
MATH 1123	Trigonometry 3 SCH
MATH 1153	Finite Mathematics 3 SCH
MATH 2003	Elementary Statistics 3 SCH
MATH 2153	Calculus 3 SCH
MATH 2183	Informal Geometry 3 SCH
MATH 3053	Math in Elementary Schools 3 SCH
MATH 3103	History of Mathematics 3 SCH
MATH 3163	Math Investigations 3 SCH
MATH 4003	Math Modeling and Applications 3 SCH
MATH 4053	Foundations 3 SCH
Interdisciplinary Major Requirements	33 SCH
MATH 2163	Structure of Number Systems 3 SCH
MATH 3003	Math in Elementary School 3 SCH
PHSC 3083	Science of Everyday Things 3SCH
BIOL 1034	Botany 4 SCH
HLTH 2003	Personal Health 3 SCH
SPED 3003	Introduction to Exceptional Children 3 SCH
GEOG 3723	World Regional Geography 3 SCH
DRAM 1103	Introduction to Theatre 3 SCH
RDNG 3603	Evaluation of Reading Performance 3 SCH
RDNG 4633	Developmental Reading 3 SCH
SPED 3003	Introduction to Exceptional Children 3 SCH
BIOL 1111	*College Biology Lab 1 SCH
PHSC 1121	*Physical Science Survey Lab 1 SCH
HUPF 1151	Low Organized Games 1 SCH
HUPF Elective	1 SCH
HUPF Elective	1 SCH
Professional Education Requirements (4-8) Mathematics	18 SCH
CUIN 3003	^Educational Foundations 3 SCH
CUIN 3013	^Educational Psychology 3 SCH
CUIN 4103	^Instructional Planning and Assessment 3 SCH
CUIN 4113	^Instructional Methods and Classroom

	Management	3 SCH
CUIN 4416	^Advised Student Teaching	6 SCH

* Labs must correspond to the 6 hours of science taken in the University Core.
 ^ Candidates must have been accepted into the Teacher Education Program before taking professional education (CUIN) courses.
 ^^Candidates must be admitted to the Student Teaching Program before registering for student teaching courses.

GRAND TOTAL..... 120 SCH

**INTERDISCIPLINARY STUDIES SUGGESTED DEGREE
 PROGRAM SEQUENCE
 (4-8 MATHEMATICS)**

FRESHMAN YEAR					
First Semester		Hours	Second Semester		Hours
ENGL 1123	Freshman Composition I	3	ENGL 1133	Freshman Composition II	3
HIST 1313	U.S. to 1876	3	COMM 1003	Fund of Speech Comm.	3
MATH 1113	College Algebra	3	HIST 1333	History of Texas	3
ARTS 1203	Intro to Visual Arts	3	MATH 1123	Trigonometry	3
COMP 1003	Intro. to Computer Ed.	3	BIOL 1113	College Biology	3
COMP 1003	Intro to Computer Ed	3	PHSC 1121	Physical Science Lab	1
HUPF 1151	Low Organized Games	1	HUPF	Elective	1
HUPF	Elective	1			
Total		18	Total		17
SOPHOMORE YEAR					
First Semester		Hours	Second Semester		Hours
POSC 1113	American Government I	3	POSC 1123	American Government II	3
SOCG 1013	General Sociology	3	MATH 2153	Calculus	3
MATH 1153	Finite Mathematics	3	MATH 2163	Structure of Number Sys	3
MATH 2003	Elementary Statistics	3	BIOL 1034	Botany	4
PHSC 1123	Physical Sci Survey	3	HUPF 1151	Low Organized Games	1
PHSC 1121	Physical Sci Survey Lab	1			
HUPF	Elective	1			
Total		17	Total		18

Curriculum and Instruction Programs and Degree Plans

JUNIOR YEAR							
First Semester		Hours		Second Semester			Hours
MATH 2183	Informal Geometry	3		GEOG 3723	Education		3
MATH 3103	History of Mathematics	3			World Reg.		
	Sci of Everyday Things				Geography		3
PHSC 3083	Eval of Reading Perf	3		SPED 3003	Intro to Ex. Children		3
	Intro to Ex Child			MATH 3003	Math in Elem School		
RDNG 3623	Ling in Reading Inst	3		MATH 3163	Math Investigations		3
	Personal Health	3		CUIN 3003	Ed. Foundations		3
HLTH 2003	Low Organized Games	3		CUIN 3013	Ed. Psychology		3
HUPF 1151		1		HLTH 2003	Personal Health		
Total		18		Total			18
SENIOR YEAR							
First Semester		Hours		Second Semester			Hours
MATH 4003	Foundations of Math	3		CUIN 4416	Advised Student Teaching		6
	Modeling and Appl						
MATH 4053	Foundations	3					
CUIN 4103	Instr Plan and Assess	3					
CUIN 4113	Inst Meth and Clssrm Mgt	3					
	Developmental Reading						
RDNG 4633		3					
Total		15		Total			6
				Grand Total			120

4-8 Science Certification

University Core Curriculum 42 SCH
College of Education Requirements 9

University Core Curriculum 42 SCH

4-8 Science Major Requirements 57 SCH

MATH 2003	Elementary Statistics	3 SCH
HLTH 2003	Personal Health	3 SCH
GEOG 3723	World Regional Geography.	40 SCH
BIOL 1015	General Biology	5 SCH
BIOL 1025	General Biology	5 SCH
BIOL 1034	Botany	4 SCH
BIOL 1034	Botany	4 SCH
BIOL 4043	Biology	3 SCH
BIOL 2054	Genetics	3 SCH
PHSC 3183	Modern Science for Teachers.	3 SCH
PHSC 3233	Atmospheric Science	3 SCH
PHSC 4013	Earth Science	3 SCH
PHSC 4011	Earth Science Lab	1 SCH
PHSC 4024	Astronomy and Geology	4 SCH
PHYS 3083	Science of Everyday Things	3 SCH
CHEM 1013	General Inorganic Chemistry	3 SCH
CHEM 1011	Inorganic Chemistry Lab	1 SCH
CHEM 1023	General Inorganic Chemistry.	3 SCH
CHEM 1021	Inorganic Chemistry Lab.	1 SCH

Interdisciplinary Major Requirements 23 SCH

MATH 2003	Elementary Statistics	3 SCH
MATH 2153	Structure of Number Systems	3 SCH
MATH 3003	Math in Elementary School	3 SCH
PHSC 3083	Science of Everyday Things	3 SCH
HUPF 1151	Low Organized Games	1 SCH
DRAM 1103	Introduction to Theatre	3 SCH
RDNG 3603	Evaluation of Reading Performance	3 SCH
RDNG 4633	Developmental Reading	3 SCH
SPED 3003	Introduction to Exceptional Children	3 SCH

Professional Education Requirements (4-8) Science..... 18 SCH

CUIN 3003	^Educational Foundations	3 SCH
CUIN 3013	^Educational Psychology	3 SCH
CUIN 4103	^Instructional Planning and Assessment	3 SCH
CUIN 4113	^Instructional Methods and Classroom Management	3 SCH
CUIN 4416	^Advised Student Teaching	6 SCH

* Labs must correspond to the 6 hours of science taken in the University Core.

^ Candidates must have been accepted into the Teacher Education Program before taking professional education (CUIN) courses.

^^Candidates must be admitted to the Student Teaching Program before registering for student teaching courses.

GRAND TOTAL..... 123 SCH

**INTERDISCIPLINARY STUDIES SUGGESTED DEGREE PROGRAM
SEQUENCE
(SCHOOL 4-8 SCIENCE)**

		FRESHMAN YEAR			
<i>First Semester</i>		<i>Hours</i>	<i>Second Semester</i>		<i>Hours</i>
ENGL 1123	Freshman Composition I	3	ENGL 1133	Freshman Composition II	3
HIST 1313	U.S. to 1876	3	COMM 1003	Fund of Speech Comm	3
MATH 1113	College Algebra	3	HIST 1333	History of Texas	3
BIOL 1113	General Biology	3	MATH 2003	Elementary Statistics	3
BIOL 1113	General Biology Lab	3	PHSC 1123	Physical Science Survey	3
COMP 1003	Computer Education	3	PHSC 1121	Physical Science Lab	1
HUPF 1151	Low Organized Games	1	PHSC 1121	Physical Sci. Lab	1
ARTS 1203	Intro to Visual Arts	3	ENGL 2153	Intro to Lit	3
Total		16	Total		16

Curriculum and Instruction Programs and Degree Plans

SOPHOMORE YEAR					
<i>First Semester</i>		<i>Hours</i>	<i>Second Semester</i>		<i>Hours</i>
POSC 1113	American Government I	3	POSC 1123	American Government II	3
ARTS 1203	Intro to Visual Arts	3	RDNG 3603	Evaluation of Reading Per	3
BIOL 1034	Botany	4	MATH 2163	Structure	3
SOCG 1013	General Sociology	3	RDNG 3603	Evaluation of Reading Per.	3
POSC 113	American Govt. I	3	POSC 1123	American Government II	3
MATH 2003	Elementary Statistics	3	MATH 2163	Structure of Number Sys	3
BIOL 1015	General Biology I	5	BIOL 1025	General Biology II	5
BIOL 1034	Botany	4			
HUPF	Elective	1			
Total		18	Total		17
JUNIOR YEAR					
<i>First Semester</i>		<i>Hours</i>	<i>Second Semester</i>		<i>Hours</i>
PHSC 3083	Sci of Everyday Things	3	CHEM 1013	Gen Inorg I	3
PHSC 4014	Earth Science	4	CHEM 1011	Gen Inorg I Lab	1
GEOG 3723	World Regional Geog.	3	SPED 3003	Intro to Ex Child	3
CUIN	Education Foundations		CUIN 3003	Intro to Ex Child	3
PSHC 4024	Astronomy & Geology	4	CUIN 3013	Ed. Foundations	3
CHEM 1013	General Inorganic Chem. I	3	PHSC 3183	Educational Psychology	3
CHEM 1011	General Inorganic Chem Lab	1		Modern Science for Teachers	
MATH 3003	Math in Elem. School	3			
BIOL 2054	Genetics	3			
RDNG 3603	Eval of Reading Perf	3	HLTH 2003	Personal Health	3
HUPF	Elective	1	BIOL 1025	General Biology	5
Total		18	Total		15
SENIOR YEAR					
<i>First Semester</i>		<i>Hours</i>	<i>Second Semester</i>		<i>Hours</i>
CHEM 1023	Gen Inorg Chem II	3	CUIN 4416	Advised Stud Teaching	6
CHEM 1021	Gen Inorg Chem Lab	1			
RDNG 4633	Dev Reading	3			
BIOL 4043	Biology for Teachers	3			
PHSC 3223	Atmospheric Science	3	CUIN 4416	Advised Student Teaching	6
PHSC 4013	Earth Science	3			
PHSC 4011	Earth Science Lab	1			
RDNG 4633	Reading Instr Plan and	3			
CUIN 4103	Assess	3			
CUIN 4113	Inst Meth & Clssrm Mgt	3			
Total		16	Total		6

4-8 Social Studies Certification

University Core Curriculum 42 SCH

College of Education Requirements 94-8 SCH

Social Studies Major Requirements 27 SCH

HIST 1323	U.S. 1876 to Present. or other HIST not taken in the core or approved ROTC course	3 SCH
SOCG 1013	General Sociology	
HIST 3913	American Historiography	3 SCH
ECON 2113	Principles of Microeconomics`	3SCH
POSC 2113	Political Parties	3 SCH
HIST 3923	Historical Methods	3 SCH
HIST 4313	Foreign Relations	3 SCH
HIST 4513	Europe	3 SCH
GEOG 3713	Geography of Texas	3 SCH
POSC 3513	Comparative Politics	3 SCH
POSC 4123	Constitution and Private Rights	3 SCH
BIOL 1034	Botany	4 SCH
HLTH 2003	Personal Health.	3 SCH
GEOG 3723	World Regional Geography	3 SCH
MATH 2003	Elementary Statistics	3 SCH
DRAM 1103	Introduction to Theatre	3 SCH
RDNG 3603	Eval of Reading Perf	3 SCH
RDNG 4633	Developmental Reading	3 SCH
MATH 2003	Elementary Statistics	3 SCH
PHSC 3083	Science of Everyday Things	3 SCH

Interdisciplinary Major Requirements 33 SCH

MATH 2163	Structure of Number Systems	3 SCH
MATH 3003	Math in Elementary School	3 SCH
ENGL 3043	Professional Writing for Electronic Media	3 SCH
SPED 3003	Introduction to Exceptional Children	3 SCH
GEOG 3723	World Regional Geography	3 SCH
RDNG 3603	Evaluation of Reading Performance	3 SCH
RDNG 3623	Linguistics in Reading Instruction	3 SCH
RDNG 3643	Methods of Teaching Elementary Reading	3 SCH
RDNG 4653	Foundations of Reading Instruction	3 SCH
RDNG 4673	Clinical and Laboratory Reading	3 SCH
BIOL 1111*	College Biology Lab	1 SCH
PHSC 1121*	Physical Science Survey	1 SCH
HUPF 1151	Low Organized Games	1 SCH

Professional Education Requirements (4-8) Social Studies 18 SCH

CUIN 3003^	Educational Foundations	3 SCH
CUIN 3013^	Educational Psychology	3 SCH
CUIN 4103^	Instructional Planning and Assessment	3 SCH
CUIN 4113^	Instructional Methods and Classroom Management	3 SCH
CUIN 4416^^	Advised Student Teaching	6 SCH

Curriculum and Instruction Programs and Degree Plans

* Labs must correspond to the 6 hours of science taken in the University Core.

^ Candidates must have been accepted into the Teacher Education Program before taking professional education (CUIN) courses.

^^Candidates must be admitted to the Student Teaching Program before registering for student teaching courses.

GRAND TOTAL..... 121 SCH

		FRESHMAN YEAR				
First Semester		Hours	Second Semester		Hours	
ENGL 1123	Freshman Composition I	3	ENGL 1133	Freshman Composition II	3	
HIST 1313	U.S. to 1876	3	HIST 1323	U.S. 1876 to Present	3	
MATH 1113	College Algebra	3	SPCH 1003	Fund of Speech Comm.	3	
BIOL 1113	College Biology	3	MATH 2163	Structure	3	
BIOL 1111	College Biology Lab	1	PHSC 1123	Physical Science Survey	3	
COMP 1003	Intro to Computer Ed	3	PHSC 1121	Physical Science Lab	1	
HUPF	Elective	1	HUPF 1151	Low Organized Games	1	
Total		17	Total		17	
MATH 1113	College Algebra	3	COMM 1003	Fund of Speech Comm.	3	
ARTS 1203	Intro. to Visual Arts	3				
ARTS 1203	Intro to Visual Arts	3	BIOL 1113	College Biology	3	
COMP 1003	Intro to Computer Ed	3	BIOL 1111	College Biology Lab	1	
HUPF	Low Organized Games Elective	1	SOCG 1013	General Sociology	3	
Total		16	Total		16	
		SOPHOMORE YEAR				
First Semester		Hours	Second Semester		Hours	
ENGL 2153	Introduction to Lit	3	ENGL 2143	Advanced Composition	3	
POSC 1113	American Government I	3	POSC 1123	American Government II	3	
ARTS 1203	Intro to Visual Arts	3	DRAM 1103	Introduction to Theatre	3	
BIOL 1034	Botany	4	HIST 1333	History of Texas	3	
HLTH 2003	Personal Health	3	SOCG 1013	General Sociology	3	
HUPF	Electives	2	POSC 2113	Political Parties	3	
Total		18	Total		18	
		JUNIOR YEAR				
First Semester		Hours	Second Semester		Hours	
MATH 2003	Elementary Statistics	3	HIST 1333	History of Texas	3	
PHSC 1123	Physical Science Survey I	3	SOCG 1013	General Sociology	3	
PHSC 1121	Physical Science Survey	1				
HIST 1333	History of Texas	3	POSC 2113	Political Parties	3	
POSC 1113	American Govt. I	3	MATH 2163	Structure of Numbers Sys.	3	
			RDNG 3603	Evaluation of Reading Performance	3	
				Prin. Of Microeconomics	3	
			ECON 2113			
Total		18	Total		18	

Curriculum and Instruction Programs and Degree Plans

JUNIOR YEAR					
First Semester		Hours	Second Semester		Hours
HIST 3923	Historical Methods	3	MATH 2003	Elementary Statistics	3
GEOG 3723	World Regional Geog.	3	CUIN 3013	Educational Psychology	3
POSC 3513	Comparative Politics	3	CUIN 3003	Education Foundations	3
RDNG 3643	Eval Methods of Teach Elementary Reading	3	GEOG 3713	Geography of Texas	3
	Linguistics In Reading Instruction Perf	3	RDNG 4673	Clinical & Lab Reading Foreign Relations	3
RDNG 3623		3	HIST 4313		3
SPED 3003	Intro to Ex Child	3	HIST 4313	Foreign Relations	3
Total		18	Total		18
SENIOR YEAR					
First Semester		Hours	Second Semester		Hours
HIST 4513	Europe	3	CUIN 4416	Advised Student Teach	6
RDNG 4633	Dev Reading	3			
CUIN 4103	Instr Plan and Assess	3			
CUIN 4113	Inst Meth & Clssrm Mgt	3			
POSC 4123	Const and Private Rights	3			
Total		15	Total		6
			Grand Total		120

Special Education (EC-12) All Level and Generalist (EC-4) Certification

University Core Curriculum..... 42 SCH
College of Education Requirements 9 SCH

Special Education (EC-12) All Level and Generalist (EC-4) Requirements. 21 SCH

PHSC 4014	Earth Science	4 SCH
MATH 2183	Informal Geometry	3 SCH
ENGL 3233	American Literature I	3 SCH
ENGL 3053	Survey of Afro-American Literature I	3 SCH
MUSC 1313	Music in Contemporary Life	3 SCH
ARTS 2283	Afro-American Art	3 SCH
SPED 3003	Introduction to Exceptional Children	3 SCH
SPED 3013	Psychology of Retardation	3 SCH
SPED 4003	Psychology of Behavioral Disorders	3 SCH
SPED 4013	Language & Communication Problems	3 SCH
SPED 4023	Psychology for Exceptional Children and Youth.	3 SCH
SPED 4033	Consultation	3 SCH
SPED 4123	Practicum	3 SCH
HUSC 3373	Child Development	3 SCH
RDNG 4653	Foundation of Reading Instruction	3 SCH

Professional Education Requirements Special Education (EC-12)

All Level and Generalist (EC-4) 24 SCH

Curriculum and Instruction Programs and Degree Plans

RDNG 3643	Methods of Teaching Elementary Reading	3 SCH
SPED 4113	Methods for Teaching Exceptional Children	3 SCH
SPED 4123	Practicum	3 SCH
Interdisciplinary Major Requirements		39 SCH
PHSC 2123	Physical Science II	3 SCH
PHSC 3083	Science of Everyday Things	3 SCH
MATH 2163	Structure of Number Systems	3 SCH
MATH 3003	Math in Elementary School	3 SCH
ENGL 3043	Professional Writing for Electronic Media	3 SCH
SPED 3003	Introduction to Exceptional Children	3 SCH
RDNG 3603	Evaluation of Reading Performance	3 SCH
RDNG 3623	Linguistics in Reading Instruction	3 SCH
RDNG 3643	Methods of Teaching Elementary Reading	3 SCH
RDNG 4643	Children's Literature	3 SCH
RDNG 4653	Foundations of Reading Instruction	3 SCH
RDNG 4673	Clinical and Laboratory Reading	3 SCH
BIOL 1111	*College Biology Lab	1 SCH
PHSC 1121	*Physical Science Survey Lab	1 SCH
HUPF 1151	Low Organized Games	1 SCH
Professional Education Requirements Special Education (EC-12)		
All Level.....		18 SCH
CUIN 3003	^Educational Foundations	3 SCH
CUIN 3013	^Educational Psychology	3 SCH
CUIN 4103	^Instructional Planning and Assessment	3 SCH
CUIN 4113	^Instructional Methods and Classroom Management	3 SCH
CUIN 4403	^Student Teaching/Elementary I	3 SCH
CUIN 4443	^Student Teaching/Special Education	3 SCH
<p>* Labs must correspond to the 6 hours of science taken in the University Core. ^ Candidates must have been accepted into the Teacher Education Program before taking professional education (CUIN) courses. ^^Candidates must be admitted to the Student Teaching Program before registering for student teaching courses.</p>		
GRAND TOTAL.....		120 SCH

Curriculum and Instruction Programs and Degree Plans

		FRESHMAN YEAR			
First Semester		Hours	Second Semester		Hours
ENGL 1123	Freshman Composition I	3	ENGL 1133	Freshman Composition II	3
POSC 1113	American Government I	3	POSC 1123	American Government II	
			COMM 1003	Fund of Speech Comm.	3
			BIOL 1113	College Biology I College Biology I Lab	3
			BIOL 1111		1
			SOCG 1013	General Sociology	3
COMP 1003	Intro to Computer Ed	3	HIST 1313	U.S. to 1876 History of Texas	3
			HIST1333	Fund. Of Speech Comm.	3
			COMM 1003		
HUPF 1151	Low Organized Games	1	BIOL 1113	College Biology I College Biology I Lab	3
HIST 1333	U.S. to 1876	3	BIOL 1111	General Sociology	1
MATH 1113	College Algebra	3			
ARTS 1203	Intro to Visual Arts Elective	3	SOCG 1013		3
	Total	16		Total	16
		SOPHOMORE YEAR			
First Semester		Hours	Second Semester		Hours
ENGL 2153	Introduction to Lit	3	MATH 2183	Informal Geometry	3
ENGL 2153	Intro. to Lit.	3	ARTS 2283	Afro-	3
POSC 1113	American Gov I	3		Intro to Exceptional Children	3
PHSC 1123	Physical Science Survey I	3	SPED 3003		
			POSC 1123	American Art Gov II	
PHSC 1121	Physical Science Survey I Lab	1	PHSC 2123	Physical Science II	3
			MATH 2163	Structure of Number Systems	3
ENGL 3043	Prof Writing for Electronic Media	3	GEOG 3723	World Regional Geography	
RDNG 3603	Evaluation of Reading Perf.	3	RDNG 3623	Linguistics in Reading Inst.	3
			GEOG 3723	World Regional Geo.	3
RDNG 3603	Evaluation of Reading Perf	3	HUPF	Elective	1
	Total	16		Total	18

Curriculum and Instruction Programs and Degree Plans

		JUNIOR YEAR			
First Semester		Hours	Second Semester		Hours
HUPF	Elective	1	SPED 4023	Educational Psych. For Excep. Children	3
SPED 3013	Psych of Retardation	3			
SPED 4003	Psych of Behavior Disorders	3	PHSC 3083	Science of Everyday Things	3
MATH 3003	Math in Elementary School	3	CUIN 3003	Ed. Foundations Ed. Psychology	3
	Language & Comm. Problems		CUIN 3013	Foundations of Reading Instr.	3
SPED 4013	Methods of Teaching Elem Reading	3	RDNG 4653		
RDNG 3643	Children's Literature		RDNG 4673	Clinical and Lab Reading	3
		3			
RDNG 4643		3			
Total		18	Total		15
		SENIOR YEAR			
First Semester		Hours	Second Semester		Hours
CUIN 4103	Instr Plan and Assess Inst. Meth Classrm	3		Inst Meth &Classrm Mgt Stud Teach/Elem I	
CUIN 4113	Mgt. Consultation	3	CUIN 41134403	Stud Teach/Special Ed	3
SPED 4033	Meth for Teaching Excep. Children	3	CUIN 4433		
SPED 4113	Practicum				
SPED 4123		3			
Total		15	Total		15
CUIN 4403	Stud Teach/Elem I	3			
Grand Total					120

VOCATIONAL CERTIFICATION

The Vocational Certification requires a minimum of 48 semester hours in a teaching field. The available teaching fields and the courses required in the field are as follows:

Agriculture (Production)	48 SCH
AGEC 1233 Fundamentals of Agricultural Economics or.....	3 SCH
AGEC 2213 Marketing Agricultural Products.....	3 SCH
AGEG 1413 Fundamentals of Agricultural Mechanics	3 SCH
AGEG 2423 Agricultural Machinery.....	3 SCH
AGEG 3413 Agriculture and the Environment or.....	3 SCH
AGEG 4423 Water Management/Irrigation Systems.....	3 SCH
AGHR 1313 Agriculture Science and Technology	3 SCH
AGHR 3323 Program Planning	3 SCH
AGHR 4413 Special Topics.....	3 SCH
AGRO 1703 Crop Science.....	3 SCH
AGRO 2603 Environmental Soil Science.....	3 SCH
AGRO 3633 Soil Fertility/Fertilizers.....	3 SCH
AGRO 3713 General Entomology	3 SCH
ANSC 1513 General Animal Science	3 SCH
ANSC 2523 Poultry Science or	3 SCH
ANSC 2553 Poultry Technology and Marketing.....	3 SCH
ANSC 3503 Animal Nutrition	3 SCH

ANSC 3513 Anatomy and Physiology	3 SCH
ANSC 3523 Meat Science	3 SCH
Family and Consumer Sciences (Home Economics)	48 SCH
HDFM 2533 The Contemporary Family	3 SCH
HDFM 2553 Human Development Lifespan	3 SCH
HDFM 3513 Individual Family Counseling or	3 SCH
HDFM 3503 Early Childhood Environments or HUSC 3373 Child Development	
HUNF 2633 Principles of Food Service Systems	3 SCH
HUNF 2653 Food Principles and Meal Management	3 SCH
HUNF 3633 Advanced Nutrition	3 SCH
HUSC 1303 Elementary Textiles.....	3 SCH
HUSC 1313 Color and Design or	3 SCH
DESN 1123 Design II	
HUSC 1333 Apparel Selection and Production	3 SCH
HUSC 1343 Ecology of Human Nutrition and Food	3 SCH
HUSC 2373 Consumers and the Market	3 SCH
HUSC 3313 Program Planning I.....	3 SCH
HUSC 3323 Program Planning II	3 SCH
HUSC 3343 Advanced Apparel Production or	3 SCH
AGHR 4413 Special Topics	
HUSC 3353 Housing and Human Environments.....	3 SCH
HUSC 4303 Family Consumer Economics and Management	3 SCH

CAREER AND TECHNOLOGY EDUCATION PROGRAM

The Career and Technology Education Program is organized to: (1) meet the growing educational demands of persons who wish to teach Trade and Industrial (T&I) courses in the public schools of Texas, (2) to ascertain the eligibility of prospective teachers to be certified in a specific Trade and Industrial teaching area, and (3) to offer courses that enable teachers to meet certification requirements as stipulated by the Master Plan for Vocational Education.

CAREER AND TECHNOLOGY EDUCATION CERTIFICATION PROGRAM

This program meets Texas Educational Agency requirements for the certification of Career and Technology

Education T&I teachers. Persons enrolled in this program must have met prerequisite wage earning experience and must teach two years on an emergency permit in a secondary Career and Technology Education school program before certification can be granted.

Program course requirements are:

VOED 4103 Instructional Materials	3 SCH
VOED 4203 Instructional Methods	3 SCH
VOED 4303 Class Organization/Management	3 SCH
VOED 4403 Course-making	3 SCH
VOED 4603 Aims and Objectives	3 SCH
VOED 4803 Human Relations	3 SCH

Total 18 SCH

Department of Health and Human Performance

ADMINISTRATIVE OFFICER

Albert Johnson, *Interim Department Head*

FACULTY

Alvin Blake, *Health and Human Performance*

Angela Branch-Vital, *Health*

Christopher Clay, *Health and Human Performance*

Douglas M. Fowlkes, *Human Performance*

Queen E. Martin, *Health*

Danyale C. Taylor, *Dance*

Angela Williams-Weaver, *Health and Human Performance*

Marsha Kay Wilson, *Health*

PURPOSE AND GOALS

MISSION STATEMENT

The mission of the Department of Health and Human Performance are:

1. To introduce every student is to the potential benefits of a well-defined exercise program and to provide planned experiences that will result in knowledge about the value of physical activities, essential motor skill development, stamina, strength and those social qualities that will last a life time.
2. To provide a broad base of knowledge which will enable a student to specialize or adapt to a variety of career opportunities which include: preparation for teaching and/or coaching at the elementary or secondary levels; preparation for graduate study produces productive professionals in health, health promotion, human performance and/or allied health therapeutic sciences; preparation for athletic training; preparation for recreational and/or community service programs; and preparation for professional health and wellness activities at the local, state and national levels by providing a challenging and innovative academic environment.

SPECIAL EMPHASIS OPTIONS

Emphasis options are available in

VISION

The vision of the Department of Health-Community Focus and Human Performance all-level certification programs. The program also provides options is to serve as a leading and competitive Department that incorporates a holistic approach to health and wellness through cultivating candidates in education, research and service to enhance overall quality of life for Red Cross Certification diverse populations.

PROGRAM PURPOSE

The department is uniquely situated to ensure that candidates understand and practice healthy lifestyles in Water Safety Instruction, Athletic Training and Community order to effectively deliver service to underserved communities. All university candidates are recommended to participate in courses offered by the Department of Health Specialty areas and Human Performance. Candidates are exposed to rigorous programs focusing on improving overall quality of life. The learning environment is structured to provide a solid foundation for research in rural, urban, and suburban issues affecting health, wellness, and physical fitness. In addition, the program offers health and fitness activity classes to every Prairie View A&M student for physical activity participation opportunities.

PROFESSIONAL AND SERVICE ORGANIZATIONS

Panther Association for Health, Physical Education, Recreation and Dance (PAHPERD) is open to all majors and minors in the department. A grade point average of 2.0 or higher is required for membership. All Health and Human Performance majors are expected to participate in PAHPERD.

Texas Association For Health, Physical Education, Recreation and Dance (TAHPERD) is the professional organization for the State of Texas which supports the fields of Health, Human Performance, and Dance.

American Alliance For Health, Physical Education Recreation, and Dance (AAHPERD) is an educational organization at the national level that is structured for the purposes of supporting, encouraging, and providing assistance to member groups and their personnel throughout the nation as they seek to initiate, develop, and conduct programs in health, leisure, and movement-related activities for the enrichment of human life.

National Association of Sport and Physical Education (NASPE) is a division of AAHPERD which controls the quality of Physical Education and Sport by is enhancing knowledge, improving professional practice, and increasing support for high quality physical education, sport, and physical activity programs.

American Association of Health Educators (AAHE) is a division of AAHPERD which controls the quality of Health Education programs by advancing the profession by serving health educators and others who strive to promote the health of all people through education and other systematic strategies.

The American College of Sports Medicine (ACSM) is the driving professional organization in the Sports Sciences. ACSM promotes and integrates scientific research, education, and practical applications of sports medicine and exercise science to maintain and enhance physical performance, fitness, health, and quality of life.

The National Commission for Health Education Credentialing (NCHEC) strives to enhance the professional practice of Health Education by promoting and sustaining a credentialed body of Health Education Specialists. To meet this mission, NCHEC certifies health education specialists, promotes professional development, and strengthens professional preparation and practice.

The American Council on Exercise (ACE) is a nonprofit organization committed to enriching quality of life through safe and effective exercise and physical activity. As America's Authority on Fitness, ACE protects all segments of society against ineffective fitness products, programs and trends through its ongoing public education, outreach and research. ACE further protects the public by setting certification and continuing education standards for fitness professionals.

ACADEMIC STANDARDS AND ACADEMIC PROGRESS

Program Admittance

Students choosing to enroll within the Health and Human Performance Department, as a major and/or a minor, must submit a current Criminal History Background Check, a current transcript indicating a 2.25 cumulative GPA, a career statement, a resume, and complete a Pretest within the intended program area of study. Department Head approval for program admittance will not occur unless these four areas have been successfully met.

Students majoring in Health and Human Performance must meet all University and College of Education standards. Additionally, students must also complete all English Composition, Mathematics, and minor course work outside of the University Core, to be counted towards the 120 SCH degree, with a grade of "C" or better.

REQUIREMENTS OF UNIFORM APPAREL

Students enrolled in activity classes are required to purchase and to wear special physical education uniforms in compliance with departmental standards. Regulation gymnasium shoes are also required. Students enrolled in swimming must wear swimming suits and swimming caps recommended by the department. All required apparel is available for purchase in the University Exchange.

BACHELOR OF SCIENCE IN HEALTH AND HUMAN PERFORMANCE PROGRAM REQUIREMENTS

**Core Curriculum/General Education Requirements..... 62 or 63 SCH
(Depending on major concentration)**

All Degrees Offered

The Department of Health and Human Performance offer the following two degree programs with four distinct programs.

Professional Development18 SCH
 CUIIN 3003, 3013, 4103, 4113, 4403, 4813

Professional Development18 SCH
 CUIIN 3003, 3013, 4103, 4113, 4403, 4813

Non-Teaching requires 18 hours of Electives to take the place of Professional Development courses. The degree programs and related areas of the 18 hours of Professional Development coursework concentration are as follows:

Bachelor of Science in Human Performance Major All-Level Certification

The All-Level Certification program requires 59 semester hours in Human Performance. Included in this program are courses designed for both the elementary and secondary education levels.

HUPF 1012, 1041, 1082, 1112, 1151, 1172, 1261, 1272, 1301, 1312, 1412..... 18 SCH
 HUPF 2022, 2043, 2052, 2063 10 SCH
 HUPF 3023, 3033, 3053, 3063, 3083 15 SCH
 HUPF 4033, 4042, 4053, 4062, 4073, 4083..... 16 SCH

Total program semester hours for All-Level Certification59 SCH

Total Degree Requirements.....121 SCH

Health Minor

HLTH 2003, 2023 6 SCH
 HLTH 3013, 3043 6 SCH
 HLTH 4063, 4073 6 SCH

Total Minor Requirements.....18 SCH

Human Performance Minor

HUPF 1082, 1172 4 SCH
 HUPF 2043 3 SCH
 HUPF 3063 3 SCH
 HUPF 4053, 4062, 4073 8 SCH

Total Minor Requirements.....18 SCH

Dance Minor

HUPF 1031, 1041, 1051, 1171, 1191, 1261..... 6 SCH
 MUSC 1313, ARTS 1203, DRAM 1323 9 SCH
 HUPF 2011, 2021, 2022, 2061, 2071, 2151..... 7 SCH
 HUPF 4042, 4991 (Performance), 4991 (Choreography) 4 SCH

Total Minor Requirements.....26 SCH

HEALTH

University Core - HUPF Option44 SCH

Professional Development18 SCH
CUIN 3003, 3013, 4103, 4113, 4403, 4813

Health Major56 SCH
HLTH 1023,1063, 2003, 2023,2033 15 SCH
HLTH 3003,3013, 3033, 3043,3053,3093 18 SCH
HLTH 4063,4073, 4083 9 SCH
HUPF 1131, 1211 2 SCH
HUPF 2023 3 SCH
HUPF 4033, 4053, 4083 9 SCH

Support Requirements.....3 SCH
PSYC 3533 3 SCH

Minor 18-26 SCH

Total Degree Requirements.....121 SCH

HEALTH - COMMUNITY CONCENTRATION

Professional students who seek a baccalaureate degree in Health with a concentration in Community Health are expected to complete the mandatory health curriculum. The concentration area of Community Health is primarily for those students who are interested in community/public health education or working in various health care settings such as hospitals, public and private health facilities, wellness and education agencies, community based organizations and corporate health promotion programs. An internship is required during the senior year.

INTERNSHIP/PRACTICUM IN HEALTH AND HUMAN PERFORMANCE

- The internship is an integral part of the instructional program in the Health, Physical Education, and Community Health curriculum. The experience is designed to enhance the understanding and application of knowledge and research findings to public health and wellness or physical fitness settings by providing an (EC-12)
- Professional (non-teacher track)

Bachelor of Science in Health

- Health Education (EC-12)
- Professional (non-teacher track)

Student Outcomes

All degrees within the Department of Health and Human Performance prepare students for various professional preparations in accordance with each degree’s curriculum. The Department offers candidates the opportunity to gain practical experience, at an appropriate level and content, in the Community/Public Health field. All students in the Health and obtain certifications in four areas to further career aspirations. Even though these outcomes are not required for degree completion, they are highly encouraged for each candidate to effectively compete in the current job market.

1. *Bachelor of Science in Human Performance:* EC-12 Physical Education/Community Focus area Teacher Certification- Courses are aligned with NASPE/NCATE and TExES Standards in preparation for becoming an EC-12 Physical Education Teacher.
2. *Bachelor of Science in Human Performance:* Professional (non teacher track) Courses are aligned with ACE Standards in preparation for the Personal Training Certification Exam.
3. *Bachelor of Science in Health:* EC-12 Health Education Teacher Certification- Courses are aligned with AAHE/NCATE and TExES Standards in preparation for becoming an EC-12 Health Education.
4. *Bachelor of Science in Health:* Professional (non teacher track) Courses are aligned with NCHEC Standards in preparation for the Certified Health Education Specialist (CHES) Exam.

**BACHELOR OF SCIENCE IN HUMAN PERFORMANCE
Concentration: EC-12 PHYSICAL EDUCATION TEACHER
PROGRAM REQUIREMENTS (120 TOTAL HOURS)**

Core Curriculum/General University Education Requirements (44 SCH)

Academic Specialty (58 SCH)

HUPF 1012	Sport Skills I	2 SCH
HUPF 1112	Sport Skills II	2 SCH
HUPF 1121	Conditioning and Self-Analysis	1 SCH
HUPF 1151	Low Organized Games	1 SCH
HUPF 1172	Foundations I	2 SCH
HUPF 1211	Aerobic Activities	1 SCH
HUPF 1272	Foundations II	2 SCH
HUPF 1301	Weight Training	1 SCH
HLTH 2003	Health and Wellness	3 SCH
HUPF 2022	Fundamentals of Dance	2 SCH
HUPF 2023	First Aid, Safety, and CPR	3 SCH
HUPF 2043	Coaching Team and Individual Sports	3 SCH
HUPF 2052	Theory and Practice of Intramural Sports	2 SCH
HUPF 2053	Recreation for the Aged	3 SCH
HUPF 2063	Outdoor Performance Activities	3 SCH
HUPF 3012	Fundamentals of Basic Movement	2 SCH
HUPF 3023	Applied Anatomy and Kinesiology	3 SCH
HUPF 3033	Movement Activities: Elementary	3 SCH
HUPF 3053	Theory and Practice of Officiating	3 SCH

Health and Human Performance Programs and Degree Plans

HUPF 3063	Theory and Practice of Coaching	3 SCH
HUPF 4033	Measurement and Evaluation	3 SCH
HUPF 4042	Athletic Injuries and CPR	2 SCH
HUPF 4062	Correctives	2 SCH
HUPF 4073	Physical Education: Secondary	3 SCH
HUPF 4083	Administration and Management	3 SCH
Pedagogy		(18 SCH)
CUIN 3003	Educational Foundations	3 SCH
CUIN 3013	Educational Psychology	3 SCH
CUIN 4003	Instructional Planning/Assessment	3 SCH
CUIN 4013	Instructional Methods and Management	3 SCH
CUIN 4403	Student Teaching/Elementary	3 SCH
CUIN 4813	Student Teaching/Secondary	3 SCH

TExES Requirements

Candidates are directed to the College of Education's processes for successful completion of the Texas Examination of Teacher Education Standards (TExES).

BACHELOR OF SCIENCE IN HUMAN PERFORMANCE Concentration: PROFESSIONAL NON-TEACHING PROGRAM REQUIREMENTS (120 TOTAL HOURS)

Core Curriculum/General University Education Requirements (44 SCH)

Academic Specialty (64 SCH)

HUPF 1012	Sport Skills I	2 SCH
HUPF 1112	Sport Skills II	2 SCH
HUPF 1121	Conditioning and Self-Analysis	1 SCH
HUPF 1131	Physical Fitness	1 SCH
HUPF 1151	Low Organized Games	1 SCH
HUPF 1172	Foundations I	2 SCH
HUPF 1211	Aerobic Activities	1 SCH
HUPF 1272	Foundations II	2 SCH
HUPF 1301	Weight Training	1 SCH
HLTH 2003	Health and Wellness	3 SCH
HUPF 2022	Fundamentals of Dance	2 SCH
HUPF 2023	First Aid, Safety, and CPR	3 SCH
HUPF 2043	Coaching Team and Individual Sports	3 SCH
HUPF 2052	Theory and Practice of Intramural Sports	2 SCH
HUPF 2053	Recreation for the Aged	3 SCH
HUPF 2063	Outdoor Performance Activities	3 SCH
HUPF 3012	Fundamentals of Basic Movement	2 SCH
HUPF 3023	Applied Anatomy and Kinesiology	3 SCH
HUPF 3033	Movement Activities: Elementary	3 SCH
HUPF 3053	Theory and Practice of Officiating	3 SCH
HUPF 3063	Theory and Practice of Coaching	3 SCH
HUPF 4032	Advanced Athletic Injuries	2 SCH
HUPF 4033	Measurement and Evaluation	3 SCH
HUPF 4042	Athletic Injuries and CPR	2 SCH
HUPF 4053	Special Topics in Health and Human Performance	3 SCH

HUPF 4062	Correctives	2 SCH
HUPF 4073	Physical Education: Secondary	3 SCH
HUPF 4083	Administration and Management	3 SCH
Internship Block		(12 SCH)
HUPF 4093	Practicum in Athletic Training	3 SCH
HUPF 4196	Internship in Health and Human Performance	6 SCH
HUPF 4993	Independent Study in Human Performance	3 SCH

Internship

Candidates under the Bachelor of Science in Health: Professional Non-Teaching must successfully complete their final semester (12 hours) with the following courses: HUPF 4093, HUPF 4993, and HUPF 4196. All students in the Internship Program are required to complete a minimum of two hundred hours of a supervised internship/practicum experience. Further information regarding the internship/practicum will be provided by the Department of Health and Human Performance upon matriculation.

Health Major with a Community Focus ACE Personal Training Certification

Candidates are directed to the American Council on Exercise’s program for the Personal Training Certification.

**BACHELOR OF SCIENCE IN HEALTH
Concentration: EC-12 HEALTH EDUCATION TEACHER
PROGRAM REQUIREMENTS (120 TOTAL HOURS)**

Core Curriculum/General University Education Requirements..... (44 SCH)

All Health and Human Performance Core Curriculum requirements are shown in the suggested degree program.

Professional Development 18 SCH

CUIN 3003, 3013, 4003, 4013, 4826 18 SCH

(Non-teaching course work requires either 16 or 18 hours of electives depending on major concentration)

Health Major – Common Core

Academic Specialty (58 SCH)

CURR 1013	Effective Learning	3 SCH
HLTH 1023,	Human Sexuality	3 SCH
HLTH 1063; HUPF 1172 or 1272		8 SCH
HLTH 2003, 2023, 2033; HUPF 2023		12 SCH
HLTH 3003, 3013, 3033, 3043, 3093		15 SCH
HLTH 3053 or 4063 or 4073 (choose two); HUPF 4053		9 SCH
Health Major requires additional electives		13 SCH

Total Common Core Requirements 57 SCH

Total Degree Requirements..... 120 SCH

Health and Human Performance Programs and Degree Plans

	Environmental Health Major - Community Focus	
HUPF 1121	Conditioning and Self-Analysis	1 SCH
HUPF 1211	Aerobic Activities	1 SCH
HUSC 1343	Ecology of Human Nutrition	3 SCH
HLTH 2003, 2023, 2033; HUPF 2023		12 SCH
HLTH 3003, 3013, 3033, 3043, 3053, 3093		18 SCH
Total Community Focus Requirements		58 SCH
Total Degree Requirements.....		120 SCH

Health Minor with a Non-Human Performance Major and Wellness		3 SCH
HLTH 1023	Communicable and Non-communicable Diseases	3 SCH
HLTH 2003	Aging, Death, and Dying	3 SCH
HLTH 3003	Health Education for Elementary School	3 SCH
SPED 3003	Introduction to Exceptional Children	3 SCH
HLTH 3013	Nutrition	3 SCH
HLTH 3033	Research and Contemporary Issues in Health	3 SCH
HLTH 3043	Consumer Health	3 SCH
HLTH 3053	Public and Community Health	3 SCH
HLTH 3093	Drugs and Health	3 SCH
HUPF 4033	Measurement and Evaluation	3 SCH
HUPF 4062	Correctives	2 SCH
HLTH 4063	Health and Communities	3 SCH
Total Minor Requirements.....		33 SCH

Health Minor with a Human Performance Major

HLTH 4073	Community Health Planning and Assessment	3 SCH
HLTH 4083	Problem Solving and Evaluation	3 SCH
Pedagogy		(18 SCH)
CUIN 3003	Educational Foundations	3 SCH
CUIN 3013	Educational Psychology	3 SCH
CUIN 4003	Instructional Planning/Assessment	3 SCH
CUIN 4013	Instructional Methods and Management	3 SCH
CUIN 4403	Student Teaching/Elementary	3 SCH
CUIN 4813	Student Teaching/Secondary	3 SCH

TExES Requirements

Candidates are directed to the College of Education’s processes for successful completion of the Texas Examination of Teacher Education Standards (TExES).

**BACHELOR OF SCIENCE IN HEALTH
Concentration: PROFESSIONAL NON-TEACHING
PROGRAM REQUIREMENTS (120 TOTAL HOURS)**

Core Curriculum/General University Education Requirements (44 SCH)

Academic Specialty (46 SCH)
HLTH 1023 Human Sexuality 3 SCH

HLTH 1063	Environmental Health	3 SCH
Total Minor Requirements.....		29 SCH
HUPF 1121	Conditioning and Self-Analysis	1 SCH
HUSC 1343	Ecology of Human Nutrition	3 SCH
HLTH 2003	Health and Wellness	3 SCH
HLTH 2023	Communicable and Non-communicable Diseases	3 SCH
HLTH 2033	Aging, Death, and Dying	3 SCH
HLTH 3013	Nutrition	3 SCH
HLTH 3033	Research and Contemporary Issues in Health	3 SCH
HLTH 3043	Consumer Health	3 SCH
HLTH 3053	Public and Community Health	3 SCH
HLTH 3093	Drugs and Health	3 SCH
HUPF 4033	Measurement and Evaluation	3 SCH
HUPF 4053	Special Topics in Health and Human Performance	3 SCH
HLTH 4063	Health and Communities	3 SCH
HLTH 4073	Community Health Planning and Assessment	3 SCH
Professional Responsibility		(18 SCH)
MGMT 1013	Introduction to Business	3 SCH
ENGL 1143	Technical Writing	3 SCH
ECON 2123	Principles of Microeconomics	3 SCH
MGMT 2203	Leadership and Ethics	3 SCH
MATH 2003	Elementary Statistics	3 SCH
SOWK 2113	Introduction to Social Work	3 SCH
Internship Block.....		(12 SCH)
HLTH 4083	Problem Solving and Evaluation	3 SCH
HUPF 4196	Internship in Health and Human Performance	6 SCH
HLTH 4993	Independent Study in Health	3 SCH

Internship

Candidates under the Bachelor of Science in Health: Professional Non-Teaching must successfully complete their final semester (12 hours) with the following courses: HLTH 4083, HLTH 4993, and HUPF 4196. All students in the Internship Program are required to complete a minimum of 144 hours of a supervised internship. Further information regarding the internship will be provided by the Department of Health and Human Performance upon matriculation.

CHES Certification

Candidates are directed to the National Commission for Health Education Credentialing program for Certified Health Education Specialist Exam (CHES).

PHYSICAL ACTIVITY PROGRAM

The goal of this program is to help students develop a lifetime appreciation and commitment to physical activity. These courses are available to any PVAMU student. The courses are designed to offer health and fitness activity classes/opportunities to every PVAMU student.

HUPF 1031	Modern Dance	1 SCH
HUPF 1041	Folk and Ballroom Dance	1 SCH
HUPF 1051	Tap Dance	1 SCH
HUPF 1081	Golf	1 SCH
HUPF 1091	Badminton	1 SCH
HUPF 1101	Basketball and Volleyball	1 SCH
HUPF 1111	Flag and Touch Football	1 SCH
HUPF 1121	Conditioning and Self Analysis	1 SCH
HUPF 1131	Physical Fitness	1 SCH
HUPF 1141	Personal Defense Activities	1 SCH
HUPF 1151	Low Organized Games	1 SCH
HUPF 1171	Modern Jazz	1 SCH
HUPF 1181	Soccer and Field Hockey	1 SCH
HUPF 1191	Ballet	1 SCH
HUPF 1211	Aerobic Activities	1 SCH
HUPF 1221	Jogging and Track and Field Activities	1 SCH
HUPF 1241	Racquetball	1 SCH
HUPF 1261	Body Mechanics and Rhythmic Activities	1 SCH
HUPF 1271	Cycling	1 SCH
HUPF 1281	Tennis	1 SCH
HUPF 1301	Weight Training	1 SCH
HUPF 1401	Restricted Movement	1 SCH

ACADEMIC MINORS

The Department of Health and Human Performance will recognize academic minors within the following three areas. Students who choose to Minor in Health, Human Performance, or Dance must complete all courses counted towards the Minor with a grade of “C” or better.

1. Human Performance: 18 hours of HUPF courses 1000-4999
2. Health: 18 hours of HLTH courses 1000-4999
3. Dance: 18 hours of courses coordinated through the Dance Program

**SUGGESTED HUMAN PERFORMANCE ALL LEVEL CERTIFICATION
DEGREE PROGRAM SEQUENCE**

FRESHMAN YEAR					
First Semester		Hours	Second Semester		Hours
ENGL 1123	Freshman Composition I	3	ENGL 1133	Freshman Composition	3
Core HIST	See University	3	HUPF 1112	II	2
Core	Requirements	3	HUPF 1151	Sport Skills II	1
MATH	See University	3	HUPF 1272	Organized Games	2
Core ENGL	Requirements	2	HUPF 1211	Foundations I	1
HUPF 1012	See University	1	Core HIST	Aerobics Activities	3
HUPF 1121	Requirements		or		
	See University		ENGL 1143		2
	Requirements		HUPF 2022		
	Sport Skills I			Fundamentals of Dance	
Total		15	Total		17
SOPHOMORE YEAR					
First Semester		Hours	Second Semester		Hours
POSC 1113	American Government I	3	POSC 1123	American Government II	3
HUPF 2052	Theory and	2	COMP 1003	Introduction to	3
	Prac/Intramural Sports			Computer Education	
BIOL 1054	Anatomy and	4	BIOL 1064	Anatomy and	4
	Physiology + Lab			Physiology + Lab	
	Behavioral or Social	3	HUPF 2052	Coaching Indiv Theory	2
	Science Class			and Dual Practice of	
HUPF 1301	Weight Training	1		Intramural Sports	
HUPF 1272	Foundations II	2	Core	See University	3
	Core Humanities	3	Humanities or	Requirements	
	Or		Visual Arts		
	Visual Arts				
Total		16	Total		15
JUNIOR YEAR					
First Semester		Hours	Second Semester		Hours
HLTH 2003	Health Wellness Kinesiology	3	HUPF 3012	Fundamentals of Basic Movement Activities	3
HUPF 2043	Coaching Team Sports Children	3	HUPF 3023	Applied Anatomy and Kinesiology Officiating	3
HUPF 2023	First Aid, Safety, CPRI	3	HUPF 3033	Movement Activities II	3
HUPF 2053	Recreations for the Aged Performance	3	CUIN 3013	Education Psychology	3
HUPF 2063	Outdoor Performance Activities Foundations	3	CUIN 4042	Educational Foundations CPR	2
Total		15	Total		14

Health and Human Performance Programs and Degree Plans

SENIOR YEAR					
First Semester		Hours	Second Semester		Hours
HUPF 4033	Measurement and Evaluation	3	CUIN 4826	Student Teaching	6
HUPF 4062	Corrective Physical Education	2			
HUPF 4053	Special Topics	3			
HUPF 4083	Admin Mgmt./Human Performance	3			
CUIN 4003	Instructional Planning/Assessment	3			
CUIN 4013	Instructional Method/Class Mgmt.	3			
Total		17	Total		6
			Degree Total		120

SUGGESTED HEALTH DEGREE PROGRAM SEQUENCE

FRESHMAN YEAR					
First Semester		Hours	Second Semester		Hours
ENGL 1123	Freshman Composition I	3	ENGL 1133 or ENGL 1143	Freshman Composition II	3
HIST 1313	U.S. 1876 to Present or Texas History	3	POSC 1113	Technical Writing American Government I	3
MATH 1113	College Algebra	3	HUPF 1012	Sports Skills I	2
HLTH 1023	Human Sexuality	3	HUPF 1081	Golf I	1
HUPF 1011	Swimming I	1		Behavioral or Social Science Humanities	3
or HUPF 1321	Swimming II				
COMM 1003	Fund. of Speech Communication	3			
HUPF 1172	Foundations I	2			
or HUPF 1272	Foundations II				
Total		18	Total		15

SOPHOMORE YEAR					
First Semester		Hours	Second Semester		Hours
POSC 1123	American Government II	3	BIOL 1064	Anatomy and Physiology	4
BIOL 1054	Anatomy and Physiology + Lab	4		Visual and Performing Arts	3
HLTH 2003	Health and Wellness	3	COMP 1003	Introduction to Computer Education	3
HLTH 1063	Environmental Health	3	HLTH 2033	Aging, Death & Dying	3
			HUPF 2023	First Aid, Safety & CPR	3
Total		13	Total		16

Health and Human Performance Programs and Degree Plans

JUNIOR YEAR

First Semester		Hours	Second Semester		Hours
HLTH 3013	Nutrition	3	HLTH 3033	Research/Contemp. Issues in Health	3
HLTH 3003	Health for Children	3	HLTH 3093	Drugs and Health	3
			HLTH 3053	Public/Community Health and/or	
			HLTH 4063	and/or	
			HLTH 4073	Health & Communities and/or	
				Community Planning (choose 2 of these 3 classes)	
HLTH 3043	Consumer Health Electives	3 9	Electives or CUIIN 3003	Educational Foundations	3
			Electives or CUIIN 3013	Educational Psychology	3
Total		18	Total		18

SENIOR YEAR

First Semester		Hours	Second Semester		Hours
Electives or CUIIN 4003	Inst. Planning and Assessment	3	Electives or CUIIN 4826	Student Teaching	6
Electives or CUIIN 4013	Instructional Methods & Classroom Management	3			
		7			
Electives					
Total		13	Total		6
			Degree Total		120

SUGGESTED HEALTH-COMMUNITY FOCUS DEGREE PROGRAM SEQUENCE

FRESHMAN YEAR

First Semester		Hours	Second Semester		Hours
ENGL 1123	Freshman Composition I	3	ENGL 1133 or ENGL 1143	Freshman Composition II	3
HIST 1313	U.S. to 1876	3	POSC 1113	Technical Writing American Government I	3
HIST 1323	U.S. 1876 to Present or				
HIST 1333	Texas History				
MATH 1113	College Algebra	3	HUPF 1012	Sports Skills I	2
HLTH 1023	Human Sexuality	3	HUPF 1081	Golf I	1
COMM 1003	Fund. of Speech Communication	3		Behavioral or Social Science	3
HUPF 1172	Foundations I	2		Humanities	3
or HUPF 1272	Foundations II				
Total		17	Total		15

Health and Human Performance Programs and Degree Plans

SOPHOMORE YEAR

First Semester		Hours	Second Semester		Hours
POSC 1123	American Government II	3	BIOL 1064	Anatomy and Physiology	4
BIOL 1054	Anatomy and Physiology + Lab	4	COMP 1003	Introduction to Computer Education	3
HLTH 1063	Environmental Health	3	HLTH 2033	Aging, Death & Dying	3
HLTH 2003	Health & Wellness	3	HUPF 2023	First Aid, Safety & CPR	3
HLTH 2023	Communicable/Non-Comm. Diseases	3		Visual and Performing Arts	3
Total		16	Total		16

JUNIOR YEAR

First Semester		Hours	Second Semester		Hours
HLTH 3003	Health for Children	3	HLTH 3053	Public/Community Health	3
HLTH 3033	Research/Contemporary Issues in Health	3	HLTH 4063	Health & Communities	3
HLTH 3043	Consumer Health	3	HLTH 4073	Community Planning	
Electives or CUIIN 3003	Educational Foundations	3	Electives or CUIIN 3013	Educational Psychology	3
Total		15	Total		18

SENIOR YEAR

First Semester		Hours	Second Semester		Hours
HLTH 4083	Problem Solving in Comm. Health	3	Electives or CUIIN 4826	Student Teaching	6
HUPF 4042	Athletic Injuries & CPR	2	HUPF 4196		6
HUPF 4053	Special Topics	3			
Electives or CUIIN 4003	Instructional Planning and Assessment	3			
Electives or CUIIN 4013	Instructional Methods & Classroom Management	3			
Total		14	Total		12