

Proposed Sequence

First Year in Program

Fall

PHED 612	Movement Concepts/Skill Themes	3
PHED 662	Adapted Physical Education	3
EDUC 605	Educational Assessment	3

Options for summer

READ 645	Teaching Content Area Reading	3
PHED 621	Skill & Fitness Based Competency	3

Spring

PHED 682	Scientific Bases of Sport & PE	3
PHED 690	Assessment in Physical Education	3
PHED 671	Special Problems in Teaching Secondary	3
EDUC 670	Schooling in American Society	3
Or		
EDIC 600	Teaching in a Democracy	3

Secondary Year Sequence

Fall

PHED 670	Adv. Start. In Teaching Elementary	3
PHED 692	Field Experience in PE	1
EDUC 601	Psychology Applied to Teaching	3
EDUC 602	Technology for 21st Classrooms	2

Spring

EDUC 690	School Internship	8
EDUC 695	Capstone	1