

Student Name _____

S# _____

Date ____/____/____

Expected Graduation Date _____

Advising Guide for PE Teaching Students By Semester *

AA DEGREE

Fall Freshman Year		
<i>Class Name</i>	<i>Course Number</i>	<i>Credits</i>
General College Biology	BIO - 111	5
English Comp I	ENG - 121	3
Social and Behavioral Science - Psychology Recommended	ECO, GEO, AGR, ANT, ETH, JOU, PSY, SOC	3
Exercise, Nutrition & Body Composition	HWE - 237	3
Conditioning Lab	PED - 101	1
		15

Fall Sophomore Year		
<i>Class Name</i>	<i>Course Number</i>	<i>Credits</i>
Intro to PE	HPE - 100	2
Anatomy & Physiology I	BIO - 201	4
Social and Behavioral Science	ECO, GEO, AGR, ANT, ETH, JOU, PSY, SOC	3
Communications	COM -	3
History		3
		15

Spring Freshman Year		
<i>Class Name</i>	<i>Course Number</i>	<i>Credits</i>
Fitness & Wellness	HWE - 124	2
College Algebra	MAT - 121	4
English Comp II	ENG - 122	3
Art & Humanities	ART, MUS, THE, HUM, LIT, PHI	3
Human Growth & Development (additional Liberal Arts Course)	PSY - 235	3
		15

Spring Sophomore Year		
<i>Class Name</i>	<i>Course Number</i>	<i>Credits</i>
Analysis & Teaching of Ind/Dual Sports	HPE - 114	3
Community 1st Aid & CPR	HWE - 103	1
Care & Prevention of Athletic Injuries	HPE - 231	3
Art & Humanities	ART, MUS, THE, HUM, LIT, PHI	3
Perspectives in PE & Sport	HPE 200	3
Introduction to Coaching	HPE - 101	2
		15

*May need to be adjusted depending on student's needs. Students in developmental courses will need more than 15 credits per semester to graduate in two years.

Total	60
--------------	-----------

Recommended transfer to Colorado Mesa University