

RU

COLLEGE OF EDUCATION AND HUMAN DEVELOPMENT

ACADEMIC ADVISING MANUAL

**2007 – 2008
Radford University
Radford, Virginia**

ACADEMIC ADVISING MANUAL

TABLE OF CONTENTS

Welcome and Our Departments	iii
Our Vision	v
Academic Advising Manual	1
Radford University/Program of Study	3
Overview of the RU General Education Program	5
Exercise, Sport, and Health Education Overview	9
Exercise, Sport, and Health Education Summary of Programs	11
ESHE Progress Sheets	13-28
Interdisciplinary Studies Overview	29
IDS Summary of Programs	31
IDS Progress Sheets	33-42
IDS Concentration Information	43
Test Requirements	45
Academic Advising	51
Important Deadlines	55
Accepting Your Responsibilities	56
Confidentiality/FERPA	57
Selected Academic Policies	61
Professional Characteristics and Dispositions	65
TIP: Don't Throw That Away!	67
Getting Involved	70

Who is my Advisor	71	
Frequently Asked Questions (FAQ's)	75	
Where to go for help for the Challenges of College		77

Welcome to Radford University's College of Education and Human Development

Message from the Dean

The College of Education and Human Development has been helping to shape the future since Radford University's 1910 inception as a teacher preparation institution. Our innovative programs now prepare teachers, administrators, counselors, and others for professions in general education, special education, physical education, and other community settings. We are both privileged and proud to carry our long tradition of innovation into the new millennium. Our commitment to excellence in teaching and learning, superior professional contributions of faculty, staff, and alumni, and our on-going service are unsurpassed. We gladly embrace the public trust bestowed upon us by the citizens of the Commonwealth. Our mission is clear-serving the public by preparing exemplary professionals who are skillful, thoughtful, and knowledgeable. I invite you to join with us in this critical purpose.

Dr. Pat Shoemaker, Dean

Taken from the College of Education and Human Development webpage at <https://eduweb.education.radford.edu/>.

OUR DEPARTMENTS AND SCHOOL

Counselor Education: Educating and empowering Counselors and Advancing the Counseling Profession. In our academic community we affirm that counseling is a profession that fosters human growth and development and supports the worth, dignity, potential and uniqueness of others.

Exercise, Sport and Health Education: The Department endeavors to provide equitable opportunities for all individuals to develop the skills, knowledge and attitudes to maintain optimal levels of lifelong personal health and physical activity. The department's academic programs prepare individuals for leadership roles in a wide variety of school, clinical, and community-based physical activity, sport, fitness, and health programs.

The School of Teacher Education and Leadership: Radford University has a long and proud tradition of teacher preparation. The School offers undergraduate and graduate programs including, elementary education, middle school education, secondary education, special education, educational leadership, educational technology, and reading specialist. Our goal is to prepare knowledgeable, skillful, and thoughtful professionals who continue to reflect critically on their experiences to become effective practitioners, change agents, and leaders in education.

OUR VISION

Renowned for developing responsive and engaged professionals who teach, lead and serve.

VISION VALUES

- ❑ Our faculty, staff and graduates are dedicated to professional practices that are informed by an awareness of personal, social and multicultural assets and needs.
- ❑ Our distinct culture of collaboration across departments, fields of study and communities is anchored in research-based pedagogy and practice.
- ❑ We are energized by our passion for student- and community-centered scholarship, learning, and service.
- ❑ We are interconnected with the rich resources of our region and we cultivate national and international relationships.
- ❑ We utilize innovative applications of advanced technology in teaching and learning.
- ❑ Our work is characterized by the responsive touch of human caring and concern.
- ❑ Ambiguity is viewed as opportunity; change is embraced.

Academic Advising Manual

This is your College of Education and Human Development Academic Advising Manual. It is written in an effort to provide valuable support and information to student advisees, faculty advisors, and Advising Center advisors. Your Advising Manual will enhance the University Catalog and other sources of information. You should print the Advising Manual and take a copy with you to all your advising sessions with your advisor.

Information in the manual includes:

- Advisor/advisee roles and responsibilities
- Progress sheets for every program in the College
- List of General Education courses
- Professional dispositions, characteristics, and behaviors
- Selected academic policies
- Test Requirements
- Graduation information

Academic advising is a shared responsibility and requires interaction and communication between the student advisee and the academic advisor. An advisor is a consultant, a mentor, a guide, a specialist, a professional, and a knowledgeable resource. Advisors are good listeners and want to enable student advisees to become critical thinkers, good decision makers, and strong self-advocates.

Student advisees should be prepared when meeting with any advisor. Therefore, the student must assume responsibility to help ensure the advisee/advisor relationship is positive, beneficial, and desired outcomes are achieved.

Here are some suggestions for preparing for an advising session:

- **Call or email your academic advisor** and schedule a specific appointment time;
- Be aware of the fact that you and your advisor have busy schedules and if unable to keep an appointment, **be considerate** and contact the advisor to cancel and reschedule;
- Generate a **written** list of questions or concerns related to academic policies and program requirements;
- Format a **tentative plan** for completing degree requirements;
- Be informed regarding **testing requirements** for your (advisee's) specific program;
- Make a list of courses you will need for the **upcoming semester** and complete a "Tentative Schedule of Classes" form that can be picked up in the Advising Center;
- After thinking about your internship and/or field work requirements, **talk** about placements, the application process, expectations, requirements, and time constraints; and
- Use the advising session as an opportunity to get to know your advisor through this one-on-one academic relationship.

An academic advisor will be a strong supporter and will help the advisee navigate the challenges of achieving academic success.

RADFORD UNIVERSITY

PROGRAM OF STUDY

All undergraduate students at Radford complete an essentially similar overall program of study. To earn an undergraduate degree from Radford University, all students must fulfill three sets of complementary requirements: general education requirements, major requirements, and requirements associated with the student's specific degree option. In addition, students must earn enough credit hours in elective courses to complete the minimum number of overall semester hours required for graduation. As part of their academic programs, many students take advantage of experiential learning opportunities that include study abroad, internships, clinical work, service learning, and many other ways to "learn while doing." Almost all programs in the College of Education and Human Development require practica, field work, internships, or student teaching.

In designing these requirements, the faculty at Radford have made every effort to develop an overall academic program that is cohesive and purposeful. In other words, the expectation is that students do more than successfully complete a collection of unrelated courses. Rather, faculty want students to graduate with carefully thought-out and well-integrated programs of study that will provide them with the skills, knowledge, and perspectives they will need to be successful in their careers and to live productive and meaningful lives.

General Education Requirements (50 hours)

Courses designated as fulfilling general education requirements provide the strong liberal arts foundation upon which the remainder of the student's academic program rests. While students are expected to complete course work in eight broad areas of study, they typically have considerable latitude in course selection within the majority of these areas. Some majors demonstrate the interrelatedness of the general education and major curricula by encouraging students to meet program requirements through passing specific general education courses. For example, elementary education students are required to take United States History, and they are advised to use this course to partially fulfill their general education social and behavioral science requirement.

Major Requirements (30-105 hours)

A major represents the student's principal field of study. Within each discipline, faculty have established a curriculum that must be successfully completed by majors. For example, students in exercise, sport, and health education complete a core curriculum identified as "ESHE Foundations."

Degree Requirements (6-12 hours)

A degree represents both the academic level of a program (e.g., Radford's undergraduate students will earn a *Bachelor's* degree) and the general category into which it falls (Arts, Science, Business Administration, etc.). At Radford, the term "Arts" implies a language requirement; thus, students earning a Bachelor of Arts degree will have completed 6-12 hours of a single foreign language, with the precise amount of language required for the B.A. determined by the

student's foreign language background. Courses meeting requirements in other categories (e.g., Bachelor of Science, Bachelor of Business Administration, Bachelor of Fine Arts, etc.) are chosen by the faculty in specific colleges or majors. Such courses are designed to both complement and supplement the major requirements.

Electives (0-34 hours)

All students graduating from Radford must pass a minimum of 120 semester hours. (A few majors require more than 120.) While students in certain tightly-constructed majors have no elective courses, most students will need to take courses in addition to those meeting the requirements listed above to reach the 120 hour minimum. Theoretically, these courses may be taken in any discipline; electives offer students the opportunity to explore a variety of unfamiliar academic disciplines to broaden their intellectual horizons.

However, many students opt to structure their elective courses into a **minor-a secondary field** of study consisting of 15-24 hours designated by a discipline-or (if possible) a second major. Choosing a minor to complement the major is an excellent way to prepare oneself for a career or graduate studies.

More specific information about Radford's academic programs and policies may be found in the RU Undergraduate Catalog; students should familiarize themselves with this publication. Students' academic advisors and their Advising Centers are available to assist them in making good decisions as they complete program requirements and explore experiential learning opportunities. Indeed, advisors can be invaluable resources as students work to achieve their academic, career and personal goals. *However, ultimate responsibility for meeting all stated requirements for the degree rests with the student.*

OVERVIEW OF THE RU GENERAL EDUCATION PROGRAM

Program Mission

Radford University is committed to the development of mature, responsible, well-educated citizens. In addition to acquiring a diverse body of knowledge, such persons must possess a love of learning and a range of intellectual skills that enable them to meet the challenges and realize the promises of our complex, multi-cultural, ever-changing world. The primary mission of Radford University's General Education Program is to provide undergraduates with a solid foundation for lifelong learning. This foundation includes knowledge, skills, and experiences necessary for advanced study in academic disciplines and for personal growth as responsible, productive members of society.

Program Goals

To fulfill the mission of the General Education Program, the university has designed a 50-hour curriculum with a number of general and specific goals to be met by all undergraduate students.

Upon completion of the General Education Program, students should be able to:

- Think critically and creatively about ideas, issues, problems, and texts both within and across academic disciplines.
- Construct logical and persuasive arguments.
- Employ a variety of research methods and styles of inquiry.
- Use appropriate computer technologies to gather and organize information, to solve problems, and to communicate ideas.
- Work with others in a shared process of inquiry and problem-solving.
- Identify the personal and cultural values that shape decisions in public, professional, and private life, and assess the ethical implications of those decisions.

Knowledge Area Goals

In addition to supporting the six broad program goals, the general education curriculum is designed to ensure that students gain knowledge, abilities, and experiences in eight important areas of study: communication, fine arts, health and wellness, humanities, international and intercultural studies, mathematical sciences, physical and natural sciences, and social and behavioral sciences.

Summary of General Education Requirements

Area 1	Communication	6-9 credit hours
Area 2	Fine Arts	3-6 credit hours
Area 3	Health and Wellness	3 credit hours
Area 4	Humanities	6-9 credit hours
Area 5	International and Intercultural Studies	3-6 credit hours
Area 6	Mathematical Sciences	6 credit hours
Area 7	Physical and Natural Sciences	8 credit hours
Area 8	Social and Behavioral Sciences	12-15 credit hours
Total Credit Hours Required		50 credit hours

Alternative Means of Fulfilling General Education Requirements

Recognizing the diverse backgrounds and educational experiences of its students, Radford University provides a number of alternatives for fulfilling the 50-hour General Education requirement.

Students achieving appropriate scores on College Level Examination Program (CLEP) subject exams or on College Board Advanced Placement (AP) Tests may receive credit toward completion of General Education requirements in specific Knowledge Areas.

Students who can demonstrate that their previous learning experiences are relevant to a particular course approved for General Education credit may choose to earn credit for that course by challenge examination. Individual departments are responsible for determining which courses may be challenged for credit by exam.

Students admitted to Radford University with an Associate's Degree from a Virginia Community College based on a baccalaureate-oriented sequence of courses will be considered to have satisfied the General Education requirement. Community college students completing the Transfer Module will receive credit toward completion of the requirement. For further information on the various options for fulfilling the General Education requirement, students should refer to the appropriate sections of the Undergraduate Catalog and should consult with their academic advisors.

For further information on the Radford University General Education Program, including a list of the courses approved for general education credit, students should consult the current Undergraduate Catalog. The list of approved courses, along with official course syllabi and other program information, is also available on the General Education Program web site at <http://www.runet.edu/~gened>.

Programs in the College of Education and Human Development have specific program requirements that students are encouraged to meet through their general education program. Please review the progress sheet for the specific program when choosing courses for general education. The following information will provide a list of all acceptable courses.

GENERAL EDUCATION PROGRAM (50 hours)
2007-2008 Academic Year

Area 1: Communication (6hours required, 3 hours optional)

Required 6 hours: ENGL 101 and ENGL 102

Optional 3 hours from: One of the following courses: COMM 114, COMM 240, COMM 250

Area 2: Fine Arts (3hours required, 3 hours optional from any Area 2 courses listed below)

Required 3 hours: One of the following courses: ART 111, ART 215, ART 216, ART 366, ART 427, DNCE 111, DNCE 366, MUSC 100, MUSC 121, MUSC 123, MUSC 321, MUSC 322, MUSC 366, THEA 100, THEA 110, THEA 180, THEA 366, THEA 375, THEA 376

Optional 3 hours from: Any of the courses listed above in Area 2

Area 3: Health and Wellness (3 hours required)

Required 3: One of the following courses: FDSN 214, HLTH 111, HLTH 200, NURS 111, RCPT 200

Area 4: Humanities (6 hours required, 3 hours optional)

Required 3 hours: One of the following courses: CLSS 210, CLSS 220, ENGL 201, ENGL 202, ENGL 203, FORL 204

Required 3 hours: One of the following courses: PHIL 111, PHIL 112, PHIL 113, PHIL 114, RELN 111, RELN 112, RELN 200, RELN 202, RELN 205, RELN 206

Optional 3 hours from: One of the following courses: CLSS 110, CLSS 210, CLSS 220, ENGL 201, ENGL 202, ENGL 203, ENGL 314, ENGL 321, ENGL 322, ENGL 323, ENGL 324, FORL 204, PHIL 111, PHIL 112, PHIL 113, PHIL 114, RELN 111, RELN 112, RELN 200, RELN 202, RELN 205, RELN 206

Area 5: International and Intercultural Studies (3hours required, 3 hours optional from Area 5 courses listed below)

Required 3 hours: One of the following courses: ANTH 121, CHNS 101, CHNS 102, CHNS 201, CHNS 202, ECON 340, ESHE 262, FORL 100, FORL 109, FORL 200, FORL 209, FORL 210, FORL 309, FORL 409, FREN 100, FREN 101, FREN 200, FREN 210, FREN 300, FREN 320, GEOG 101, GEOG 102, GEOG 280, GRMN 100, GRMN 200, GRMN 210, GRMN 300, GRMN 304, HEBR 101, HEBR 102, HEBR 201, HIST 101, HIST 102, INST 101, LATN 101, LATN 102, LATN 201, LATN 350, POSC 130, PEAC 200, RELN 112, SPAN 101, SPAN 102, SPAN 201, SPAN 202, SPAN 325, SPAN 326, SPAN 335, SPAN 336, THEA 180, WMST 101

Optional 3 hours from: Any of the courses listed above in Area 5

Area 6: Mathematical Sciences (6 hours required)

Required 6 hours: Two of the following courses, *at least one of which must be in MATH or STAT:* MATH 111, MATH 112, MATH 114, MATH 116, MATH 125, MATH 126, MATH 132, MATH 137, MATH 138, MATH 140, MATH 151, MATH 152, MATH 260, STAT 200, ITEC 100, ITEC 109, ITEC 120

Area 7: Physical and Natural Sciences (8 hours required)

Required 8 hours: Any two of the following courses: ASTR 111, ASTR 112, BIOL 103, BIOL 104, BIOL 105, CHEM 101, CHEM 102, CHEM 103, CHEM 115, CHEM 120, GEOL 100, GEOL 105, GEOL 106, PHSC 121, PHSC 122, PHYS 111, PHYS 112, PHYS 221, PHYS 222

Area 8: Social and Behavioral Sciences (12hours required, 3 hours optional from any Area 8 courses listed below)

Required 3 hours: One of the following courses: HIST 101, HIST 102, HIST 111, HIST 112

Required 9 hours: Three of the following courses, *chosen from at least three different disciplines:* ANTH 121, ANTH 301, ANTH 332, ANTH 411, ANTH 430, ANTH 451, ANTH 471, ANTH 481, APST 200, ECON 101, ECON 105, ECON 106, ECON 295, ECON 309, ECON 311, ECON 340, GEOG 101, GEOG 102, GEOG 103, GEOG 140, GEOG 201, GEOG 202, GEOG 203, GEOG 280, POSC 110, POSC 120, POSC 130, POSC 140, PSYC 121, PSYC 218, PSYC 230, PSYC 282, PSYC 317, PSYC 343, PSYC 361, PSYC 381, PSYC 391, SOCY 110, SOCY 210, SOCY 250, SOCY 331, SOCY 334, SOCY 446

Optional 3 hours from: Any of the courses listed above in Area 8

Students may use individual courses to meet only one General Education requirement. Some of the courses listed above have prerequisites. For additional information about General Education, consult the RU Catalog or the General Education web site, www.radford.edu/~gened/. To learn more about the specific courses listed here, see the Catalog or view official course syllabi at www.radford.edu/~academic/syllabi/index.html.

PROGRAMS OF STUDY

EXERCISE, SPORT, AND HEALTH EDUCATION

Building Physically Active and Healthy Lifestyles...One Person at a Time

The Department of Exercise, Sport, and Health Education at Radford University maintains that a physically active and healthy lifestyle is central to an institution's educational mission and an integral aspect of an individual's overall growth, health, development and well being. As scientific and empirical evidence mounts in support of the role of physical activity in personal health, the department considers a physically active lifestyle to be a person's best health insurance.

The Department of Exercise, Sport, and Health Education endeavors to provide equitable opportunities for all individuals to develop the skills, knowledge and attitudes to maintain optimal levels of lifelong personal health and physical activity. The department's academic programs prepare individuals for leadership roles in a wide variety of school, clinical, and community-based physical activity, sport, fitness, and health programs.

Through strong academic programs, community and school outreach, and applied research-to-practice, the Department of Exercise, Sport, and Health Education at Radford University strives to lead in the promotion of healthy lifestyles. The department aims to not only enhance the preparation of its future professionals, but also to benefit the entire student body at Radford University, the surrounding schools and community, and the Commonwealth. The Department's collective efforts provide strong leadership in the development and maintenance of physically active and healthy lifestyles...one person at a time.

Program progress sheets follow. Please review the program and use the website for the University catalog to learn more about the classes (<http://www.radford.edu/Catalog/index.html>) and learn details by looking at the individual course syllabi on the web at (<http://www.radford.edu/~registra/course.html>).

Exercise, Sport, and Health Education Summary of Programs

Athletic Training is offered through the Department of Exercise, Sport and Health Education and is designed to prepare students for careers as certified athletic trainers. Graduates work in positions in high schools, universities, professional and Olympic sports, clinics, hospitals and other sport and/or physical rehabilitation venues. This is a competitive program and requires outstanding academic work by students. We are pleased to announce that this program has recently received national accreditation. See page 13 for the progress sheet.

Commercial/Corporate Fitness is an option under the Sport and Wellness Leadership concentration in the Department of Exercise, Sport and Health Education. This program is designed for students planning to pursue careers of leadership in the fitness industry, primarily in commercial, corporate, community or clinical outlets. Students are encouraged to obtain external certifications and participate in a variety of experiential learning opportunities available at RU. See page 15 for the progress sheet.

Exercise and Sport Studies option is designed to provide students with a broad-based background in the exercise and sport. The program, offered through the Exercise, Sport and Health Education Department, presents students the opportunity to direct their studies toward two specific cognate areas. The student may select only two from the following disciplines: coaching, martial arts, commercial and corporate fitness, sports administration, or exercise science. An onsite field work experience is required for both cognates. Graduates may seek employment in either field of intent. A program progress sheet can be found on page 17.

Health Education and Health Promotion concentration is designed for students who wish to work to promote, maintain, or improve the health of individuals, communities, and the nation. There is currently an increased demand for qualified health professionals to help individuals and communities improve their health. This degree will qualify students to take the Certified Health Education Specialist (C.H.E.S.) examination, the standard credentialing examination for health professionals. This concentration prepares students to become entry-level health professionals in a variety of settings. It also prepares students for graduate study in health education, health promotion, or public health. See page 21 for progress sheet.

Physical and Health Education (teaching, grades K-12) is offered through the Department of Exercise, Sport and Health Education. Graduates obtain positions in public and private schools or community-based physical activity programs. The teaching license is often supplemented with positions in athletic coaching, driver's education, or intramural directors. See page 23 for the progress sheet.

Sport Administration is offered through the Department of Exercise, Sport, and Health Education. This option, under the Sport and Wellness Leadership concentration, is designed for students pursuing careers of leadership in the sport industry. Management and administrative positions are currently high-growth areas. Graduates of this program find positions in private sport clubs, recreation departments, YMCA's, high schools, community, college, and professional sport organizations, sports promotions and marketing firms, sporting goods businesses, and sport camps. See page 25 for the progress sheet.

Sports Medicine, offered through the Department of Exercise, Sport, and Health Education

through the Exercise and Sport Science Concentration, prepares student for graduate study in other disciplines such as physical therapy, exercise physiology, cardiac rehabilitation, or other advanced programs in physical rehabilitation. Some students use this program as a springboard to advanced study in the exercise sciences (graduate degrees) or in specified career areas such as physical therapy, occupational therapy, or chiropractic schools. See page 27 for the progress sheet.

EXERCISE, SPORT, AND HEALTH EDUCATION
ATHLETIC TRAINING (120 Semester Hours)
Program of Studies – Progress Sheet

STUDENT: _____ ID: _____

GENERAL EDUCATION: Required Courses (50 Semester Hours)

<p>Area 1: Communication (9 hrs)</p> <p>ENGL 101 _____ 3 ENGL 102 _____ 3 COMM 114 _____ 3</p> <p>Area 2: Fine Arts (3 hrs) _____ 3 PSYC _____</p> <p>Area 3: Health & Wellness (3 hrs) HLTH 200 _____ 3 ITEC _____</p>	<p>Area 4: Humanities (6 hrs)</p> <p>ENGL _____ 3 PHIL/RELN _____ 3</p> <p>Area 5: International & Intercultural Studies (3 hrs) _____ 3</p> <p>Area 6: Mathematical Sciences (6 hrs) STAT 200 _____ 3 100/120 _____ 3</p>	<p>Area 7: Physical & Natural Science (8 hrs) BIOL 105 _____ 4 CHEM 101 _____ 4</p> <p>Area 8: Social & Behavioral Sciences (12 hrs) HIST _____ 3 121 _____ 3 _____ 3*</p> <p>*These 2 courses must come from 2 other disciplines: ANTH, APST, ECON, GEOG, POSC, SOCY</p>
--	---	---

ATHLETIC TRAINING

Concentration Requirements (70 Semester Hours)

ESHE FOUNDATIONS: (7 Hours) (Athletic Training Specific):	Prerequisites
HLTH 320* Health and Safety Foundations _____ (3) FS/SU	HLTH 200
ESHE 395* Motor Behavior Foundations _____ (3) FS	PSYC 121
ESHE 462* Senior Capstone Experience _____ (1) FS	
 ATHLETIC TRAINING EDUCATION (61-63 Hours)	
ESHE 150* Fundamentals of Athletic Training _____ (1) S	
ESHE 201* Introduction to Athletic Injuries _____ (3) FS/SU	HTLH 200, 26 hrs.
ESHE 205* Introduction to Athletic Training Skills _____ (2) S	HLTH 200, GPA 2.5
ESHE 225* Practicum I _____ (1) S	HLTH 200, GPA 2.5
ESHE 250* Practicum II _____ (3) F	ESHE 201, 205, 225
ESHE 323* Assessment of Athletic Injuries I _____ (3) F	BIOL 310, ESHE 205
ESHE 325* Practicum III _____ (3) S	ESHE 250
ESHE 333* Athletic Training Skill Assessment _____ (1) F/S **	ESHE 150
ESHE 335* Seminar in Athletic Training _____ (2) S	ESHE 250, 323
ESHE 340* General Medical Conditions _____ (3) S	ESHE 250, 323
ESHE 345* General Medical Rotation _____ (1) S	ESHE 250, 323
ESHE 355* Practicum IV _____ (4) F	ESHE 325
ESHE 365* Therapeutic Exercise _____ (4) F	ESHE 323
ESHE 390 Kinesiology _____ (3) FS	BIOL 322 or 310
ESHE 392 Exercise Physiology _____ (3) FS	BIOL 322 or 310
ESHE 420* Therapeutic Modalities _____ (4) F	ESHE 323
ESHE 422* Assessment of Athletic Injuries II _____ (3) S	ESHE 323
ESHE 430* Senior Seminar _____ (3) S	ESHE 355, 86 hrs.
ESHE 461* Org & Admin Health/Fitness Programs _____ (3) S	HLTH 200, ESHE 360 or 460
HLTH 465 Exercise, Performance, and Nutrition _____ (3) S	HLTH 200, BIOL 322 or 310/311
BIOL 310* Human Structure and Function I _____ (4) F	BIOL 105
BIOL 311* Human Structure and Function II _____ (4) S	BIOL 105
OR BIOL 322* Anatomy and Physiology _____ (6) FS/SU	BIOL 105
ESHE 301, 305, 350, or 360* _____ (2-3) FS	

* course must be passed with a "C" or better

**course must be repeated 4 times.

(NOTE: To graduate with honors, a student must complete 60 semester hours at RU.)

Radford University
College of Education and Human Development
ESHE/ Athletic Training
2007 – 2008 4 year plan

Freshman Year

<u>Fall Semester</u>		<u>Spring Semester</u>	
ENGL 101	3	ENGL 102	3
ITEC 100	3	BIOL 105	4
PSYC 121	3	CHEM 101	4
HLTH 200	3	Area 5 (see Gen Ed list)	3
Area 8 elec	3		
	<i>15 credits</i>		<i>14 credits</i>

Sophomore Year

<u>Fall Semester</u>		<u>Spring Semester</u>	
ESHE 150*	1	ESHE 201*	3
Area 4 ENGL	3	ESHE 205*	2
HLTH 320*	3	ESHE 225*	1
BIOL 310* or Biol 322*	4/ 6	BIOL 311* (if 310 taken in fall)	4
Area 2 (see Gen Ed list)	3	Area 8 (see Gen Ed list)	3
		Area 8 HIST 101, 102 111, or 112	3
		ESHE 333	1
	<i>14- 16 credits</i>		<i>13 - 17 credits</i>

Junior Year

<u>Fall Semester</u>		<u>Spring Semester</u>	
ESHE 250*	3	ESHE 325*	3
ESHE 323*	3	ESHE 335*	2
ESHE 390*	3	ESHE 340*	3
STAT 200	3	ESHE 345*	1
ESHE 305, 350 or 360	3	ESHE 422*	3
ESHE 333	1	Area 4 PHIL/RELN	3
		ESHE 333	1
	<i>16 credits</i>		<i>16 credits</i>

Senior Year

<u>Fall Semester</u>		<u>Spring Semester</u>	
ESHE 355*	4	ESHE 461*	3
ESHE 365*	4	ESHE 430*	3
ESHE 420*	4	Area 1 Comm 114	3
ESHE 392*	3	HLTH 465*	3
ESHE 333*	1	ESHE 395*	3
		ESHE 462*	1
	<i>16 credits</i>		<i>16 credits</i>

B.S. = 122 - 124 credit hours

*Course must be completed with a grade of "C" or better.

EXERCISE, SPORT, AND HEALTH EDUCATION
Sport and Wellness Leadership Concentration
Commercial/Corporate Fitness Option (120 Semester Hours)
Program of Studies - Progress Sheet

Student: _____ ID: _____

(a) **GENERAL EDUCATION**
 (b) **Required Courses (50 Semester Hours)**

<p>(i)Area 1: Communication (9 hrs)</p> <p>ENGL 101 _____ 3 ENGL 102 _____ 3 COMM 114 _____ 3</p> <p>Area 2: Fine Arts (3 hrs)</p> <p>_____ _____ 3</p> <p>Area 3: Health and Wellness (3 hrs)</p> <p>HLTH 200 _____ 3</p>	<p>Area 4: Humanities (6 hrs)</p> <p>ENGL _____ 3 PHIL or RELN _____ 3</p> <p>Area 5: International and Intercultural Studies (3 hrs)</p> <p>_____ _____ 3</p> <p>Area 6: Mathematical Sciences (6 hrs)</p> <p>STAT 200 _____ 3 ITEC 100/120 _____ 3</p>	<p>Area 7: Physical and Natural Sciences (8 hrs)</p> <p>BIOL 105 _____ 4 _____ _____ 4</p> <p>Area 8: Social and Behavioral Sciences (12 hrs)</p> <p>HIST _____ 3 PSYC 121 _____ 3 _____ _____ 3* _____ _____ 3*</p> <p>*These 2 courses must come from 2 other disciplines: ANTH, ANST, ECON, GEOG, POSC, SOCY</p>
---	---	---

Section 1.02 COMMERCIAL/CORPORATE FITNESS OPTION
Required Courses (58 Semester Hours) and Elective Hours to Total 120 Hours

ESHE FOUNDATIONS (7 Hrs.)

ESHE 395	Motor Behavior Foundations	_____ (3) FS/SU
HLTH 320	Health and Safety Foundations	_____ (3) FS/SU
ESHE 463	Senior Capstone Experience	_____ (1) FS

Prerequisites

PSYC 121
 HLTH 200

COMMERCIAL/CORPORATE FITNESS (44 – 46 Hours)

ESHE 201	Intro to Athletic Injuries	_____ (3) FS/SU
ESHE 305	Principles of Strength and Conditioning	_____ (3) FS
ESHE 315	Physical Activity and Aging	_____ (3) FS
ESHE 350	Sport and Exercise Psychology	_____ (3) FS/SU
ESHE 358	Technology in ESHE	_____ (3) FS
ESHE 360	Marketing and Promotion	_____ (3) FS
ESHE 391	Exercise Science Foundations	_____ (4) FS/SU
ESHE 396	Assessment & Prescription Physical Fitness	_____ (3) FS
ESHE 397	Health/Fitness Program Development	_____ (3) S
ESHE 460	Exercise Leadership in Health/Fitness	_____ (3) F
ESHE 461	Org & Admin of Health/Fitness Programs	_____ (3) S
HLTH 465	Nutrition in Sport and Exercise	_____ (3) FS/SU
ENGL 306 or 307	Technical Writing	_____ (3) FS
BIOL 310 or 322	Anatomy and Physiology (BIOL 310 F only or 322 FS/SU)	_____ (4-6)

Pre-requisites

HLTH 200/26hrs
 HLTH 200
 BIOL 105/56 hrs.
 PSYC 121
 ITEC 100 or 120 or equiv.
 HLTH 200 & BIOL 105
 HLTH 200 & ESHE 391
 ESHE 391 or ESHE 390&392
 HLTH 200 & ESHE 391
 HLTH 200 & ESHE 360 or 460
 HLTH 200 & BIOL 322 or 310&311
 56 hrs.
 BIOL 105

PROFESSIONAL FIELDWORK (7-13 Hours)

ESHE 363	Seminar in Professional Fieldwork	_____ (1) FS
ESHE 463	Professional Fieldwork in ESHE	_____ (6-12) FS/SU

Electives to total 120 Hrs. See advisor for recommended courses. (10-12 hrs.)

(NOTE: To graduate with honors, a student must complete 60 semester hours at RU.)

COMMERCIALCORPORATE FITNESS
FOUR-YEAR PLAN
120 HOURS

FALL SEMESTER		SPRING SEMESTER	
Freshman Year (31 Hours)			
ENGL 101 (area 1)	3	ENGL 102 (area 1)	3
(area 2)	3	COMM 114 (area 1)	3
(area 4)	3	(area 7)	3
BIOL 105 (area 7)	4	ITEC (area 6)	3
PSYC 121 (area 8)	3	HIST (area 8)	3
Total	16	Total	15
Sophomore Year (32 Hours)			
BIOL 310/322	4/6	HLTH 320 Health Safety Foundations	4
HLTH 200 Wellness Lifestyles	3	ESHE 201 Intro Athletic Training	3
ENGL (area 4)	3	STAT (area 6)	3
(area 5)	3	(area 8)	3
(area 8)	3	(area 8)	3
Total	16/18	Total	16
Junior Year (32 Hours)			
ESHE 391 Exercise Science Found	4	ESHE 397 Health Fitness Program Dev	3
ESHE 315 Physical Activity and Aging	3	ESHE 305 Prin Strength Conditioning	3
ESHE 358 Technology ESHE	3	ESHE 350 Sport Exercise Psychology	3
ESHE 360 Marketing Promotion ESHE	3	ESHE 396 Assess Prescript Phy Fitness	3
ESHE 395 Motor Behavior Foundations	4	ESHE 461 Org Admin Health Fitness	3
Total	17	Total	15
Senior Year (25 Hours)			
ENGL 306/7 Technical Writing	3	ESHE 463 Fieldwork ESHE	6
ESHE 460 Exercise Leadership	3	Elective	3
ESHE 465 Nutrition Sport Exercise	3	ESHE 462 Senior Capstone	1
Elective	3		
Elective – E 405 suggested	3		
ESHE 363 Seminar Fieldwork	1		
Total	16	Total (Remember 12 hrs are needed to be full-time)	10

EXERCISE, SPORT, AND HEALTH EDUCATION
Exercise and Sport Science Concentration
Exercise and Sport Studies Cognates Option (120 Semester Hours)
Program of Studies- Progress Sheet

Student: _____ ID: _____

(a) GENERAL EDUCATION
 (b) Required Courses (50 Semester Hours)

(i)Area 1: Communication (6 to 9 hrs)
and Natural

ENGL 101 _____ 3
 ENGL 102 _____ 3
 _____ _____ 3

Area 4: Humanities (6 to 9 hrs)

ENGL _____ 3
 PHIL or RELN _____ 3
 _____ _____ 3

Area 7: Physical

Sciences (8 hrs)

BIOL 105 _____ 4
 _____ _____ 4

Area 2: Fine Arts (3 to 6 hrs)

_____ _____ 3
 _____ _____ 3

Area 5: International and Intercultural Studies (3 to 6 hrs)

_____ _____ 3
 _____ _____ 3

Area 8: Social and Behavioral Sciences (12 to 15 hrs)

HIST _____ 3
 PSYC 121 _____ 3
 _____ _____ 3*
 _____ _____ 3*

(ii)Area 3: Health and come from

Wellness (3 hrs)

HLTH 200 _____ 3

Area 6: Mathematical

Sciences (6 hrs)

_____ _____ 3
 _____ _____ 3

2 other disciplines: ANTH, APST, ECON, GEOG, POSC, SOCY

*These 2 courses must

Section 1.03

Section 1.04

EXERCISE AND SPORT STUDIES COGNATES OPTION

Required Courses (70 Semester Hours)

ESHE FOUNDATIONS (7 hrs.)

HTLH 320 Health and Safety Foundations _____ (3) FS/SU
 ESHE 395 Motor Behavior _____ (3) FS/SU
 ESHE 462 Senior Capstone Experience _____ (1) FS

Prerequisites

HLTH 200
 PSYC 121

Electives (9-11 hrs.)

ESHE 363 _____ (1)____
 _____ _____
 _____ _____

Exercise Science Foundations (4 or 6 hrs.)

ESHE 391 Exercise Science _____ (4) FS/SU

HLTH 200 & BIOL 105

OR

ESHE 390 Kinesiology AND _____ (3) FS
 ESHE 392 Exercise Physiology _____ (3) FS

BIOL 322 or BIOL 310 or BIOL 311
 BIOL 322 or BIOL 310 or BIOL 311

Select Cognate Areas (24 hours each). See specific cognate requirements.

Electives in Cognate Areas must be either ESHE or HLTH courses.

Additional electives to total 70 Semester Hours

(NOTE: To graduate with honors, a student must complete 60 semester hours at RU.)

ESS Cognates: Choose two (2) Areas of 24 hours each

****** Coaching and Exercise Science Cognates cannot be combined.**

Teaching Cognate	Pre-Reqs.	Coaching Cognate	Pre- Reqs.	Exercise Science Cognate	Pre-Reqs.
Required Courses (17 hours)		Required Courses (18 hours)		Required Courses (19-21 hours)	
ESHE 210 Intro to Teaching	(2) S	ESHE 201 Intro. Ath. Trn.	(3) FS/SU HLTH 200	ESHE 201 Intro. Ath. Trn.	(3) FS/SU HLTH 200
ESHE 301/302/304 T&P	(2) FS ESHE 210	ESHE 305 Strength/Cond.	(3) FS HLTH 200	ESHE 305 Strength/Cond.	(3) FS HLTH 200
ESHE 382 PE Methods	(4) FS ESHE 210	ESHE 350 Sport Psyc.	(3) FS PSYC 121	ESHE 315 Aging and Activity	(3) FS 56 hrs. Bio 105
ESHE 385 PE Inclusion	(2) FS ESHE 210	ESHE 388 Coaching	(3) FS 56 hrs.	HLTH 465 Sport Nutrition	(3) FS/SU HLTH 200
ESHE 475 PE Assessment	(3) F ESHE 210	HLTH 465 Sport Nutrition	(3) FS/SU HLTH 200	BIOL 310 (F) or 322 (FS/SU)	(4/6) BIOL 105
HLTH 382 HLTH Methods	(4) S ESHE 210	ESHE 463 Internship	(3) FS/SU	ESHE 463 Internship	(3) FS/SU
ESHE/HLTH Electives to total 24 hours (7 hours)		ESHE/HLTH Electives to total 24 hours (6 hours)		ESHE/HLTH Electives to total 24 hours (3 to 5 hours)	
E/H: _____	()	E/H: _____	()	E/H: _____	()
E/H: _____	()	E/H: _____	()	E/H: _____	()
E/H: _____	()	E/H: _____	()	E/H: _____	()
Sport Administration Cognate		Commercial Cognate		Martial Arts Cognate	
Required Courses (21 hours)		Required Courses (18 hours)		Required Courses (19-21 hours)	
ESHE 212 Intro to Sport Mgmt..	(3) FS 15 hrs.	ESHE 358 Technology	(3) FS 56 hrs. ITEC	ESHE 262 Intro. Asian MA	(3)
ESHE360 Marketing/Promo	(3) F S	ESHE 396 Ass.& Rx.	(3) S *ESHE 391	ESHE 310 Multi Cult.Self Def.	(3)
ESHE415 Sport Admin.	(3) S	ESHE 397 Prog. Devel.	(3) S *ESHE 391	ESHE 330 Adv. Karate	(1-3)
Interdisciplinary Courses for 9 hours from:		ESHE 460 Fit. Leadership	(3) F *ESHE 391	ESHE 361 World Martial Arts	(3)
MGMT, MKTG, ACTG, BLAW, COMM		ESHE 461O&A of Fit. Prog.	(3) S ESHE 360 or 460	ESHE 362 Princ. of Self Def.	(3)
_____	(3)	ESHE 463 Internship	(3) FS/SU	ESHE 364 or 201	(3)
_____	(3)	ESHE/HLTH Electives to total 24 hours (6 hours)		ESHE ESHE 463 Internship	(3) FS/SU
_____	(3)	E/H: _____	()	ESHE/HLTH Electives to total 24 hours (3-5 hours)	
ESHE 463 Internship	(3) FS/SU	E/H: _____	()	E/H: _____	()
		E/H: _____	()	E/H: _____	()
ESHE/HLTH Electives to total 24 hours (3 hours)					
_____	(3)				

*ESHE 391 is the pre-requisite for several courses, however if you have taken ESHE 390 and 392 those will count as the pre-req. You can always do more than required, not less.

As a student choosing ESS you must be aware of course offerings and plan your schedules accordingly. There are several courses that are often taught in summer that were not listed as summer because it does not apply every summer. The following courses are: ESHE 305, ESHE 350, and ESHE 388

If you are choosing the Sport Administration Cognate please know we have no control over courses offered in any aspect of Business or Communication, plan ahead in choosing when to take those courses. In addition, you have nearly enough elective hours to complete a minor in business or communication – now is the time to consider that option and plan for it. The idea is to make yourself as marketable as possible.

EXERCISE AND SPORT SCIENCE
FOUR-YEAR PLAN
120 HOURS

FALL SEMESTER		SPRING SEMESTER	
Freshman Year (31 Hours)			
ENGL 101 (area 1)	3	ENGL 102 (area 1)	3
(area 2)	3	(area 8)	3
(area 4)	3	(area 5)	3
BIOL 105 (area 7)	4	(area 6)	3
PSYC 121 (area 8)	3	HIST (area 8)	3
	Total 16	Total	15
Sophomore Year (32 Hours)			
HLTH 200 (area 3)	3	HLTH 320 Health Safety Foundations	4
(area 6)	3	Area 1, 2, 5, or 8 to complete GEG	3
ENGL (area 4)	3	Cognate Area I	3
BIOL 102 (area 7)	4	Cognate Area I	3
(area 8)	3	Cognate Area I	3
	Total 16	Total	16
Junior Year (30 Hours)			
ESHE 390 Kinesiology and ESHE 392 Exercise Physiology	6	ESHE 350 Sport Exercise Psychology	3
OR ESHE 391 Exercise Science	4	ESHE 395 Motor Behavior	3
Cognate Area I	3	ESHE 363 Pre- Internship	1
Cognate Area I	3	Cognate Area I	3
Cognate Area I	3	Cognate Area II	3
Cognate Area I		Elective	3
	Total 16-18	Total	16
Senior Year (27 Hours)			
Cognate Area II	3	ESHE 462 Senior Capstone	1
Cognate Area II	3	Cognate Area II	3
Cognate Area II	3	Cognate Area II	3
Cognate Area II	3	Cognate Area II	3
Elective	3	Elective	3
	Total 15	Total	13

**EXERCISE, SPORT, AND HEALTH EDUCATION
Health Education and Health Promotion Concentration (120 Semester Hours)**

(a) *GENERAL EDUCATION*
(b) *Required Courses (50 Semester Hours)*

(i)Area 1: Communication (9 hrs)			Area 4: Humanities (6 hrs)			Area 7: Physical and Natural Sciences (8 hrs)		
ENGL 101	_____	3	ENGL _____	_____	3	BIOL 105	_____	4
ENGL 102	_____	3	PHIL _____	_____	3	_____	_____	4
COMM 114	_____	3	or RELN					
Area 2: Fine Arts (3 hrs)			Area 5: International and Intercultural Studies (3 hrs)			Area 8: Social and Behavioral Sciences (12 hrs)		
_____	_____	3	_____	_____	3	HIST _____	_____	3
PSYC						121	_____	3
SOCY						110	_____	3
						_____	_____	3
Area 3: Health and Wellness (3 hrs)			Area 6: Mathematical Sciences (6 hrs)			The additional course must come from one other discipline: ANTH, APST, ECON, GEOG, POSC		
HLTH 200	_____	3	STAT 200	_____	3			
			ITEC 100/120	_____	3			

Section 1.05 HEALTH EDUCATION AND HEALTH PROMOTION

Required Courses (70 Semester Hours)

ESHE FOUNDATIONS (7 Hrs.)				Pre-requisites
ESHE 395	_____ (3)	Motor Behavior Foundations	FS	PSYC 121
HLTH 320	_____ (3)	Wellness and Safety Foundations	FS/SU	HLTH 200
ESHE 462	_____ (1)	Senior Capstone Experience	FS	

HEALTH EDUCATION AND PROMOTION CONCENTRATION (52 Hrs.)

BIOL 322	_____ (6)	Human Anatomy and Physiology	FS	BIOL 105
ESHE 315	_____ (3)	Physical Activity and Aging	FS	BIOL 105/ 56 HRS.
ESHE 360	_____ (3)	Marketing and Promotion of ESHE	F	
ESHE 391	_____ (4)	Exercise Science Foundations	FS/SU	BIOL105 & HLTH 200
HLTH 245	_____ (3)	Foundations of Health	F	
HLTH 250	_____ (3)	Consumer Health	F	HLTH 200
HLTH 300	_____ (3)	Community Health and Epidemiology	S	HLTH 245 & STAT 200
HLTH 325	_____ (3)	Diversity of Health in the United States	S	HLTH 245 & HLTH 300
HLTH 451	_____ (3)	Drug Use and Drug Abuse Education	FS/SU	
HLTH 453	_____ (3)	Human Sexuality	S	
HLTH 460	_____ (3)	International Health	S	
HLTH 465	_____ (3)	Exercise, Performance & Nutrition	FS/SU	BIOL 322 OR 311, HLTH 200
HLTH 475	_____ (3)	Strategies for Health Behavior Change	F	HLTH 245 & HLTH 300
HLTH 480	_____ (3)	Helping Skills for Health Educators	S	HLTH 475
HLTH 485	_____ (3)	Health Program Planning and Evaluation	F	HLTH 245, 300 & ESHE 360

PROFESSIONAL FIELDWORK (7 Hrs.)

ESHE 363	_____ (1)	Seminar for Professional Fieldwork	FS	
ESHE 463	_____ (6)	Fieldwork in ESHE	FS/SU	

ELECTIVES (7 hours)

The following electives are recommended*:

SOCY 341, SOCY 422, PSYC 317, PSYC 318, PSYC 429, SOWK 421, SOWK 425

*other electives should be approved by your advisor before you register for them.

HEALTH EDUCATION AND HEALTH PROMOTION (HEHP)
FOUR-YEAR PLAN
120 HOURS

FALL SEMESTER		SPRING SEMESTER	
Freshman Year (32 Hours)			
ENGL 101 (area 1)	3	ENGL 102 (area 1)	3
_____ (area 2)	3	COMM 114 (area 1)	3
PHIL or RELN_____ (area 4)	3	_____ (area 7)	4
BIOL 105 (area 7)	4	STAT 200 (area 6)	3
PSYC 121 (area 8)	3	HIST _____ (area 8)	3
Total	16	Total	16
Sophomore Year (31 hours)			
BIOL 322	6	HLTH 245 Foundations of Health	3
HLTH 200 Wellness Lifestyles	3	HLTH 320 Wellness and Safety Foundations	4
ENGL _____ (area 4)	3	_____ (area 6)	3
SOCY 110 (area 8)	3	_____ (area 5)	3
_____ (area 8)	3	_____ (area 8)	3
Total	15	Total	16
Junior Year (31 Hours)			
ESHE 315 Physical Activity and Aging	3	ESHE 395 Foundations of Motor Behavior	3
ESHE 360 Marketing Promotion ESHE	3	HLTH 325 Diversity of Health in the United States	3
ESHE 391 Exercise Science Foundations	4	HLTH 350 Human Diseases	3
HLTH 300 Community Health and Epidemiology	3	HLTH 453 Human Sexuality	3
HLTH 465 Nutrition	3	HLTH 475 Health Behavior Change	3
Total	16	Total	15
Senior Year (26 Hours)			
HLTH 451 Drug Use and Abuse	3	ESHE 463 Fieldwork in ESHE	6-12
HLTH 460 International Health	3	ESHE 462 Senior Capstone	1
HLTH 485 Health Program Planning and Evaluation	3	_____ Elective	3
_____ Elective	3	_____ Elective	3
ESHE 363 Seminar Fieldwork	1		
_____ Elective	1		
Total	14	Total	13

EXERCISE, SPORT, AND HEALTH EDUCATION
Physical and Health Education Teaching Option (125 Semester Hours)
Program of Studies – Progress Sheet

Student: _____ ID: _____

(a) *GENERAL EDUCATION*
 (b) *Required Courses (50 Semester Hours)*

<p>(i)Area 1: Communication (9 hrs)</p> <p>ENGL 101 _____ 3 ENGL 102 _____ 3 COMM 114 _____ 3</p> <p>Area 2: Fine Arts (3 hrs)</p> <p>_____ _____ 3</p> <p>Area 3: Health and Wellness (3 hrs)</p> <p>HLTH 200 _____ 3</p>	<p>Area 4: Humanities (6 hrs)</p> <p>ENGL _____ 3 PHIL or RELN _____ 3</p> <p>Area 5: International and Intercultural Studies (3 hrs)</p> <p>_____ _____ 3</p> <p>Area 6: Mathematical Sciences (6 hrs)</p> <p>STAT 200 _____ 3 _____ _____ 3</p>	<p>Area 7: Physical and Natural Sciences (8 hrs)</p> <p>BIOL 105 _____ 4 _____ _____ 4</p> <p>Area 8: Social and Behavioral Sciences (12 hrs)</p> <p>HIST _____ 3 PSYC 121 _____ 3 _____ _____ 3* _____ _____ 3*</p> <p>*These 2 courses must come from 2 other disciplines. ANTH, APST, ECON, GEOG, POSC, SOCY</p>
---	--	---

Section 1.06 PHYSICAL AND HEALTH EDUCATION
Required Courses (75 Semester Hours)

<p>GENERAL CONTENT (6Hrs)</p> <p>BIOL 322 Human Anatomy and Physiology _____ (6) FS/SU</p> <p>ESHE FOUNDATIONS (7 Hrs.)</p> <p>ESHE 395 Motor Behavior Foundations _____ (3) FS/SU HLTH 320 Health and Safety Foundations _____ (3) FS/SU ESHE 462 Senior Capstone Experience _____ (1) FS</p> <p>PHYSICAL AND HEALTH EDUCATION (38 Hrs.)</p> <p>ESHE 210 Introduction to the Teaching Profession _____ (2) S ESHE 294 Motor development _____ (2) FS ESHE 301 T&P Fitness/Wellness _____ (2) F H 200 ESHE302 T&P Individual/Dual Activities _____ (2) FS E 210 ESHE 304 T&P Team Sport Activities _____ (2) FS E 210 ESHE 306 T & P Coop Games and Activities _____ (2) F/SU E 210 ESHE 382 Methods of Teaching K-12 PE _____ (4) F E 210 ESHE 385 Teaching PE for Inclusion _____ (2) S E 210/H 200 ESHE 391 Exercise Science Foundations _____ (4) FS/SU H 200/BIOL105 ESHE 475 Applied Physical Education Assessment _____ (3) F/SU E 210 HLTH 362 Community Health and Disease _____ (3) F H 200 HLTH 382 Methods of Teaching K-12 Health _____ (4) S E 210 HLTH 451 Drug Use and Abuse Education _____ (3) FS/SU HLTH 465 Exercise, Performance, and Nutrition _____ (3) FS/SU H 200</p> <p>PROFESSIONAL EDUCATION (6Hrs.)</p> <p>EDEF 320 Introduction to Professional Education _____ (3) FS 2.5 GPA EDRD 416 Content Reading and Literacy _____ (3) F (Fall Only!!)</p> <p>PROFESSIONAL STUDENT TEACHING FIELDWORK (12 Hrs.)</p> <p>ESHE 453 Student Teaching in PHE K-12 _____ (12) FS</p> <p>ESHE COGNATE CONTENT (6Hrs.) Choose list at right _____ (3) _____ (3)</p>	<p>Prerequisites</p> <p>BIOL 105 _____ VCLA _____</p> <p>PSYC 121 _____ H 200 _____ _____</p> <p>Prerequisites</p> <p>_____ (2) S _____ (2) FS _____ (2) F H 200 _____ (2) FS E 210 _____ (2) FS E 210 _____ (2) F/SU E 210 _____ (4) F E 210 _____ (2) S E 210/H 200 _____ (4) FS/SU H 200/BIOL105 (Sport Admin) _____ (3) F/SU E 210 _____ (3) F H 200 _____ (4) S E 210 _____ (3) FS/SU _____ (3) FS/SU H 200</p>	<p>PRAXIS I SCORES</p> <p>Reading _____ Writing _____ Math _____</p> <p>PRAXIS II SCORE</p> <p>_____</p> <p>ESHE Cognate Options 6hrs. <i>(Drivers Ed.)</i> HLTH 410 Driver Ed. Theory HLTH 412 Driver Ed. Task Anal. -“required” for high school health</p> <p>(Coaching) ESHE 388 Coaching ESHE 350 Sport Psychology</p> <p>(Martial Arts) ESHE 310/362 Self-Defense ESHE 361 Martial Arts</p> <p>(Athletic Injuries) ESHE 201 Intro.to Ath. Train. ESHE 340 Gen. Med Cond.</p> <p>(Strength and Conditioning) ESHE 305 Strength and Cond. ESHE 396 Exercise Prescription</p>
--	---	--

Physical and Health Education Teaching Concentration

Tentative Sequence -- 125 Credit Hours

Article II. Fall Semester	Section	Section 2.02 Semester	Spring	Section
Freshman Year (32 Hours) (Pre-Teaching)	Cr.			Cr.
ENGL 101 (area 1)	3	ENGL 102 (area 1)		3
COMM 114 (area 1)	3	ESHE 210: Intro. to Teaching		2
PHIL or RELN _____ (area 4)	3	_____ (area 5)		3
_____ (area 8)	3	_____ (area 7)		4
BIOL 105 (area 7)	4	_____ (area 6)		3
1) Total	16	**Spring of Freshmen Year....take Praxis I		Total 15
Sophomore Year (32 Hours) (Pre-Teaching)				
2) HLTH 200 (area 3)	3	HLTH 320: Health & Safety		3
_____ (area 8)	3	ESHE 294: Motor Development		2
BIOL 322: Anatomy & Phys.	6	ENGL _____ (area 4)		3
_____ (area 8)	3	STAT 200 (area 6)		3
		_____ (area 8)		3
		_____ (area 2)		3
Total	15	**Spring of Sophomore Year....Complete Praxis I		Total 18
Junior Year (36 Hours) (In-Program)				
ESHE 391: Exercise Science Foundations	4	ESHE 395: Motor Behavior Foundations		3
ESHE 385: Teaching PE for inclusion	2	HLTH 382: Health Education Methods K-12		4
EDEF 320: Introduction to Pro. Education	3	ESHE 304: T & P Team Sports		2
HLTH 362: Community Health and Disease	3	ESHE 302: T & P Ind./Dual Sports		2
ESHE/HLTH Cognate	3	HLTH 451: Drug Use/Abuse		3
		HLTH 465: Nutrition		3
	Total 15	**Spring of Junior Year....take Praxis II @ end of spring semester **Apply to College of Education Teacher Education Program		Total 17
Senior Year (30 Hours) (In-Program)				
ESHE 306: T & P Coop Games	2	ESHE 453: Student Teaching (F/S)		12
ESHE 382: Physical Education Methods K-12	4	ESHE/HLTH Cognate		3
ESHE 475: App. Physical Education Assess.	3	ESHE 462: Senior Capstone Experience		
ESHE 301: T & P Fitness/Wellness	2			
EDRD 416: Content Reading	3			
Total	14	Total		16

EXERCISE, SPORT, AND HEALTH EDUCATION
Sport and Wellness Leadership Concentration
Sport Administration Option (120 Semester Hours)
Program of Studies – Progress Sheet

Student: _____ ID _____

GENERAL EDUCATION - Required Courses (50 Semester Hours)

Area 1: Communication (9 hrs)	Area 4: Humanities (6 hrs)	Area 7: Physical and Natural Sciences (8 hrs)
ENGL 101 _____ 3	ENGL _____ 3	BIOL 105 _____ 4
ENGL 102 _____ 3	PHIL or RELN _____ 3	_____ 4
COMM 114 _____ 3		
Area 2: Fine Arts (3 hrs)	Area 5: International and Intercultural Studies (3 hrs)	Area 8: Social and Behavioral Sciences (12 hrs)
_____ 3	_____ 3	HIST _____ 3
PSYC _____ 3		121 _____ 3
		_____ 3*
		_____ 3*
Area 3: Health and Wellness (3 hrs)	Area 6: Mathematical Sciences (6 hrs)	*These 2 courses must come from 2 other disciplines: ANTH, ANST, ECON, GEOG, POSC, SOCY
HLTH 200 _____ 3	STAT 200 _____ 3	
	ITEC 100/120 _____ 3	

Section 2.04 SPORT ADMINISTRATION OPTION

Required Courses (60 Semester Hours) and Electives (10 Semester Hours): Total 70 Semester Hours

ESHE FOUNDATIONS (7 Hrs.)

ESHE 395	Motor Behavior Foundations	_____ (3)	FS/SU
HLTH 320	Health and Safety Foundations	_____ (3)	FS/SU
ESHE 462	Senior Capstone Experience	_____ (1)	FS

Prerequisites

PSYC 121
HLTH 200

SPORT ADMINISTRATION TRACK (31 Hours)

ESHE 201	Intro Athletic Training	_____ (3)	FS/SU	HLTH 200/26hrs.
ESHE 212	Introduction to Sport Management	_____ (3)	FS	15 hrs.
ESHE 305	Principles of Strength and Conditioning	_____ (3)	FS	HLTH 200
ESHE 350	Sports and Exercise Psychology	_____ (3)	FS/SU	PSYC 121
ESHE 358	Technology in ESHE	_____ (3)	FS	ITEC/56 hrs.
ESHE 360	Marketing and Promotions of ESHE	_____ (3)	F	
ESHE 388	Coaching Management	_____ (3)	FS	56 hrs.
ESHE 391	Exercise Science Foundations	_____ (4)	FS/SU	BIOL 105/HLTH 200
ESHE 415	Sport Administration	_____ (3)	S	ESHE 212/56 hrs.
ENGL 306/307	Technical Writing	_____ (3)	S	56 hrs.

INTERDISCIPLINARY (15 Hours)

Select from the following courses:

MGNT 322; 323; 357; 421; 425;	_____ (3)
MKTG 340; 341;342; 344; 350; 360 ACTG 211; 212;	_____ (3)
BLAW 203; FINC 331; 332	_____ (3)
COMM 226; 230; 250; 336; 337; 414	_____ (3)
ECON 105/106; 313 MSTD 105;146;173;205;326;328	_____ (3)

ELECTIVES (10 Hrs.)

_____	_____
_____	_____
_____	_____
_____	_____

**Minors are encouraged in: Business Administration, Management, Marketing, Communication, Media Studies (see catalog).

However, no more than 6 credits toward a minor may be double counted from the major course work.

PROFESSIONAL FIELDWORK (7-13 Hours)

ESHE 363	Professional Seminar in ESHE Fieldwork	_____ (1)	FS
ESHE 463	Professional Fieldwork in ESHE	_____ (6-12)	FS/SU

APPROVED ELECTIVES (total 120 Hrs.) (NOTE: To graduate with honors, a student must complete 60 sem. Hrs. at RU.)

SPORT ADMINISTRATION
FOUR-YEAR PLAN
120 HOURS

Fall Semester		Spring Semester	
Freshman Year (31 Hours)		Credit	Credit
ENGL 101 (area 1)	3	ENGL 102 (area 1)	3
_____ (area 2)	3	COMM 114 (area 1)	3
PHIL/RELN (area 4)	3	_____ (area 5)	3
PSYC 121 (area 8)	3	ITEC 100/120 (area 6)	3
BIOL 105 (area 7)	4	HIST (area 8)	3
	Total 16		Total 15
Sophomore Year (34 Hours)			
HLTH 200 (area 3)	3	ESHE 201 Intro Athletic Training	3
ENGL (area 4)	3	HLTH 320 Health/Safety Foundation	3
_____ (area 8)	3	ESHE 305 Prin Strength Conditioning	3
_____ (area 7)	4	_____ (area 8)	3
ESHE 212 Intro Sport Management	3	STAT 200 (area 6)	3
	Total 16		Total 18
Junior Year (31 Hours)			
ESHE 350 Sport Exercise Psychology	3	ESHE 388 Coaching Athlete	3
ESHE 391 Exer Science Found	3	ESHE 358 Technology ESHE	3
ESHE 360 Marketing ESHE Program	3	ESHE 395 Motor Behavior	4
IDS ____ (IDS)	3	IDS ____ (IDS)	3
IDS ____ (IDS)	3	ENGL 306/307 Technical/ Writing	3
	Total 15		Total 16
Senior Year (27 Hours)			
_____ Elective	3	IDS ____ (IDS)	3
ESHE 363 Seminar Fieldwork	1	ESHE 463 Fieldwork ESHE	6
IDS ____ (IDS)	3	ESHE 462 Senior Capstone Experience	1
ESHE 415 Sport Administration	3	_____ Elective	1
_____ Elective	3		
_____ Elective	3		
	Total 16		Total 11

IDS-Interdisciplinary Courses as listed on progress sheet

EXERCISE, SPORT, AND HEALTH EDUCATION
Exercise and Sport Science Concentration
Sports Medicine Option (120 Semester Hours)
Program of Studies - Progress Sheet

Student: _____ ID: _____

(a) GENERAL EDUCATION- Required Courses (50 Semester Hours)

<p>(i)Area 1: Communication (9 hrs)</p> <p>ENGL 101 _____ 3 ENGL 102 _____ 3 COMM 114 _____ 3</p> <p>Area 2: Fine Arts (3 hrs)</p> <p>_____ _____ _____ 3</p> <p>Area 3: Health and Wellness (3 hrs)</p> <p>HLTH 200 _____ 3</p>	<p>Area 4: Humanities (6 hrs)</p> <p>ENGL _____ _____ 3 PHIL or RELN _____ 3</p> <p>Area 5: International and Intercultural Studies (3 hrs)</p> <p>_____ _____ _____ 3</p> <p>Area 6: Mathematical Sciences (6 hrs)</p> <p>STAT 200 _____ 3 ITEC 100/120 _____ 3</p>	<p>Area 7: Physical and Natural Sciences (8 hrs)</p> <p>CHEM 101 _____ 4 CHEM 102/3 _____ 4</p> <p>Area 8: Social and Behavioral Sciences (12 hrs)</p> <p>HIST _____ _____ 3 PSYC 121 _____ 3 * _____ _____ 3* * _____ _____ 3*</p> <p>* These 2 courses <u>must</u> come from 2 disciplines . ANTH, APST, ECON, GEOG, POSC, SOCY</p>
---	---	---

Section 2.05 SPORTS MEDICINE OPTION
Required Courses (64 Hours)

<p>ESHE Core (7 Hours)</p> <p>HLTH 320 Health/Safety Found. _____ (3) FS/SU ESHE 395 Motor Behavior _____ (3) FS ESHE 462 Senior Capstone Exp. _____ (1) FS</p> <p>SPORTS MEDICINE (50 Hours)</p> <p>BIOL 105 General Biology _____ (4) FS/SU PHYS 111 General Physics _____ (4) FS/SU PHYS 112 General Physics _____ (4) FS/SU BIOL 310 Human Structure/Func. I _____ (4) F BIOL 311 Human Structure/Func. II _____ (4) S</p> <p>ENGL 306/307 Prep of Prof. Papers _____ (3) FS ESHE 201 Intro to Athletic Tng. _____ (3) FS/SU ESHE 305 Prin. of Strength/Cond. _____ (3) FS ESHE 315 Phy. Activity &Aging _____ (3) FS ESHE 350 Sport/Exercise Psvc. _____ (3) FS ESHE 358 Technology in ESHE _____ (3) FS ESHE 390 Kinesiology _____ (3) FS ESHE 392 Exercise Physiology _____ (3) FS ESHE 396 Assess./Prescript. Fit. _____ (3) FS HLTH 465 Nutrition Sport & Ex. _____ (3) FS/SU</p> <p>PROFESSIONAL FIELDWORK (7-10 Hours)</p> <p>ESHE 363 Seminar Prof. Fieldwork _____ (1) FS ESHE 463 Prof. Fieldwork _____ (6-9) FS/SU</p>	<p>Pre-requisites</p> <p>H200 PSYC 121 TBA</p> <p>PHY111 BIO105 BIO105</p> <p>ENG-GED BIO105,H200 HLTH200 BIO105 PSYC121 ITEC/ 56 hrs. BIO310 BIO310 H200.ESHE392 H200, BIO310</p>	<p>Recommended by:</p> <p>VCU: 150 hrs. experience, Cell Bio. Philo., Trig/Precalc., Ab & HGD Psvc.</p> <p>Marymount: 40 hrs., Precalc, HGD Psvc. Philo., Trig.,</p> <p>SU: 200 hrs. experience, Philo., Trig/Precalc</p> <p>Electives 6 hrs. to total 120 hours. See advisor for suggestions.</p> <p>_____</p> <p>_____</p> <p>_____</p>
--	--	--

(NOTE: To graduate with honors, a student must complete 60 semester hours at RU.)

SPORTS MEDICINE
 FOUR-YEAR PLAN (Tentative)
 120 HOURS

FALL SEMESTER		SPRING SEMESTER	
Freshman Year (31 Hours)			
ENGL 101(area 1)	3	ENGL 102 (area 1)	3
(area 2)	3	COMM 114 (area 1)	3
(area 4)	3	(area 5)	3
PSYC 121 (area 8)	3	ITEC (area 6)	3
BIOL 105	4	HIST (area 8)	3
Total	16		Total 15
Sophomore Year (33 Hours)			
HLTH 200	3	HLTH 320 Health Safety Foundations	4
ENGL (area 4)	3	ESHE 390 Kinesiology	3
(area 8)	3	ESHE 392 Exercise Physiology	3
BIOL 310 Human Structure Funct I	4	(area 8)	3
STAT 200 (area 6)	3	BIOL 311 Human Structure Function II	4
Total	16		Total 17
Junior Year (32 Hours)			
CHEM 101 Chemistry (area 7)	4	ESHE 315 Phys Activity & Aging	3
ESHE 350 Sport/Exer Psychology	3	ESHE 305 Prin Strength Conditioning	3
ESHE 395 Motor Behavior	3	CHEM 102 Chemistry (area 7)	4
ENGL 306 Professional Papers	3	ESHE 396 Assess Prescript Phy Fitness	3
ESHE 201 Intro Athletic Training	3	ESHE 358 Technology ESHE	3
Total	16		Total 16
Senior Year (25 Hours)			
PHYS 111 General Physics	4	ESHE 463 Fieldwork ESHE	6
ESHE 465 Nutrition Sport Exercise	3	PHYS 112 Physics II	4
Elective	3	ESHE 462 Senior Capstone	1
Elective	3		
ESHE 363 Seminar Fieldwork	1		
Total	14		Total 11

PROGRAMS OF STUDY

INTERDISCIPLINARY STUDIES

The Interdisciplinary Studies major provides a strong liberal arts foundation and concentrations in two academic areas. The Interdisciplinary Studies major is offered through the College of Arts and Sciences with a professional education option offered through the College of Education and Human Development for students seeking to teach elementary education (grades PK-6), middle education (grades 6-8), special education (High Incidence, grades K-12) or Early Childhood (PK-3)/Early Childhood Special Education (birth-age 5). The professional education option is discussed in detail in the following information. A non-teaching option is also available; contact the College of Arts and Sciences at 540-831-5149 for more information on this option.

The Interdisciplinary Studies major, professional education option varies from 126 hours to 132 semester hours depending on specific area of teacher licensure. The program contains course work consisting of extensive general education requirements, a broad base of preparation in the liberal arts and two specific areas of concentration. An increased emphasis on clinical experiences throughout the program will be required for students who seek teacher licensure.

Interdisciplinary Studies Summary of Programs

Elementary Education (grades PK-6) is one of the teacher licensure programs offered through the School of Teacher Education and Leadership. Students enrolled in this licensure program major in Interdisciplinary Studies. Students receive a broad liberal arts background and develop strong interpersonal skills. The program provides the student with depth and breadth in the many subject areas that are required of elementary school teachers. Unique features of RU's program include the year-long field-based emphasis and the use of small cohorts of students who focus on professional development. This program was awarded "the Innovative Teacher Preparation Program" award from the Southern Regional Association of Teacher Educators. See page 33 for the progress sheet.

Middle Education: Becoming a middle school teacher provides an opportunity to impact and challenge students in grades 6-8. Effective teaching begins with knowledge and appreciation of early adolescent development. Collaborating within a team allows the teacher to create a learning community that connects students and parents with the school and communicate caring and high expectations. In addition to having a strong background in at least two content areas, the teacher plans and implements interdisciplinary instruction. Duties of the middle school educator include being able to develop appropriate relationships with students, plan and implement relevant instruction, assess student progress, and work collaboratively with parents, teachers, administrators and students to ensure success. See page 35 for progress sheet.

Special Education: At the undergraduate level, the School provides both pre-licensure options and licensure programs through the Interdisciplinary Studies Degree (IDS). Students seeking to teach in Special Education major in IDS and select one of the following specialty area options:

- Early Childhood/Early Childhood Special Education (IDEC, a 4-year pre-licensure option with a 5th year leading to licensure) See page 37 for progress sheet.
- Deaf and Hard of Hearing (IDHH, a 4-year licensure program) See page 39 for progress sheet.
- High Incidence Disabilities-Emotional Disorders, Learning Disabilities, and Mental Retardation (IDHI, a 4-year pre-licensure option with a 5th year leading to licensure) See page 41 for progress sheet.

The School also offers a minor in special education and a concentration in the IDS degree for non-IDS majors. The concentration provides a common set of knowledge and skills for elementary school teachers who will have special students in their classrooms. It is not designed for special education licensure.

The minor in special education provides an opportunity for undergraduate students at Radford University to acquire professional knowledge related to understanding and assisting individuals with disabilities. It includes a focus on educationally relevant disability law and policy, characteristics and etiology of disabilities, and special education programming and services.

Career opportunities available to graduates of the Interdisciplinary Studies degree include positions as early intervention specialists and preschool, elementary and secondary teachers of students with disabilities. Graduates may be employed in public or private schools, hospitals, institutions, and in student's homes.

High School Teachers are prepared collaboratively through academic departments on campus and the School of Teacher Education and leadership. The students major in the content area they wish to teach. Areas available through RU are Biology, Chemistry, English, Mathematics, Earth and Space Science, and History/Social Science. In addition, RU offers K-12 licensure programs in Art, Music, Physical/Health Education, and Special Education. See specific departments for details.

GENERAL EDUCATION - 50 Semester Hours

Area 1: Communication (6 Hrs)

ENGL 101 _____ 3
 ENGL 102 _____ 3

Area 2: Fine Arts (3 Hrs)

_____ 3

Area 3: Health & Wellness (3 Hrs)

_____ 3

Area 4: Humanities (6 Hrs)

Literature (3 Hrs)

_____ 3

Area 4: Humanities Continued

Philosophy or Religion (3Hrs)
 _____ 3

Area 5: International & Intercultural Studies (3 Hrs)

HIST101 or 102 (recommended)
 _____ 3

Area 6: Mathematical Sciences (6 Hrs)

MATH 111 _____ 3
 MATH 112 _____ 3

Area 7: Physical & Natural Sciences (8 Hrs)

_____ 4
 _____ 4

Area: 8 Social and Behavioral Sciences (15 Hrs)

History (3 Hrs)
 HIST 111 or 112 _____ 3

Other Social and Behavioral Sciences (12 Hrs)

_____ 3
 _____ 3
 _____ 3

Note: This final social science can be a general education history class

A complete list of the specific courses that may count in General Education can be found in the University catalog.

ELEMENTARY EDUCATION MAJOR - 43 Semester Hours

INTERDISCIPLINARY CORE - 19 Sem. Hrs -
 must have a **minimum of 3 sem. hrs.** in each area

VPA _____ 3
 MATH 312 _____ 3
 HUMD 300 _____ 3
 ENGL 463 _____ 3
 PHSC 350 _____ 4
 EDSP 361 _____ 3

2 CONCENTRATIONS (- 24 Sem. Hrs.

Each concentration requires 12 Sem. Hrs. (Foreign Lang concentration requires 15 hours due to structure of program)

#1 _____ (12 hrs)	#2 _____ (12 hrs)
_____ 3	_____ 3
_____ 3	_____ 3
_____ 3	_____ 3
_____ 3	_____ 3

PROFESSIONAL EDUCATION - A gpa of 2.75 is required for this program, to block, student teach, and graduate.**

Documentation of 50 clock hours of early field experience

Documentation Received: _____

Early Field Experience (BLOCK):

EDUC 404 _____ 3
 EDUC 410 _____ 3
 EDRD 414 _____ 3
 EDUC 425 _____ 3
 EDUC 430 _____ 6

STUDENT TEACHING:

EDUC 450 _____ 12

Reminder: This program requires a minimum of 132 semester hours to graduate
Students must have completed 60 semester hours at RU to graduate with honors.

PRAXIS I Scores: Reading _____ Writing _____ Math _____ Composite _____ OR

SAT Combined _____ SATV _____ SATM _____

PRAXIS II Score: _____ Virginia Reading Assessment: _____ VCLA _____

Concentrations must be selected from: English, science, social science (courses must be from two of the following areas: economics, geography, history, and political science), Foreign Language, Math (STAT 200 may be included), or special education.

****Attention all IDSE students entering the teacher education program beginning spring 2007: the following are required to block: 2.75 gpa, passing scores on PRAXIS I and II and the VCLA, and must also pass the Basic Competency Exam in EDRD 314.**

Radford University
 Interdisciplinary Studies
 Elementary Education (Grades pK-6)

SAMPLE SCHEDULE (The primary purpose of this example is to enable students to develop their own four-year plan.)

----- FRESHMAN YEAR -----

<u>Fall Semester</u>		<u>Spring Semester</u>	
ENGL 101	3	ENGL 102	3
MATH 111	3	MATH 112	3
HIST 111 or 112 (Area 8)	3	Area 5 (HIST 101 or 102 recommended)	3
Fine Art	3	Area 8 (POSC, ECON, GEOG, rec.)*	3
Area 8 (POSC, ECON, GEOG, rec.)*	3	Health and Wellness	3
(15 credits)		PHIL/RELN	3
		(18 credits)	

----- SOPHOMORE YEAR -----

<u>Fall Semester</u>		<u>Spring Semester</u>	
ENGL Literature	3	HUMD 300	3
Area 7 Science	4	Area 7 Science	4
Area 8 (POSC, ECON, GEOG rec.)*	3	EDSP 361	3
Area 8 (POSC, ECON, GEOG rec.)*	3	EDEF 320	3
VPA (IDS Core)	3	Concentration 1 course #1	3
(16 credits)		(16 credits)	

----- JUNIOR YEAR -----

<u>Fall Semester</u>		<u>Spring Semester</u>	
Math 312 (IDS Core)	3	Concentration 1 course # 3	3
ENGL 463 (IDS Core)	3	Concentration 2 course # 3	3
Concentration 2 course #1	3	EDRD 314	3
Concentration 2 course #2	3	Concentration 2 course # 4	3
Concentration 1 course #2	3	PHSC 350	4
EDUC 310	3		
(18 credits)		(16 credits)	

----- SENIOR YEAR -----

<u>Fall Semester</u>		<u>Spring Semester</u>	
Early Field Experience		Student Teaching	
EDUC 410	3	EDUC 450	12
EDUC 404	3	Concentration 1 course # 4	3
EDRD 414	3		
EDUC 425	3		
EDUC 430	6		
(18 credits)		(15 credits)	

B.S. = 132 credit hours

*Area 8 Social and Behavioral Sciences: 9 semester hours must be fulfilled with courses from three different areas; the final 3 semester hours can be from any acceptable discipline. Students are encouraged to take GEOG, POSC, and ECON to satisfy the first 9 semester hours. Other areas from which to select courses are: PSYC, ANTH, and SOCY. Speak with an advisor about this requirement.

PROGRAM OF STUDIES
INTERDISCIPLINARY STUDIES - Middle Education

Academic Year 2007-2008
Revised 5/07

NAME _____ **ID#** _____

GENERAL EDUCATION - 50 Semester Hours

Area 1: Communication (6 hrs)	Area 4: Humanities Continued	Area: 8 Social/Behavioral Sci (15 Hrs)
ENGL 101 _____ 3	Philosophy or Religion (3 Hrs)	History (3 Hrs)
ENGL 102 _____ 3	_____ 3	_____ 3
Area 2: Fine Arts (3 Hrs)	Area 5: International & Intercultural Studies (3 Hrs)	Other Social and Behavioral Sciences (12 Hrs)
_____ 3	_____ 3	_____ 3
Area 3: Health & Wellness (3 Hrs)	Area 6: Mathematical Sciences(6 Hrs)	_____ 3
_____ 3	_____ 3	_____ 3
Area 4: Humanities (6 Hrs)	Area 7: Physical & Natural Sciences (8 Hrs)	_____ 3
Literature (3-6 Hrs)	_____ 4	A complete list of the specific courses that will count in General Education can be found in the University catalog.
_____ 3	_____ 4	

MIDDLE EDUCATION MAJOR - 43 Semester Hours

INTERDISCIPLINARY CORE - 19 Sem. must have a minimum of 3 sem. hrs. in each area	CONCENTRATIONS - 24 Sem. Hrs. * Each concentration requires 15 sem. hours above general education including 3 sem. hours from the IDS Core
VPA _____ 3	#1 _____ (15 hrs) #2 _____ (15)
MATH _____ 3	_____
HUMANITIES: ENGL 425 _____ 3	_____
SOCIAL SCIENCE HUMD 300 _____ 3	_____
SCIENCE _____ 4	_____
EDSP361 _____ 3	_____
Total Hrs. In IDS Core _____	Core course: _____ Core course: _____
	Total Hrs. #1 _____ Total Hrs. #2 _____

PROFESSIONAL EDUCATION - The following courses require a minimum of 2.50 grade point average

Documentation of 50 clock hours of early field experience.	BLOCK:	STUDENT TEACHING:
Documentation(Sem.) _____	EDME 408 _____ 3	EDUC 451 _____ 12*
	EDME 409 _____ 2	EDME 413 _____ 2*
	EDME 410 _____ 2	Reminder: This program requires a minimum of 126 semester hours to graduate
EDEF 320 _____ 3	EDRD 415 _____ 3	GRADUATION (HONORS): Students must have completed 60 semester hours at RU to graduate with honors
	EDME 432 _____ 6	
*Taken _____	together _____	

PRAXIS I: Reading _____ **Writing** _____ **Math** _____ **or SAT Combined** _____ **SATV** _____ **SATM** _____
PRAXIS II: Area 1 _____ **Score** _____ **Area 2** _____ **Score** _____ **VCLA** _____

*Concentrations must be selected from: English, science, social science, math/stat/cpsc-itec. The social science concentration requires that courses must be from at least two of the following areas: economics, geography, history, political science.

Recommended Elective: UNIV 100 _____ **1**

Radford University
 Interdisciplinary Studies
 Middle School Education (Grades 6-8)

SAMPLE SCHEDULE (The primary purpose of this example is to enable students to develop their own four-year plan.)

----- FRESHMAN YEAR -----

<u>Fall Semester</u>		<u>Spring Semester</u>	
ENGL 101	3	ENGL 102	3
MATH	3	MATH	3
HIST (Area 8)	3	Area 5 (HIST 101, 102, rec., etc)	3
Fine Art	3	Area 8 (POSC, ECON, GEOG, rec.)	3
Area 8 (POSC, ECON, GEOG, rec)	3	Health and Wellness	3
UNIV 100 (Strongly recommended)	1		
(15 credits/16 credits with UNIV 100)		(15 credits)	

----- SOPHOMORE YEAR -----

<u>Fall Semester</u>		<u>Spring Semester</u>	
ENGL Literature	3	PHIL or RELN	3
Area 7 Science	4	Area 7 Science	4
Area 8 (POSC, ECON, GEOG, rec)	3	Concentration 2 course #1	3
Area 8 (POSC, ECON, GEOG, rec.)	3	ENGL 425 (IDS Core)	3
VPA (IDS Core)	3	Concentration 1 course #1	3
(16 credits)		(16 credits)	

----- JUNIOR YEAR -----

<u>Fall Semester</u>		<u>Spring Semester</u>	
Math (IDS Core)	3	Concentration 1 course # 4	3
EDSP 361	3	HUMD 300	3
Concentration 2 course #3	3	EDEF 320	3
Concentration 2 course #2	3	Concentration 2 course # 4	3
Concentration 1 course #2	3	Science (IDS Core)	4
Concentration 1 course #3	3		
(18 credits)		(16 credits)	

----- SENIOR YEAR -----

<u>Fall Semester</u>		<u>Spring Semester</u>	
BLOCKING (Offered fall only)		Student Teaching (Offered fall and spring)	
EDME 408	3	EDUC 451	12
EDME 409	2	EDME 413	2
EDME 410	2		
EDRD 415	3		
EDME 432	6		
(16 credits)		(14 credits)	

B.S. = 126 credit hours (127 with UNIV 100)

NAME _____

ID # _____

GENERAL EDUCATION - 50 Semester Hours

Area 1: Communication (6 hrs)	Area 5: Intern. & Interc. (3 hrs)	Area: 8 Soc. and Behav. Sci. (15 hrs)
ENGL 101 _____ 3	HIST 101 OR 102 _____ 3	History (3 Hrs)
ENGL 102 _____ 3		HIST 111 or 112 _____ 3
Area 2: Fine Arts (3 hrs)	Area 6: Math Sciences (6 hrs)	Other Soc. & Behav. Sci. (12 hrs)
_____ _____ 3	MATH 111 _____ 3	POSC 120 _____ 3
	MATH 112 (Rec.) _____ 3	GEOG _____ 3
Area 3: Health & Wellness (3 hrs)	Area 7: Phys. & Nat. Sci. (8 hrs)	Choose two:
_____ _____ 3	BIOL 103 or 104 or 105 _____ 4	ECON _____ 3
Area 4: Humanities (6 hrs)	_____ _____ 4	SOCY 110 _____ 3
Literature (3 Hrs)		Soc Sci Elec _____ 3
_____ _____ 3		(APST 200 Rec.)
Philosophy or Religion (3 Hrs)	A complete list of the specific courses that may count in General Education is in the undergraduate catalog.	

EARLY CHILDHOOD/EARLY CHILDHOOD SPECIAL EDUCATION MAJOR – 52 Semester Hours (Requires 2.50 gpa)

INTERDISCIPLINARY CORE: (19 Hrs.)	CONCENTRATIONS:	
VPA: (DNCE 370 or ART 212 Rec.) _____ 3	EDEC 321 _____ 3 (inf & toddler)	EDSP 436 _____ 3 (methods)
MATH: (Math 312 STAT 200) _____ 3	EDEC 322 _____ 3 (pres & prim)	EDSP 437 _____ 3 (assessment)
SOC SCI: HUMD 300 _____ 3	EDEC 323 _____ 3 (lang arts/lit)	EDSP 438 _____ 3 (prog mgt)
HUMANITIES: ENGL 463 Rec _____ 3	EDEC 400 _____ 3 (fnd & prog)	EDSP 439 _____ 3 (med asp)
SCI: (PHSC 350 Rec.) _____ 4	EDEC 445 _____ 3 (Admin)	EDSP 451 _____ 3 (collab)
EDSP 360 _____ 3		EDSP/COSD 225 _____ 3 (Comm Proc)

PROFESSIONAL EDUCATION and PRACTICA Courses (Requires 2.50 gpa)

EDRD: 413 _____ 4 (literacy)	EDSP:462 _____ 3 (behavior mgmt) non-Licensure
EDEC:425 _____ 4 (curric & assess for primary)	(or EDSP 670 Licensure)
EDEC: 430 _____ 6 (pract – in early childhood)	
EDSP:440 _____ 3 (pract – early intervention)	Elective
EDSP :445 _____ 3 (Adapt Strat in Arith)	EDEC:485 _____ 3 to 6 (EDEC 445 pre- or co-req)

Total hours for BS in IDEC = 122 semester hours (Must apply for graduation one semester prior to completion.)

To obtain licensure in ECE and ECSE, complete MS in Ed. with concentration in Early Childhood Education. Passing scores on PRAXIS I and 2.75 gpa required for admission to graduate study. Passing scores on PRAXIS II, & VCLA required for Internships.

MASTERS OF SCIENCE IN ED./CONCENTRATION IN EARLY CHILDHOOD EDUCATION – 30-36 Sem. Hrs.

MS in Education Coursework – 18 sem. hrs.	Graduate Internships – 12 sem. hrs.
EDEF 607: Educ. Foundations _____ 3	EDEC 750: ECE Internship _____ 6-9 hrs
EDEF 606: Educational Research _____ 3	EDSP 750: ECSE Internship _____ 6-9 hrs
EDET 620: Educ. Technology _____ 3	
EDUC 681 International Educ or EDUC 670: Multic Ed _____ 3	
EDSP 670: Behavior Management _____ 3	
EDRD/EDSP:695/ 688/ 641 Reading _____ 3	

PRAXIS I: R _____ W _____ M _____ Combined _____ or SAT Combined _____ SATV _____ SATM _____ or ACT _____

VCLA _____ PRAXIS II _____ GRE/MAT _____ VRA _____ **Comments:**

**Interdisciplinary Studies Early Childhood (IDEC)
B.S. in IDEC and M.S. in Education with ECE Concentration
SAMPLE COHORT SCHEDULE**

Courses in italics are offered one time per year and must be taken in the semester indicated.

FRESHMAN YEAR

Fall Semester

ENGL 101	3
MATH 111	3
HIST 111 or 112	3
VPA	3
POSC 120	3
(15 credits)	

Spring Semester

ENGL 102	3
MATH 112	3
HIST 101 or 102	3
BIOL 103 or 104 or 105	4
Health and Wellness	3
(16 credits)	

SOPHOMORE YEAR

Fall Semester

ENGL Literature	3
MATH 312 or STAT 200	3
GEOG	3
Social Science (ECON or SOCY 110)	3
Science	4
(16 credits)	

Spring Semester

PHIL or REL	3
Science (PHSC 350 rec.)	4
Social Science (ECON or SOCY 110)	3
EDSP/COSD 225 (Comm Proc, Dev & Dis)	3
HUMD 300	3
(16 credits)	

JUNIOR YEAR

Fall Semester

<i>EDEC 321 (Ea Dev & Lrn: IT)</i>	3
<i>EDSP 360 (Young Ch w/Spec Needs)</i>	3
<i>EDSP 439 (Med & Neuro Aspects)</i>	3
VPA (DNCE 370 Dance for Ch. Rec.)	3
ENGL 463 (Engl Grammar)	3
(15 credits)	

Spring Semester

<i>EDEC 322 (Ea Dev & Lrn:PP)</i>	3
<i>EDEC 323 (Lang Art & Lit for Yng Ch)</i>	3
<i>EDSP 436 (Teaching I, T, P)</i>	3
EDSP 445 (Adapt Arith)	3
(12 credits)	

SENIOR YEAR

Fall Semester

<i>EDEC 430 (ECE practicum)</i>	6
<i>EDEC 425 (C&I for ECE)</i>	4
EDSP 451 (Collaborative Skills)	3
<i>EDRD 413 (Ea Lit and Lrn)</i>	4
(17 credits)	

Spring Semester

<i>EDSP 440 EI Prac.</i>	3
<i>EDSP 438 (Program Mgt in ECSE)</i>	3
<i>EDSP 437 (ECSE Assessment)</i>	3
EDRD/EDSP Reading- (MS course) or EDSP 462	3
<i>EDEC 400/500 (EC Foundations)</i>	3
<i>EDEC 445 (Admin)</i>	3
(18 credits)	

FIFTH YEAR

Fall Semester

EDEF 606 (Research)	3
EDET 620 (Media Technology)	3
EDEF 607 (Ed Fdn)	3
EDSP 695 (Alt Appr Read)	3
(12 credits)	

Spring Semester

<i>EDEC 750 (ECE Internship)</i>	6
<i>EDSP 750 (ECSE Internship)</i>	6
EDUC 681 (Intl Ed) Course	3
(15 credits)	

Or Summer EDEF 606 Research
EDEF 607 Ed Foundations
EDUC 681/670

Fall EDSP 750 9 hrs
EDSP 670 Behavior Management
Spring EDEC 750 9 hrs
EDET 620

B.S. = 122 credit hours and M.S. = 30-36 credit hours

NAME _____ ID # _____

GENERAL EDUCATION - 50 Semester Hours

Area 1: Communication (6 Hrs)

ENGL 101 _____ 3

ENGL 102 _____ 3

Area 5: International & Intercultural Studies (3 Hrs)

HIST 101 or 102 _____ 3

Area: 8 Social and Behavioral Sciences (15 Hrs)

HIST 111 or 112 _____ 3

PSYC 121 _____ 3

1) GEOG _____ 3

Area 2: Fine Arts (3 Hrs)

_____ 3

Area 6: Mathematical Sciences (6 Hrs)

MATH 111 _____ 3

MATH 112 _____ 3

6 hrs from 2 of the following disciplines:

ANTH, ECON, POSC, SOCY

_____ 3

_____ 3

Area 3: Health & Wellness (3 Hrs)

_____ 3

Area 7: Physical & Natural Sciences (8 Hrs)

BIOL 105 _____ 4

Area 4: Humanities (6 Hrs)

_____ 3

Literature

_____ 3

PHIL/RELN

_____ 4

A complete list of the specific courses that may count in

General Education can be found in the University catalog.

SPECIAL EDUCATION MAJOR : Deaf /Hard of Hearing IDHH

INTERDISCIPLINARY CORE - 19 Sem. Hrs - must have a minimum of 3 sem. hrs. in each area

VPA _____ 3

MATH MATH 312 (Rec.) _____ 3

HUMANITIES ENGL 424 or 425 _____ 3

SOC SCI HUMD 300 _____ 3

SCIENCE PHSC 350 (Rec.) _____ 4

EDSP 361 _____ 3

CONCENTRATIONS -

Comm. Sci. / Disord – 18 hrs Special Education-15 hrs.

COSD 221 _____ 3 EDSP 426 _____ 3

COSD 222 _____ 3 EDSP 427 _____ 3

COSD 223 _____ 3 EDSP 451 _____ 3

COSD 421 _____ 3 EDSP 462 _____ 3

COSD 425 _____ 3 EDSP 469 _____ 3

COSD 422 _____ 3

Total Hrs. In IDS Core _____

Total Hrs. #1 _____ Total Hrs. #2 _____

PROFESSIONAL EDUCATION - The following courses require a minimum of 2.50 grade point average (Students are encouraged to complete 50 clock hours by end of third semester of enrollment)

Documentation of 50 clock hours of early field experience _____

BLOCK:

EDET 445 _____ 2

EDSP 428 _____ 3

EDSP 432 _____ 4

EDEF 320 _____ 3

STUDENT TEACHING:

EDSP 455 _____ 6

EDSP 456 _____ 6

Reminder: This program requires a

minimum of 126 semester hours to graduate.

Students must have completed 60 semester hours at RU to graduate with honors.

**Interdisciplinary Studies – Special Education
Hearing Impairment preK-12 (IDHH) 2007-2008
Plan for Curriculum Completion**

Freshman Year

FALL

ENGL 101	3
MATH 111	3
HIST 101 or 102	3
FINE ARTS	3
<u>Soc./Beh. Sci.</u>	<u>3</u>
	15

SPRING

ENGL 102	3
PSYC 121	3
PHIL/RELN	3
MATH 112 – rec.	3
<u>GEOG</u>	<u>3</u>
	15

Sophomore Year

FALL

ENGL LIT	3
BIOL 105	4
HIST 111 or 112	3
HEALTH/WELL	3
<u>VPA</u>	<u>3</u>
	16

SPRING

COSD 221	3
HUMD 300	3
SCIENCE	4
ENGL 424 or 425	3
<u>EDSP 361</u>	<u>3</u>
	16

Junior Year

FALL

COSD 222	3
PHSC 350- Rec.	4
COSD 421	3
MATH 312	3
<u>EDSP 426</u>	<u>3</u>
	16

SPRING

COSD 223	3
COSD 425	3
EDSP 428	3
EDEF 320	3
<u>Soc./Beh. Sci.</u>	<u>3</u>
	15

SUMMER

COSD 422	3
EDSP 451	3

Senior Year

FALL

EDSP 432/EDET 445	6
EDSP 462	3
EDSP 427	3
<u>EDSP 469</u>	<u>3</u>
	15

SPRING

<u>EDSP 455/456</u>	<u>12</u>
---------------------	-----------

TOTAL 126

NAME _____ ID # _____

GENERAL EDUCATION - 50 Semester Hours

Area 1: Communication (6 hrs)	Area 5: Intern. & Interc. (3 hrs)	Area: 8 Soc. and Behav. Sci. (15 hrs)
ENGL 101 _____ 3	HIST 101 OR 102 _____ 3	History (3 Hrs)
ENGL 102 _____ 3		HIST 111 or 112 _____ 3
Area 2: Fine Arts (3 hrs)	Area 6: Math Sciences (6 hrs)	Other Soc. & Behav. Sci. (12 hrs)
_____ _____ 3	MATH 111 _____ 3	_____ _____ 3
	MATH (Math 112 rec) _____ 3	_____ _____ 3
Area 3: Health & Wellness (3 hrs)	Area 7: Phys. & Nat. Sci. (8 hrs)	_____ _____ 3
_____ _____ 3	BIOL 101/105 _____ 4	_____ _____ 3
Area 4: Humanities (6 hrs)	_____ _____ 4	
Literature (3 Hrs)		
_____ _____ 3	A complete list of the specific courses	
Philosophy or Religion (3 Hrs)	that may count in General Education	
_____ _____ 3	is in the undergraduate catalog.	

SPECIAL EDUCATION MAJOR – 49 Semester Hours (Requires 2.50 gpa)

INTERDISCIPLINARY CORE: (19 Hrs.)	CONCENTRATIONS:
VPA: _____ 3	Liberal Arts: _____ 15 hrs.
MATH: (MATH 312) _____ 3	_____ 3
SOC SCI: HUMD 300 _____ 3	_____ 3
HUMANITIES: ENGL 402, 424, 425 or 463 _____ 3	_____ 3
SCI: PHSC 350 _____ 4	_____ 3
EDSP 361 _____ 3	_____ 3
	IDS Core Course: _____ 3
	Special Education: _____ 15 hrs.
	EDSP/COSD 225 _____ 3
	EDSP 462 _____ 3
	EDSP 464 _____ 3
	EDSP 445 _____ 3
	EDSP 472 _____ 3

PROFESSIONAL EDUCATION and PRACTICA Courses (Requires 2.50 gpa)

Professional Education Courses	Undergraduate Block (14 hrs.)
EDEF 320 _____ 3	EDSP 430 _____ 4
EDRD 314 _____ 3	EDSP 466 _____ 3
EDRD 414 _____ 3	EDSP (Elec) _____ 3
EDSP 429 _____ 2	EDSP 676 _____ 3 (must apply to grad school by fall and have a minimum 2.75 gpa)

*Choices for elective – Fall only -EDSP 360, 426 or 439; Spring only EDSP 437; COSD 221, 222, or 223.

Total hours for BS in IDHI = 120 semester hours (Must apply for graduation one semester prior to completion.)

To obtain licensure in Special Education /High Incidence, complete MS in Special Education. Passing scores on PRAXIS I and VRA are required for entrance into teacher education program (admission is required to enroll in block) AND passing scores on the VCLA and 2.75 gpa are required for admission to graduate study.

Passing scores on PRAXIS I VRA, and the VCLA are required for Internships.

MASTER OF SCIENCE IN SPECIAL EDUCATION – 30 Sem. Hrs.

FALL Graduate Coursework and Internship – 15 sem. hrs.	SPRING Graduate Coursework and Internship – 15 sem. hrs.
EDSP 791-792 Internship: High Incidence Disabilities (1 level) _____ 6	EDSP 791-792 Internship High Incidence Disabilities (1 level) _____ 6
EDEF 606 Educational Research _____ 3	EDSP 669 Diagnostic Techniques _____ 3
EDSP 622 Collaboration* _____ 3	EDSP 622 Collaboration* _____ 3
EDRD 695 / EDSP 641 Alt. Appr.Read./Class.Dev* _____ 3	EDRD 695/EDSP 641 Alt. Appr.Read./Class.Dev* _____ 3

*Fall or Spring, as available

PRAXIS I: R _____ W _____ M _____ or SAT Combined _____ SATV _____ SATM _____ or ACT _____
 Virginia Reading Assessment _____ VCLA _____

Radford University
College of Education and Human Development
5-Year Program in Special Education, High Incidence Disabilities
Projected Schedule

Fall Year 1 (15 hrs)	Spring Year 1 (16 hrs)
Area 1: ENGL 101 Area 6: MATH 111 Area 8: HIST 111 or 112-U.S. History Area 8: * Social Science (not history) Area 2: Fine Arts Take Praxis I	Area 1: ENGL 102 Area 6: MATH 112 Area 5: HIST 101 or 102-World History Area 7: Science (4 hrs) Area 3: Health and Wellness If not taken, Praxis I
Fall Year 2 (16 hrs)	Spring Year 2 (16 hrs)
Area 4: Literature MATH 312 Number Systems (IDS core) Area 8: * Social Science (not history) Area 7: Biology 103, 104, or 105 (4) rec. Area 4: PHIL or RELN If not taken, Praxis I	Area 8: * Social Science (not history) Area 8: * Social Science ENGL 424 or 425, Child or Adolescent Lit., or ENGL 463 (IDS core) VPA (IDS core) PHSC 350 Physical Science (IDS core) (4)
Fall Year 3 (15 hrs)	Spring Year 3 (15 hrs)
EDSP 361 Current Trends in the Education of Exceptional Individuals (need 2.5 gpa) Social Science: HUMD 300 Human Growth and Development (IDS core) Content Concentration course 1 Content Concentration course 2 EDEF 320 Intro. to Professional Education	Content Concentration course 3 Content Concentration course 4 EDSP 225 Communication Processes, Dev't Disorders EDSP 464 Introduction to Mental Retardation and Severe Disabilities EDRD 314 Reading I (take VA Reading Assessment) Apply to Pre-professional Teacher Education Program
Fall Year 4 (13 hrs)	Spring Year 4 (13 hrs) (block)
EDSP 445 Adaptive Strategies in Arithmetic EDSP elective* (see choices below) EDSP 472 Intro to Learning Disabilities and Emotional/Behavioral Disorders EDSP 429 Practicum I: High Incidence Disabilities, Secondary (2 hrs) EDSP 466 Teaching Students with Individualized Adapted Curriculum	EDSP 430 Practicum II: High Incidence Disabilities, Elementary (3 hrs) EDSP 676 Teaching Exceptional Learners in the General Curriculum EDSP 414 Reading II EDSP 462 Behavior Management and Social Skills Development
Fall Year 5 (12-15)	Spring Year 5 (12-15 hrs)
EDSP 791-792 Internship: High Incidence Disabilities (6 hrs; 1 level) EDSP 622 Collaboration (fall or spring as available) EDSP 669 Evaluative Techniques EDRD 695 Alt. Appr. To Reading or EDSP 641 Lang. Skills	EDSP 791-792. Internship: High Incidence Disabilities (6 hrs; level not completed in fall) EDSP 606 Research EDSP 622 Collaboration (fall or spring as available) EDRD 695 Alt. Appr. To Reading or EDSP 641 Lang. Skills

***Choices for Professional Development Elective (3 hours):** EDSP 360 Introduction to Early Childhood Special Education (offered in fall only); **EDSP 400 Introduction to Autism (fall only)**; EDSP 426 Introduction to Deaf and Hard of Hearing (fall only); EDSP 439 Medical Aspects (offered in fall only); COSD 221, 222 or 223 (see course prerequisites). Upon admission to the graduate school, may take one of the graduate courses in the severe disabilities consortium in senior year.

* Required 9 Hours selected from as least three different disciplines.

Radford University College of Education and Human Development

Concentration Information

Interdisciplinary Studies

Concentrations require 15 semester hours above general education in each concentration.

Elementary education requires two of the listed concentrations; middle education requires two but cannot be foreign language or special education; special education high incidence requires one concentration.

The concentrations are:

- English
- Foreign Language
- Math/STAT
- Science
- Social Science
- Special Education

The following information will provide guidelines for courses to be taken to satisfy concentration requirements.

ENGLISH

- 201, 202, 203 (if not used in general education)
- 301 Adv. Composition
- 314 Topics in Literature (specific topic varies)
- 402 Teaching Writing
- 424 Children's Literature
- 425 Adolescent Literature (required in IDSM)
- 442 Early American Lit
- 445 Modern American Lit
- 446 Appalachian Folklore
- 447 Appalachian Lit
- 449 African American Lit
- 450 Native American Lit
- 451 Contemporary Lit
- 463 Grammar & Language for Teachers
(required in IDSE)

FOREIGN LANGUAGE (Not a middle school option)

- Any 15 hours above general education
- All 15 hours do not have to be in one language
- Sign Language does not count

MATH/STAT

- Any math
- Note: Math 104 cannot be taken after Math

138, 121, 151 – see University catalog

- STAT

SCIENCE

- Any science not taken in general education
- BIOL 103, 104, 105, GEOL 100, 105, 106, 261
CHEM 101, 102 or 103, 115 if no beginning
CHEM has been taken, PHYS 111, 112, ASTR
111, 112

SOCIAL SCIENCE –two areas must be represented in the concentration

- Economics
 - ECON 101
 - ECON 105
 - ECON 106
- Geography
 - GEOG 101, 102, 103, 130 (cannot count in gen. educ), 140, 201, 202, 203, 280 (any not taken for general education)
 - GEOG any other if prerequisites are met
- History
 - HIST 101, 102, 111, 112 (any not taken for general education)
 - HIST 300 or 400 level (must meet prereqs.)
- Peace Studies
 - PEAC 200
- Political Science
 - POSC 110, 120, 130, 140
 - POSC 300 or 400 level (must meet prereqs.)

SPECIAL EDUCATION – non licensure concentration

(Cannot minor in special ed. *and* use as concentration)
(Elementary ONLY)

- EDSP 445 – Adaptive Strategies in Arithmetic
- EDSP 451 – Collaborative Skills
- EDSP 462 – Behavior Management
- Elective from:
 - EDSP/COSD 225 – Language Dev
 - EDSP 464 – Intro. to MR and Severe Dis.
 - EDSP 469 – Evaluative Techniques
 - EDSP 472 – Survey of Learning & Behavioral Disorders

EDSP 360 or 361 will be the prerequisite to all other special education courses with the exception of EDSP/COSD 225. Check the University catalog to be sure you meet prerequisites.

This is a guide. Selection of courses to be used in the concentrations should be discussed with your academic advisor.

ASSESSMENT REQUIREMENTS

Explanation of Tests

Praxis I: is a basic proficiency exam that assesses skills in reading, writing and mathematics. The Praxis I is taken by every major that enters the teacher education program. Praxis I is offered paper-based and computer-based (offered more frequently) and the passing scores are Reading – 178, Math – 178, and Writing – 176. A composite score of 532 is considered passing by adding up all three scores. Registration for Praxis I can be found at www.ets.org/praxis or www.prometric.com.

Substitutions for Praxis I

- SAT taken After April 1, 1995 – a score of **1100** with at least **530** on the verbal and **530** on the mathematics tests as a substitute for Praxis I
- ACT taken After April 1, 1995 – a composite score of **24**, with the ACT mathematics score no less than **22**, and an ACT English Plus Reading score no less than **46**.
- **Please note that the SAT and ACT were only approved as a substitute tests for Praxis I.**

Praxis II: is a subject area exam that assesses knowledge in the student's major. Each individual program has a specific test for Praxis II, codes and information can be found in this manual, the advising center and online. Registration and codes for Praxis II can be found at www.ets.org/praxis.

Virginia Communication and Literacy Assessment (VCLA): The VCLA measures the communication and literacy skills necessary to teach and communicate effectively with parents and others in the education community. The VCLA is composed of a reading subtest and writing subtest, with a composite passing score of 470. Registration for the VCLA can be found at www.va.nesinc.com. The test may be taken as a paper-based or computer-based test.

Virginia Reading Assessment (VRA): The VRA is designed to measure preparation in the five key components of effective reading instruction: phonics, phonemic awareness, vocabulary, comprehension, and fluency. The VRA consists of approximately 90 multiple choice items, and 4 constructed-response items. The passing score for the VRA is 235 and registration for the test can be found at www.va.nesinc.com.

This information was retrieved from: http://www.va.nesinc.com/VA3_overview.asp

WHAT TESTS DO I HAVE TO TAKE AND WHEN?

Elementary Education:

- *Praxis I (which has no provisional scores), after completion of 30 credit hours (first year)
- *Praxis II: test code 0014 Elementary Education: Content Knowledge; required passing score of 143.
- *VCLA: passing score of 470
- VRA: passing score of 235

* Tests have to be passed prior to Early Field Experience. You must have registered to take the exam in order to have scores prior to July 15 for fall Blocking and Prior to Dec. 15 for Spring Blocking.

Middle Education:

- Praxis I (has provisional scores), after completion of 30 credit hours (first year)
- Praxis II: depending on concentrations (English, Math, Science, Social Science) The test codes for the four possible concentrations:
 - English: test code 0049, passing score of 164
 - Math: test code 0069, passing score of 163
 - Social Science: test code 0089, passing score of 160
 - Science: test code 0439, passing score 162
- VCLA: passing score of 470
- VRA is not required

Special Education:

- **Early Childhood**
 - Praxis I (has provisional scores), after completion of 30 credit hours (first year)
 - Praxis II: as of right now there isn't a specific test for Early Childhood, Special Education but these students need to take Elementary Education Praxis II : test code 0014 Elementary Education: Content Knowledge with a passing score of 143.
 - VCLA: passing score of 470
 - VRA: passing score of 235
- **High Incidence**
 - Praxis I (has provisional scores), after completion of 30 credit hours (first year)
 - Praxis II is not required
 - VCLA: passing score of 470
 - VRA: passing score of 235
- **Hard of Hearing**
 - Praxis I (has provisional scores, after completion of 30 credit hours (first year)
 - Praxis II is not required
 - VCLA: passing scores of 470
 - VRA: passing score of 235

Physical/Health Education:

- Praxis I (has provisional scores), after completion of 30 credit hours (first year)
- Praxis II: the test required is Health and Physical Education PreK-12: test code 0856 with a passing scores of 151
- VCLA: passing score of 470
- VRA is not required

High School:

- Praxis I (has provisional scores), after completion of 30 credit hours (first year)
- Praxis II:
 - Biology: Biology content knowledge, test code: 0235, passing score 155
 - Chemistry: Chemistry content knowledge, test code: 0245, passing score 153
 - English: English Language, test code: 0041, passing score 172
 - Mathematics: Math content knowledge, test code 0061, passing score 147
 - Earth and Space science: content knowledge, test code: 0571, passing score 156
 - History/Social Science: Social Studies content knowledge, test code: 0081, passing score 161
 - Art: Content knowledge, test code: 0133, passing scores 159
 - Music: Content knowledge, test code: 0113, passing score 160
- VCLA: passing score of 470
- VRA is not required

ACADEMIC ADVISING

AND

OTHER IMPORTANT “STUFF”

ACADEMIC ADVISING

Each student is ultimately responsible for meeting the requirements of his or her academic program. Academic advising can provide opportunities for students to discuss academic progress and goals with a staff or faculty member in the student's department and/or college.

Academic advising is a shared responsibility.

Academic advising is a continuous process of clarification and evaluation of your progress toward your goals. You, the student, are the catalyst for your own academic success because you have the responsibility for making decisions about your life goals and educational plans.

The primary purpose of academic advising is to assist you in developing meaningful educational plans that are compatible with your life goals. **Successful academic advising occurs when you and your advisor work together as partners in a relationship that focuses on collaboration and shared responsibility.**

In addition to your academic advisor, you have another resource available: the Center for Academic Advising and Student Support. Staff in the Center can help you with:

- grade point average calculations,
- clarification of policies and procedures,
- graduation checkouts,
- transfer approval of courses,
- appropriate referrals,
- withdrawing from a class,
- completing academic petitions and more.

It is important to recognize that academic advising is more than selecting courses for an upcoming semester or making a plan to follow to graduate. It is vital that you, the student, be an active participant in the advising partnership. Both parties of the partnership should have specified expectations of the other partner.

Your Academic Advisor

Your advisor will listen and respond to your interests and concerns; respect you as an individual; be reasonably accessible; know policies and procedures for the university and your degree program; know where to find valuable information and make appropriate referrals for student support services; and provide guidance and assistance with your academic, career and life goals.

You, the Advisee

It is your responsibility to: initiate and maintain contact with your advisor; discuss situations and issues that affect your academic performance (such as work and family commitments); learn basic university, college and departmental requirements, policies and procedures and to accept your responsibility for meeting and abiding by them; and seek assistance when you need it.

Some Advice

Your academic advising session will more smoothly and be more informative and rewarding if you follow some simple tips:

- be familiar with your program
- have a list of questions you want to ask or concerns you would like to have addressed
- remind your advisor of the issues you discussed during your last appointment
- be candid; tell your advisor about things that are affecting your ability to do your best course work

The Center for Academic Advising and Student Support

The College of Education and Human Development has developed a strong support system for all students. Support is available in the center that is located in Peters Hall, Room A104. You may contact the Center for Academic Advising and Student Support at 831-5424 or by e-mail: ed-adv@radford.edu.

The advisors in the Center recommend the following “tips for success:”

- Talk to your professors and advisors about ways your course work is relevant to your needs, interests, and goals.
- Make every effort to interact with faculty. Make an appointment with each faculty member and be prepared with a few questions to help get the conversation going. You will feel more comfortable in and connected with your classes if you do this.
- Get to know others in your classes. Join study groups even if it is not your favorite way to study. It will help you connect with other learners and benefit from their perspectives.
- Learn about the student support services that are available on campus, where they are located, and make good use of them.
- Set up a daily schedule and stick to it.
- Don't procrastinate; use your time wisely.
- **Don't believe rumors!** Always check with your advisor if you hear new information about program requirements, classes, or deadlines.
- Attend all classes; you can't help but learn something just from being in class every meeting.
- Know about the services your University library offers; know how to make the most of the library.
- Take your health seriously, eat appropriately, exercise, and get plenty of rest.
- If you can't avoid stress, learn techniques to deal with it.
- Enjoy your time as a college student; study hard, be an active participant in your education, and get involved through clubs and organizations.

Get to know your advisor; build a strong academic relationship; this will be a rewarding experience for you and your advisor.

Important Deadlines

- For a listing of academic dates, such as when classes begin and end, visit website <http://www.radford.edu/~registra/calendar.html> This list and other University Calendars can be accessed from Radford University's homepage.
- Students have one week after the beginning of each semester to drop or add courses without having to withdraw or pay for the course.
- Undergraduates must apply for Spring graduation in September, and for Fall graduation in the January.
- The deadline to withdraw from a class and receive a grade of "W" is usually a month before the end of the semester. Class withdrawal form must be filled out and signed by the professor and then signed by your advisor. You are responsible for taking the form to the registrar's office to be processed.
- Registration for Spring and Summer begins in October. Registration for the Fall begins in March. Students must meet with their advisors and fill out a tentative schedule form in order to receive their access codes for registration.
- Students blocking for Fall semester must turn in applications the February prior to the Fall. Students blocking for Spring semester must turn in applications the October prior to the Spring.

College of Education and Human Development / Center for Academic Advising and Student Support
STUDENT RESPONSIBILITIES IN THE ACADEMIC ADVISING PROCESS

The following information is from the University catalog: *Academic Advising: A Definition (developed through a collaborative effort by the College's Advising, Recruitment, and Retention Committee and the faculty of the College):*

Academic advising is a dynamic relationship, a developmental process through which an advisor [faculty or professional] and advisee [the student] establish a shared partnership leading to the development of academic, career, and life goals by the advisee. The advisor serves as a teacher, guide, and facilitator, encouraging the advisee to assume responsibilities for making decisions, thinking critically, utilizing resources, and reaching their potential.

Academic advising is student centered, utilizes the resources of the University including appropriate referral to other services, and promotes a successful academic experience. [Academic advising supports the mission of the University, “. . . First and foremost, the University emphasizes teaching and learning . . . its commitment to the development of mature, responsible, well-educated citizens. . . . promotes a sense of caring and of meaningful interaction. . . .”]

The advisor serves as a teacher, guide, facilitator, and encourages the advisee to assume responsibilities for making decisions, thinking critically, utilizing resources, and reaching their full potential. The advisor encourages the advisee to approach education in an organized and meaningful way, develop plans of action towards goal achievement and to evaluate progress toward academic, career, and life goals.

Advisors encourage students to:

- Gain a clearer understanding of the experience of higher education,
- Approach education in an organized and meaningful way,
- Think critically,
- Take responsibility for their education,
- Seek out resources,
- Develop plans of action towards goal achievement, and
- Evaluate progress toward their goals.

Using the definition as a guide, the following has been developed to aid students in accepting their responsibilities in the advising process. You, the student, as an active participant will want to:

- Be familiar with your degree program requirements;
- Be familiar with University and program policies including deadlines;
- **Read the e-mail you receive from College and University representatives;**
- Use the student information system to stay up to date on your progress;
- Keep copies of all important documents related to completion of your degree program;
- Contact your advisor to schedule an appointment to discuss your program, your academic goals, your career goals, and becoming a professional;
- Notify your advisor if you are unable to keep a scheduled appointment so the advisor can use that time to meet with another advisee, update files, work on class preparation, grade papers, etc.;
- Come to your advising session with written questions in hand;
- Come to your advising session with a tentative plan for the upcoming semester and remaining semesters for completing your program of studies; and
- Accept your responsibilities – this is your academic career and you are the one who will make the decisions regarding how you complete program requirements.

Academic advisors want you, the student, to be successful and to be a well informed consumer. Being prepared for an advising session will contribute to a more positive relationship with your advisor. Please ask if you have questions about these responsibilities. Print and sign your name below to indicate that you have received a copy of this information for your records and that you have read the information.

Student: (print name) _____

ID # _____ DATE: _____

Student Signature: _____

Advisor Signature: _____

XC: Student's advising file

CONFIDENTIALITY

The following information has been copied with permission from the Radford University Registrar's Webpage. For more information, please visit the website at:
http://www.radford.edu/~registra/FERPA/FERPA_explanation.htm

FERPA for Faculty, Staff, and Students
Family Educational Rights and Privacy Act

What is FERPA?

The Family Educational Rights and Privacy Act of 1974, also known as the Buckley Amendment, helps protect the privacy of student records. The Act provides for the right to inspect and review educational records, to seek to amend those records, and to limit disclosure of information from the records. The Act applies to all institutions that are the recipients of federal funding.

Who is Protected Under FERPA?

Students who are currently enrolled or formerly enrolled, regardless of their age or parental dependency status. FERPA does not apply to deceased students or persons who have applied but have not attended

What are Educational Records?

With certain exceptions, an educational record is:

- a. any record from which a student can be personally identified, and
- b. maintained by Radford University or an authorized party.

Educational records include any records in the possession of an employee that are shared with or accessible to another individual. The records may be handwritten, print, magnetic tape, film, diskette, or some other medium. A student has the right to access these records. FERPA does not require that certain records be kept, but addresses the rights of the student. State regulations, accreditation guidelines and/or institutional policy determine the specific archiving needs of each institution.

What is Not Included in an Educational Record?

- a. sole possession records or private notes held by educational personnel which are not accessible or released to other personnel
- b. law enforcement or campus security records which are solely for law enforcement purposes
- c. records relating to individuals who are employed by the institution (unless employment is contingent upon school attendance)
- d. records relating to treatment provided by a physician, psychiatrist, psychologist, or other recognized professional or paraprofessional and disclosed only to individuals providing treatment
- e. records of an institution that contain only information about an individual obtained after that person is no longer a student at that institution (i.e., alumni records).

What is Directory Information?

Institutions may disclose information on a student without violating FERPA if it has designated the information as “directory information.” At RU, this includes (as defined by the Student Handbook):

- a. student name, address, telephone and e-mail address
- b. major field of study
- c. participation in officially recognized activities & sports
- d. dates of attendance, degrees, and awards received

Students must be notified annually of what constitutes directory information. Students may, if they desire, request that directory information not be released. Such a request must be submitted in writing to the Registrar Office within the first two weeks of each term.

When is the Student’s Consent Not Required to Disclose Information?

The exceptions:

- a. to school officials with a legitimate educational interest
- b. to officials of another school in which the student seeks to enroll
- c. to certain federal, state, and local authorities in connection with an audit or evaluation of state or federally supported educational programs
- d. to anyone providing financial aid to the student
- e. to agents acting on behalf of Radford University (clearinghouses, degree/enrollment verifiers)
- f. to organizations conducting studies on behalf of RU
- g. to accrediting organizations
- h. to parents of a dependent
- i. to parents/legal guardians when their children under age 21 have violated the alcohol or drug policies of Radford University
- j. to comply with a judicial order or subpoena
- k. to appropriate parties in a health or safety emergency
- l. to the student
- m. results of disciplinary hearings to an alleged victim of a crime of violence or non-forcible sex offense
- n. to the Immigration and Naturalization Service for purposes of the Student Exchange Visitor Information System
- o. to military recruiters who request “Student Recruiting Information.” Student recruiting information is defined as name, address, telephone listing, age, level of education, and major.
- p. to the Internal Revenue Service in compliance with the Taxpayer Relief Act
- q. to the Department of Veterans Affairs

What this means for Students:

Academic information (such as grades) can only be released to a student or designated individuals, which means a signed release by student has been documented. Academic information is never released over the telephone. Students should bring a valid ID to the Registrar’s office or Advising Center to receive their academic information.

Posting of Grades by Faculty

The public posting of grades either by the student's name, social security number or id without the student's written permission is a violation of FERPA. This includes the posting of grades to a class website and applies to any public posting of grades for students taking distance education courses.

Instructors and others who post grades should use a system that ensures that FERPA requirements are met. This can be accomplished either by obtaining the student's written permission or by using code words or randomly assigned numbers that only the instructor and individual student know.

Notification of grades via a postcard violates a student's privacy rights.

Notification of grades via personal e-mail accounts is not recommended. Radford University provides a secure web application for students to view their academic record and we encourage students to utilize this feature.

Remember - it is everyone's responsibility to maintain the confidentiality of student records, whether you are faculty, staff or student. If you are unsure whether you should release information - then don't. Please call the Registrar's Office for any needed clarification.

Resource: The AACRAO 2001 FERPA Guide
The Registrars Office - 7/10/01

SELECTED ACADEMIC POLICIES

For a complete list of academic policies, see the [Radford University Undergraduate Catalog](#). The policies that follow are the ones that affect students most often. Policies have been copied from the [Radford University Undergraduate Catalog](#).

RESPONSIBILITY OF THE STUDENT

The student must become familiar with the academic policies, curriculum requirements and associated deadlines as outlined in this catalog, whether hard copy or posted to the university web site. The academic advisor will advise the student on all matters related to their program of study and will aid the student in the interpretation of policies whenever necessary. However, it is ultimately the student's responsibility for meeting all stated requirements for the degree and the policies related thereof. It is also the student's responsibility to actively utilize their campus e-mail and the university web site as it tends to be a major communication resource and is often our primary form of communication with our students.

GRADES AND CREDIT

Grading System

A is given for excellent work.

B is given for work that is distinctly above average.

C indicates work of average quality.

D is given for work of below average quality and is the lowest passing grade at the undergraduate level.

F indicates failure and means the class must be taken again with a passing grade before credit is awarded .

AU indicates the student audited the course.

I indicates work is incomplete.

IP indicates the course is in progress.

NR indicates no grade was recorded by instructor (for temporary administrative use only)

P indicates passed with satisfactory work of "C" or better.

W indicates a student withdrew, without penalty, from the course after schedule adjustment but before the end of the twelfth week and that no credit was obtained.

REPETITION OF COURSES

The Repetition of Courses policy allows students to improve their grade point average. All courses completed and the grades earned will remain on the student's transcript. This policy applies only to the repetition of courses taken at Radford University.

Repeat Courses – The first three (3) times in which a student re-enrolls in any course(s) already attempted will be designated as “repeats.” Within the three repeat limit, a student may repeat as many as three different courses, or the same course may be repeated as many as three times. Repeating the same course more than once shall be considered multiple repeats. For example, if a student fails his/her first attempt at SOCY 110 and then repeats the course, this constitutes one repeat, regardless of whether or not the student passes the course. If a student registers for the same class for a third time, this constitutes the use of a second repeat. The student would have only one remaining repeat opportunity. Repeat courses are subject to the following conditions:

a. The grade earned in the Repeat Course will replace the original grade in the course repeated.

- b. If the student receives a lower grade while attempting a repeat, the most recent grade will count in calculating the student's GPA. If a student repeats a course in which he or she received a passing grade and fails the repeat course, the credit earned previously will remain but both the original and repeat grades will be calculated.
- c. Additional credit hours will not be awarded unless the course grade was "F."
- d. If the third Repeat Course is taken in a semester or summer session in which one or more other courses are being retaken, the student will be asked by the Registrar's Office to identify the course to be treated as the third repeat. If the student does not respond to this request, the Repeat Course will be the one in which the grade earned most improves the student's cumulative grade point average. Other courses being retaken will be counted as explained below.

Retake Courses – Courses in which a student re-enrolls after the three repeat courses have been designated are subject to the following conditions:

- a. Unless otherwise stipulated by departmental requirements, there is no limit on the number of courses that may be retaken, or on the number of times a particular course may be retaken.
- b. Additional credit hours for the courses retaken will not be awarded unless the original grade was "F."
- c. The grade(s) earned in the retaken course(s) will be averaged with the original grade(s).
- d. Unless a course may be taken for credit more than once, a student may not retake a course in which the original grade was "A".

TRANSFER CREDIT

Students wishing to transfer credit to Radford University, after earning that credit as a transient student at another institution, **must complete the form, Radford University Permission to Take Courses for Transfer Credit (AA 21), and must furnish the university with an official transcript after completing the course work.** For the transcript to be considered official, it must be sent directly from the issuing institution to the Registrar's Office at Radford. No courses with a grade of "C-" or lower will be considered for transfer. Accepted transfer work may satisfy certain course requirements but the grades are not used in computing the Radford grade point average, and the Radford repeat policy may not be applied. A Radford University Transfer Guide booklet lists transferable community college courses and is available in the advising center. Students currently enrolled at Radford University and wanting to take courses at a different college or university must have the Permission to Take Courses for Credit form signed by the advising center.

CLASS STANDING

The class standing of a student is determined at the beginning of each semester and will not be changed during that semester. Any student with 26 semester hours of credit will be classified as a sophomore, 56 semester hours of credit as a junior, and 86 hours of credit as a senior.

DEAN'S LIST

Students will be placed on the Dean's List for a given semester if they:

- have 12 semester hours graded A-F; and
- obtained a grade point average of at least 3.4 for the courses not graded on a pass-fail basis; and
- obtained no grade below a "C"; and
- have no incomplete "I" grades.

WITHDRAWAL PROCEDURES

Withdrawal from one or more but not all courses:

The student must secure a withdrawal slip from the Registrar's Office, have it signed by the instructor of the course from which he/she is withdrawing and by the student's academic advisor, and then return all copies to the Registrar's Office. The withdrawal is not complete until the signed slip has been returned to the Registrar's Office. If a full-time student withdraws from all classes, but at different times during a given fall or spring semester, the individual withdrawals are changed to a University Withdrawal.

Students must contact the Student Accounts Office in Walker Hall to initiate a request for a refund of tuition if they drop a class or classes prior to the census date and if the reduced class load qualifies them for a tuition refund. A student who drops a class prior to the conclusion of schedule adjustment will receive no grade. A student who withdraws from class after schedule adjustment but before the end of the 12th week of the semester (or 80% of a Summer Session) will receive a grade of "W." A student who withdraws from class after the 12th week of the semester (or 80% of Summer Session) will receive a grade of "F." A student may not withdraw from more than five classes during the course of undergraduate studies at Radford University. After a student has withdrawn from five classes, any subsequent withdrawal will result automatically in a grade of "F." Withdrawals from classes prior to Fall Semester 1988, courses dropped during schedule adjustment, or withdrawal from all classes at the university do not enter the five-class withdrawal limitation.

Withdrawal from all courses:

After reading this policy in the catalog, go to the Academic Advising and Student Support Center in Peters A104 for more information and assistance with this process.

ACADEMIC PROBATION AND SUSPENSION

Academic performance is measured by grade points and grade point averages (GPA). Each student must maintain a specified grade point average to remain in good standing and to prevent being placed on academic probation or being suspended for academic reasons. Students are urged to confer regularly with their advisors to seek assistance in improving academic standing.

Academic Probation

In those cases where academic suspension does not apply (see Academic Suspension policy), a student will be on academic probation at the conclusion of any semester or summer session, regardless of the total number of credit hours attempted, in which the student has a cumulative GPA below a 2.0. (Note: The minimum grade point average required for graduation from Radford is 2.0. Some majors require a higher GPA for graduation.) Academic probation is an indication of serious academic deficiency and may lead to academic suspension. A student on academic probation may not carry more than 16 semester hours during a regular academic year semester.

ACADEMIC SUSPENSION**New Student Policy**

Any new (freshman or transfer), full-time (as of Census date) student who has a GPA below a 1.25 at the conclusion of the first semester of enrollment will be suspended and will not be allowed to continue in the next full semester (Fall or Spring). However, these students can make application to the university for permission to continue. All students who are given permission to

continue must participate in a contract based university program (SORTS). Students who choose not to participate in the contract based program may not enroll in the next regularly scheduled academic term but may apply for readmission for a future semester.

Continuing Student Policy

All academic suspensions for continuing students who are enrolled during one or more terms during the year (fall through summer) become effective at the end of the last summer session, regardless of the student's enrollment for that specific term. Academic suspension occurs when such students have attempted a minimum of 30 credits at Radford University and have less than a 2.0 cumulative GPA on all courses taken at Radford University. A continuing student will be informed of his or her impending academic suspension (effective at the end of the last summer session) at the conclusion of any term if the student has less than a 2.0 cumulative GPA and has attempted 30 or more credit hours.

Terms of Suspension

A student suspended for the first time may not enroll in the next regularly scheduled semester. (Please see readmission information [in the catalog].) A student who has been suspended once for academic reasons, is readmitted, and who falls below the suspension threshold for a second time is dismissed from the University. Such a student is permanently ineligible to enroll at Radford in future semesters.

A student on academic suspension from Radford University may receive transfer credit for work taken at another college or university during the period of enforced suspension. To ensure proper credit for any courses taken at another institution, permission must be obtained from the appropriate college dean prior to enrolling in such courses. While courses passed with a grade of "C" or better qualify for transfer ("C-" grades are not acceptable), these grades are not used in computing the Radford grade point average and the Radford repeat policy can not be applied. In order to be eligible for readmission to Radford University, students must maintain a cumulative grade point average of 2.0 or higher on all work attempted at another college during the term(s) of their suspension. Readmission to the university, however, is never automatic [see the catalog for Readmission information].

Please see your edition of the [Radford University Undergraduate Catalog](#) for more information on each of the policies and for additional academic policies.

Radford University Professional Preparation Programs **Professional Characteristics and Dispositions**

We commend you for pursuing a career in which you will be serving others. Professions in which candidates are directly involved with others--clients, students, families--carry additional responsibilities. One set of expectations that professional candidates must meet is in the area of professional characteristics and dispositions: work habits; interpersonal skills; and values, attitudes and beliefs toward the profession, toward practitioners' responsibilities, and toward the clients, students, and families with whom pre-professional candidates will be working. Basic expectations for candidates who will be engaged in professional preparation programs are outlined below. Professional candidates are expected to strive to reach level four of each expectation.

1. Oral communication skills

- Level 1 - Makes frequent speaking errors; inarticulate, hesitates to express self; or does not use voice effectively
- Level 2 - Expresses self but not regularly; makes some errors; or does not consistently use voice effectively
- Level 3 - Expresses self regularly; uses Standard English grammar; uses voice effectively
- Level 4 - Expresses self very well; communicates ideas very well; is adept in using voice effectively

2. Written communication skills

- Level 1 - Writing frequently includes grammatical/mechanical errors; or is often unclear, unorganized, or not well-developed
- Level 2 - Writing includes some grammatical/mechanical errors; or is somewhat unclear, unorganized, or not fully developed
- Level 3 - Writing includes very few minor errors; clear, well-organized, well-developed
- Level 4 - Writing is error-free and is very clear, organized and highly developed

3. Attendance and punctuality

- Level 1 - Unacceptable absenteeism or tardiness
- Level 2 - Frequently absent, tardy, or leaves early
- Level 3 - Rarely absent or tardy
- Level 4 - Perfect attendance

4. Work habits / Commitment to Excellence

- Level 1 - Work or performance does not meet minimal requirements or expectations
- Level 2 - Work or performance meets minimal requirements or expectations
- Level 3 - Work and performance indicates significant effort and care
- Level 4 - Work and performance consistently demonstrates commitment to candidate's own high standards for professional work

5. Quality of work

- Level 1 - Consistently hands in work that is of poor quality or incomplete; does not make use of available resources, help, or suggestions to develop or improve work
- Level 2 - Often submits work that is of poor quality or incomplete; does not consistently use resources, help, or suggestions to develop or improve work
- Level 3 - Submits work that meets minimum requirements
- Level 4 - Reaches beyond the minimum and turns in excellent work

6. Professional dress

- Level 1 - Consistently dresses inappropriately
- Level 2 - Sometimes dresses appropriately
- Level 3 - Usually dresses professionally
- Level 4 - Consistently dresses professionally

7. Quality of Interactions and Participation (classroom and field experiences)

Level 1 - Consistently apathetic or indifferent; disruptive or off-task; does not contribute to classroom activities or is not appropriately engaged with students and colleagues; unprepared

Level 2 - Sometimes uninvolved or disruptive or off-task; minimally contributes to classroom activities or is sometimes not engaged with students and colleagues; not well-prepared

Level 3 - Contributes to classroom activity and is appropriately engaged with students and colleagues; comes prepared

Level 4 - Contributes to classroom and field activities, often as a leader; highly engaged with students and colleagues; comes well-prepared

8. Critical thinking skills

Level 1 - Makes no attempt to question, analyze, interpret, explain, or evaluate; unable to justify the results of his/her thinking; or maintains or defends views based on self-interest or preconceptions; close minded

Level 2 - Struggles with questioning, analyzing, interpreting, explaining, or evaluating, and with providing rationale for reasons, points of view; or does this in superficial manner

Level 3 - Thoughtfully questions, analyzes, interprets, explains, or evaluates and is able to justify the results of his her thinking; open-minded

Level 4 - Accurately interprets; identifies salient information or reasons; draws warranted judicious conclusions; justifies and explains assumptions and reasons; fair-mindedly follows where evidence and reason lead

9. Collegiality

Level 1 - Often does not demonstrate collaborative skills (e.g., active listening; able to switch from leading to being a member; encouraging ideas; facilitating group in reaching goals)

Level 2 - Sometimes demonstrates collaborative skills

Level 3 - Responsibly engages in group/team efforts

Level 4 - Strong contributor to group/team efforts

10. Respect for others

Level 1 - Overly negative or critical; insensitive to the feelings and needs of others; discourteous; does not show that he or she values ideas of others; may ignore rules or common etiquette; acts out of self-interest in most situations; may lack self-control in interactions

Level 2 - On a few occasions, is overly negative or critical, insensitive, or discourteous; sometimes does not value others' ideas or ignores rules/common etiquette or acts out of self-interest; may lack self control in interactions

Level 3 - Applies critical perspective appropriately; is sensitive to the feelings and needs of others; courteous; demonstrates that he or she values the ideas of others; abides by rules and common etiquette; acts in the interests of others; demonstrates self-control in interactions

Level 4 - Uses positive approaches when questioning or criticizing; acts on concerns for the feelings and needs of others; abides by rules and common etiquette; is very courteous; acts in the best interests of others in many situations

11. Initiative

Level 1 - Passive, depends on others

Level 2 - Needs supervision to implement ideas

Level 3 - Demonstrates self-initiative and independence

Level 4- Creative, resourceful and self directed

12. Attitude toward clients/learners

Level 1- Lacks interest in or is negative toward students; does not demonstrate an attitude that all students can learn; does not view own responsibility in motivating students; lacks knowledge and skills in establishing rapport motivating students

Level 2 - Makes minimal efforts to establish rapport with students; does not always demonstrate an attitude that all students can learn; makes minimal effort to motivate students

Level 3 - Develops rapport with students; demonstrates an attitude that all students can learn; demonstrates knowledge and skills in motivating students

Level 4 - Effectively develops professional /personal connections with students which contribute to student development; acts on a strong belief that all students can learn; uses many strategies that effectively motivate students

13. Response to constructive feedback

Level 1 - Defensive / non-responsive and does not make changes to subsequent performances or behaviors

Level 2 - Defensive and/or non-responsive; subsequent performances or behaviors show some changes

Level 3 - Receptive; subsequent performances show some productive changes

Level 4 - Receptive; subsequent performances consistently show productive changes

14. Ability to Handle Stress and to Manage Workload

Level 1 - Often handles stress in non-productive manner (e.g., by complaining, becoming angry, withdrawing); unable to manage the demands or workload associated with the profession; often sick, tired, or lacks stamina

Level 2- Sometimes handles stress in non-productive manner; sometimes unable to manage the demands/workload

Level 3 - Handles stress in productive manner; manages the demands/workload associated with the profession

Level 4 - Handles stress in a productive manner and maintains an optimistic and positive approach in stressful situations; manages the demands/workload associated with the profession very well

15. Commitment to Diversity and Equity

Level 1 - Ethnocentric; considers only personal perspective

Level 2 - Demonstrates awareness of diversity issues and of multiple perspectives

Level 3 - Demonstrates emerging commitment to learning more about diversity and how to incorporate multiple perspectives in practice

Level 4 -Consistently demonstrates a commitment to understanding diversity; incorporates multiple perspectives in practice

TIP: DON'T THROW THAT AWAY!

It is **YOUR** responsibility to keep up with forms and documents related to your academic progress while pursuing your degree.

Examples of copies of important documents to be saved in the **ADVISING FOLDER** (this is a general list and all items will not apply to every student)

- **E-mails** sent to or received from my academic advisor, faculty, and/or other University/College representatives
- A **printed copy of my schedule of classes** for the upcoming semester (printed at the end of the registration process)
- My **registration access code (pin number)** until the end of the semester
- Copies of forms signed during an advising session (Example: Teacher Education Checklist)
- Updated program **progress sheet**
- Copies of **change of major/minor forms**
- **Overload forms** (to carry more than 18 semester hours during a fall or spring semester)
- **Academic petitions**
- **Advising notes** from meeting with my academic advisor
- **Transfer approval form/s** if I take courses at another institution while I attend RU
- **Transcripts** from other schools attended prior to or while attending RU
- **Semester grades** printed from the Student Information System
- **Degree audit** printed from the Student Information System
- **Class withdrawal forms**
- **Documentation** of my 50 clock hours of work with school age individuals (required for IDS students)
- **Test registration forms and SCORES** (PRAXIS I and II, VCLA, VRA, Certified Athletic Trainer)
- **Applications** (Teacher Education Program and accompanying documents; ESHE field experience; graduation application; teacher licensure application)

Remember to take the advising folder with you to all meetings with your academic advisor.

GETTING INVOLVED!

It is a known fact that being involved in your college or university will result in a more positive experience. Here is a little information about clubs and organizations in the College of Education and Human Development. Which one are you going to join?

Kappa Delta Pi – Education honorary. Membership is limited to second semester sophomores and those of junior or senior standing who have an overall 3.2 GPA and to those graduate students who have an overall 3.5 GPA. To qualify, students must be accepted into the teacher education program.

Phi Delta Kappa International – The association is committed to service through an action program that advocates excellence in public school education. The association sponsors many programs that provide educational services and professional growth.

Exercise, Sport, & Health Education Majors Club (ESHE Club) – Take advantage of some of the benefits of being an Exercise, Sport, and Health Education major and club member. This club provides many informational activities and events that are great opportunities for meeting other ESHE students and working with people in the community.

Student Ambassadors – The College of Education and Human Development appreciates the importance and recognizes the need for student interaction. Student ambassadors work with faculty through informal and formal activities outside the classroom, assist faculty and/or administrators with university advancement activities, assist in the recruitment of new students into the programs offered by the college, and highlight their experiences at Radford University to prospective and continuing students and their families.

Student Council for Exceptional Children – The council is the learned society for people interested in the field of Special Education and in working with individuals with various special needs. At Radford University, the student chapter is a strong and vital organization whose members engage in a variety of activities involving children and adults with special needs.

Student Education Association – An association that provides assistance in getting located once you have a job, liability insurance protection, access to NEA and VEA Professional Research Library, opportunities to attend State and National Conferences, and the opportunity to meet friends and colleagues at your school and across the state.

WHO IS MY ADVISOR?

In the College of Education and Human Development, advisors are assigned through the Center for Academic Advising and Student Support. Here are some guidelines used in advisor assignments.

Athletic Training

- Freshmen and sophomores A-L are advised by Dr. Michael Moore
- Freshmen and sophomores M-Z and all juniors and seniors are advised by Dr. Angela Mickle

Corporate & Commercial Fitness

- Dr. Bill Zuti

Deaf and Hard of Hearing

Freshman – Seniors are advised by Dr. Jonah Eleweke.

Early Childhood Education/Early Childhood Special Education

- Freshmen and students with less than a 2.50 GPA are advised in the Center for Academic Advising and Student Support
- Juniors with a 2.50 GPA or better are assigned to Dr. Barbara Foulks-Boyd
- Sophomores with a 2.5 GPA or better are assigned to Dr. Sharon Gilbert
- Seniors with 2.5 GPA or better are assigned to Dr. Kathy Hoover

Elementary Education

- Freshmen and students with less than a 2.75 GPA are advised in the Center for Academic Advising and Student Support
- Sophomore – Seniors with 2.75 GPA or better are assigned to faculty advisors

Exercise and Sport Studies

- Dr. Beverly Zeakes or other ESHE faculty (depending on class standing and cognates)

Health Education and Health Promotion

- All students are advised by Dr. Melissa Grim

Physical and Health Education (teaching)

- Students with a last name beginning with A – M are advised by Susan Miller
- Students with a last name beginning with N – Z are advised by Dr. Jon Poole

Special Education – High Incidence

- Freshmen and students with less than a 2.50 GPA are advised in the Center for Academic Advising and Student Support
- Juniors are assigned to Vanessa Haskins
- Seniors and 5th year are assigned to Dr. Kenna Colley

Sports Administration

- Students with a last name beginning with A – H are advised by Dr. Monica Pazmino-Cevallos
- Students with a last name beginning with I – Z are advised by Dr. Jerry Beasley

Sports Medicine

Students with a last name beginning with A – M are advised by Dr. Kathleen Poole

Students with a last name beginning with N -- Z are advised by Donnie Tickle

If the guidelines above guided a student to receive advising from the Center for Academic Advising and Student Support, please use the following instructions to find a student's specific advisor (usually a Graduate Assistant).

How do I know who my advisor is?

If you are unsure about who your advisor is, go to the Student Information System and look under **DEGREE WORKS**, click **VIEW AUDIT** and under **ADVISOR 1** see if you have a faculty advisor or are assigned to the EH Advising Center. Naturally, students can always come by the Advising Center to find out their advisor's name and office location.

Any student who has been assigned a faculty advisor should schedule an advising session with that advisor directly by phone or e-mail and not with the Advising Center staff.

Follow the guidelines below to schedule an appointment with Advising Center staff:

Log on to: <http://advisortrac.radford.edu>

Place cursor over **Go To**:

Click on: **Make Appointment**

Under "select a center" click: **Education & Human Development**

Available from: **01/01/2007** to **01/07/2007** (change these dates if you want another week)

To find your Advising Center advisor visit website:

https://eduweb.education.radford.edu/advising_office/staff.html

Advisors are assigned according to student's last name.

Jenene Belcher - advisees students with less than the required grade point average for their declared major and new transfers with junior or senior status

Donna Dunn - As Advising Coordinator, works primarily with students who have special concerns or who need special assistance; she has limited hours available on AdvisorTrac but students can contact the Advising Center for additional appointment times

Under advisor: **Select your advisors name from drop down menu.**

Click: **Search**

Scroll down to view week schedule

Click: **Appointment time you want to come in (always ½ hour intervals).**

Request help in: **Education & Human Development** **Type of appointment**

Click: **Save Appointment**

Click: **Exit**

The student and the advisor will receive a reminder e-mail of the appointment.

Frequently Asked Questions (FAQ's)

When do I get a faculty advisor?

All freshmen and sophomores, who have declared Interdisciplinary Studies as their major, will be advised in the Advising Center. Once the student has reached sophomore status and obtained a 2.75 GPA or higher, they will be assigned a faculty advisor. If a student is a sophomore, but does not have a 2.5 GPA, they will continue to be advised by the Advising Center. All ESHE majors are assigned a faculty advisor from the time they declare the major. The Advising Center is always available as a backup and support to the faculty advisors.

What do I bring to an advising session?

The advising session is as much your responsibility as it is the advisor's. It is in your best interest to be as prepared as possible. Come prepared with questions, notes, and any kind of documentation that you feel is appropriate. Keep all of your advising materials in a folder. That way you know where all of your paperwork is and it's easy to get your hands on before your appointment.

I'm having trouble in one of my courses, what should I do?

The first thing you should do is approach the professor of the course. The professors here at Radford are wonderful about taking the time to get to know their students. Do not let a situation escalate to where it is out of control and beyond someone helping you. Make an appointment with the professor immediately to discuss the situation and try to develop a resolution.

What happens if I receive a poor grade in a course?

The best thing you can do to even keep this from happening is to be extremely proactive. It is up to you! Talk to the professor, talk with your advisor, and take advantage of the LARC (The Learning Assistance Resource Center). If you still end up receiving a poor grade, make an appointment with your advisor. The two of you together can develop a plan.

Can I take a course at a community college and transfer it back to Radford?

Definitely courses that are going to be used to fulfill general education requirements can be taken at a community college and transferred back to Radford. You should always check with your advisor or the advising center before you select any courses to take so that we can help you to make sure you are going to take the correct course. We also ask that you complete our permission form to take courses elsewhere.

What grades do I need this semester to earn a certain GPA?

This is really something you should discuss with your advisor. You can use the GPA calculator located at https://eduweb.education.radford.edu/advising/gpa/gpa_calc.asp. Once you have keyed in the requested information, it will calculate a GPA based on that information.

What is PRAXIS?

Praxis I is a basic proficiency exam that includes reading, writing, and math. Praxis II is a specific content exam. There is more information at the College of Education and Human Development's website.

What should I do if I don't pass the PRAXIS exam?

You should study! There are plenty of aids available to help you prepare. You can get information at the TRC (Teacher's Resource Center) in Peters Hall, or you can go to this website for more information: <https://eduweb.education.radford.edu/praxis.asp>.

Why do I have to take all of these classes for general education when it doesn't apply to my major?

All students at Radford University are required to complete 50 hours of general education. The purpose is to provide you a broad based foundation for any degree. Most of the courses also serve as pre-requisites for higher level courses. It won't be long before you will realize that these courses are going to be extremely helpful to you when you make it into a classroom of your own.

What do I do if my GPA is not high enough to take a certain course or block and student teach?

When you are in this scenario you need to be in constant contact with your advisor. Not being able to take certain courses in your program because of a low GPA will put you behind. You may want to consider changing your major at this point. If your GPA is holding you back from blocking or student teaching, then you will need to change your major. If you do decide to change your major you need to do it in enough time so that you can graduate within that major. In any instance of your GPA holding you back from any courses or requirements you need to make sure you stay in contact with your advisor and come up with plans of what you are going to do.

WHERE TO GO FOR HELP FOR THE CHALLENGES OF COLLEGE

College can be very challenging. There are numerous support services available to students who take the initiative to seek assistance. The information below just provides a brief overview of some of these support services. Please go to the RU webpage for detail about these and other services available. Specific topics are also listed with advice on where to find assistance.

- **Academic Advising Centers** – each College at RU houses an academic advising center; a special center is available for students who are “Pre-major” students – have not declared a specific major; the Centers assist students with developing academic goals, clarifying University and program policies and procedures, developing graduation plans, and much more.
- **Academic Policies and Procedures** – see your academic advisor, staff in the Center for Academic Advising and Student Support and the University catalog
- **College contact information** –

Dean: Dr. Pat Shoemaker, Peters A119, 831-5439; Assistant to the Dean, Kathy Murphy.

Director of Field Experiences: Dr. Patricia Shoemaker, Peters 119, 831-5277; Assistant to the Director, Gail Ayers Peters A113, 831-5277.

Center for Academic Advising and Student Support: Donna Dunn, Coordinator, Peters A104, 831-5424; Academic Advisors, Jenene Belcher, Christina Findlay, Lauren Madaras, Amy Schlottman; Teacher Licensure Specialist, Libby Hall; Receptionist, Joyce Nester.

Teaching Resources Center: Meghan Worrell, Director, Peters C111, 831-6285, Assistant Director, Sandi Joseph; Office Assistant, Annette Tokarczyk.

Chair, Department of Counselor Education: Dr. Alan Forrest, Peters C128, 831-5214; Administrative Assistant for the Department, Carolyn Quesenberry.

Chair, Department of Exercise, Sport, and Health Education: Dr. Beverly Zeakes, Peters B154, 831-5305, Administrative Assistant for the Department, April Hunt.

Interim Director, School of Teacher Education and Leadership: Dr. Sandra Moore, Peters C165, 831-6425; Administrative Assistants for the School, Linda King and Brian Quesenberry

- **Disability Resource Office** -- assists students who have documented disabilities in assessing reasonable academic accommodations while attending Radford University. The staff can help students become familiar with all resources on campus and help students become self-advocates; it is vital that any student with a disability make contact with this office in order to receive any needed accommodations.

- **Experiential Learning and Career Development** – assists students with choosing a major, career planning, assessment of career goals, researching experiential learning opportunities, resume writing, interview skills, locating employers.
- **Field Experiences Office** – works with students who are pursuing a teacher education program at RU; students in ESHE should work with their advisor and the department to learn about internships.
- **GPA Calculation** – work with your academic advisor or see an advisor in the Center for Academic Advising and Student Support. The Center has provided a gpa calculator on the web at <https://eduweb.education.radford.edu/advising/gpa/>. If you need assistance, see your advisor or an advisor in the Center (Peters A104).
- **GUIDELINES FOR BEING SUCCESSFUL** – attend all classes, ask professor for assistance, set priorities, do not procrastinate, stay up to date with reading assignments, take the initiative find assistance, eat healthy foods, get plenty of rest, and exercise; being an active participant in your major and University community is a positive contributor to success.
- **Learning Assistance and Resource Center (LARC)** – the staff work closely with students to assess their needs, determine strengths and weaknesses, and create an action plan. The center offers: writing center, reading center, math and science tutoring, multi-disciplinary tutoring, learning strategies and test taking workshops, and help with PRAXIS.
- **PRAXIS** – visit the Educational Testing Service website (ETS.org) to learn about PRAXIS; all students pursuing teacher education must take PRAXIS I and most must take PRAXIS II; information is also available through the College of Education and Human Development’s Field Experience Office and the Center for Academic Advising and Student Support.
- **Probation and/or Suspension** – see the University catalog for details about the policies; see your academic advisor or an advisor in the Center for Academic Advising and Student Support for clarification.
- **PROBLEMS IN A CLASS** – talk to your professor, your best resource when it comes to improving your grade/s
- **Registrar’s Office** – maintains student records, academic transcripts, coordinates course registration, provides enrollment verification, offers on-line degree audits, clarifies academic policies and procedures.
- **Student Counseling Services** -- assists students to develop interpersonal skills, to deal with emotions, to become independent and interdependent, to deal with identity issues, to manage interpersonal relationships, to clarify career and life goals, to develop a sense of confidence and competence.

- **Student Support Services** – serves eligible students with tutoring, personal counseling, career counseling, cultural enrichment activities, college survival skills workshops, and more.
- **Teacher Education** – students are encourage to talk with their academic advisor, view the College of Education and Human Development’s Field Experience website to learn about admission requirements, testing requirements, and placements.
- **Transferring Classes to RU from Another College or University** – talk with your academic advisor and complete a “Transfer Approval Form” which can be picked up in the Center for Academic Advising and Student Support.
- **Withdrawing from a class** – see your academic advisor.
- **Withdrawing from the University** – go to the Center for Academic Advising and Student Support.

Remember, it is the student’s responsibility to take the initiative to seek assistance when needed. Guidance and support are available, just for the asking.

NOTES . . .