

Academic Foundations 21 credits

Course Number

 Course Name
Credits

Grade

WRT 120

Effective Writing I

3

WRT ___

3

MAT ___

3

SPK208 0r 230

3

Extra Pennsylvania Department of Education Requirements
LAN/ENG 382 Teaching English Language Learners PK-12 3
(*teacher clearances required)

Diverse Communities Course (“J “)

Required: KIN 254 Disability Studies

 3
 ​_____
Interdisciplinary Course (“ I “)

EDF 300 Democracy in Education

3

Distributive Requirements (21 credits)

Science (6 credits) prefix BIO, CHE, ESS, PHY, CSC- must take courses from two different disciplines
Course Number Course Name
Credits

Grade
___ ___

 3 or more

___ _____________________.
3 or more

Behavioral and Social Sciences (6 credits) prefix ANT, ECO, GEO, PSC, PSY, SOC must take courses from two different disciplines

Course Number
 Course Name
Credits

Grade

3

3

Humanities (6 credits) Prefix LIT, CLS, HIS, PHI must take courses from two different disciplines
Course Number
 Course Name
Credits

Grade.

LIT

3

3

[LIT is a PDE requirement]

The Arts (3 Credits) courses in art, dance, film, music, or theater

Course Number
Course Name
Credits

Grade.

3

Student Electives (9 credit hours)
Course Number
 Course Name
 Credits

Grade

EDP
250
Educational Psychology
3

MAT ___

3

Aquatics course credit(s)

 2

Suggested: KIN 101 Intro to Adventure-Based Education, KIN 246 Sport, Culture & Society or HEA courses
Writing Emphasis “W” (1 to 3 Courses)

Course Number
 Course Name
 Credits

Grade

HEA
306

3

HEA
440

3

3

Suggested: CLS 165 or LIT 165

Foundations (6 Credits)
Course Number
 Course Name

Credits Grade

KIN
103 History & Philosophical Foundations of Physical Education, Fitness & Sport
3

KIN
186 Motor Development and Learning

3

Pedagogy Core (15 Credits) (teacher clearances required)
Course Number
 Course Name
 Credits Grade

KIN
205 Curriculum & Instruction: Students with Disabilities*
3

(Co-requisite: KIN 206; Prerequisites: KIN 186)
KIN
206 Adapted Physical Education and Health for Students with Disabilities*
3

(Co-requisite: KIN 205; Prerequisites: KIN 186)
KIN
300 Curriculum & Instruction: Elementary Physical Education*
3

(Prerequisites: KIN 205/206, KIN186 & KIN 201)

KIN
302 Curriculum & Instruction: Middle & Secondary Physical Education*
3

(Prerequisites: KIN 205/206, F.A.T.E. EDF 030)

KIN
402 Physical Education Practicum*

3

(Prerequisites: All Activity Module course; KIN 300, KIN 302 and F.A.T.E. EDF 030)
Applied Sciences (9 Credits)
Course Number
 Course Name

Credits Grade

KIN/EXS 241 Body Systems

3

KIN/EXS 361 Introduction to Kinesiology (Prerequisite: KIN/EXS 241)
3

KIN/EXS 364 Introduction to Ex. Physiology (Prerequisite: KIN/EXS 241)
3

Pedagogy Activity Modules (12 Credits)
Course Number
 Course Name

Credits Grade

KIN
102 Contemporary Activities

2

KIN
104 Fitness and Wellness

2

KIN
201 Educational Dance & Gymnastics (Prereq. KIN 104)
2

KIN
202 Invasion Games (Prereq. KIN 104)

2

KIN
203 Net/Wall Games (Prereq. KIN 104)

2

Aquatics - KIN140/275/331

 2

Related PDE Requirements (5 Credits)
Course Number
 Course Name

Credits Grade

SMD
271
First Aid & Athletic Training

2

KIN
347
Assessment & Technology in Health & Physical Education
3

Health Education (15 Credits)
Course Number
 Course Name

Credits Grade

HEA
230
Current Health Issues in School Aged Youth

3

NTD
300
Nutrition Pedagogy

3

HEA
304
Family Life & Sex Education (Prerequisite: F.A.T.E. EDF 030)
3

HEA
306
Curriculum & Instruction (Prerequisite: F.A.T.E. EDF 030)
3

HEA
440
School Health Programs (Prerequisite: F.A.T.E. EDF 030)
3

Capstone Courses (12 Credits)
Course Number
 Course Name

Credits Grade

KIN
489
Student Teaching* (teacher clearances required)

6

KIN
490
Student Teaching* (teacher clearances required)

6

Student Teaching Prerequisites: Formal Admission to Teacher Education (F.A.T.E.) and documentation of Praxis II trial. Completion of required major coursework with “C” or better is required.

Completion of Pre Professional Experiences (PPE’s) is a graduation requirement

Passing score on Praxis II and a Cumulative GPA of 3.0 are graduation requirements.

* Clearances required (Child Abuse; Police Check; FBI Fingerprinting; TB Test)
Revised 9/2012

Name: ___________________________		Student ID#: ________________

Entry Date: _______________________		Date Entered Program: _________

D E P A R T M E N T O F K I N E S I O L O G Y

Health and Physical Education Teacher Certification

Fall 2013 & Forward

Part I - General Education (51 Credits required)

Part 2 Health and Physical Education Teacher Certification Program Requirements

KIN 57 credits; SMD 2 credits; Health 15 credits; Total 74 total credits

