

L S U Shreveport
 College of Education and Human Development
 School of Education
 Bachelor of Science – Secondary – Biology Education

Name: _____ ID: _____

Advisor: _____ Catalog: _____

LSUS & Board of Regents General Education Requirements 39 Hours*				Program Requirements – 71 Hours			
Courses	Hours	School/Term	Grade	Courses	Hours	School/Term	Grade
I. ENGLISH COMPOSITION (6 hrs.)				VII. EDUCATION REQUIREMENTS (48 hrs.)			
a. ENGL 105	3			ED 201	3		
b. ENGL 115	3			ED 202	3		
				ED 250	3		
II. SOCIAL/BEHAVIORAL SCIENCES (6 hrs.)				ED 303	3	TEPAR RESTRICTED COURSES	
a. SOCL 107	3			ED 304	3		
b. PSYC 206	3			ED 305	3		
				ED 320	3		
III. MATHEMATICS (6 hrs.)				ED 388	3		
a. MATH 121	3			ED 409	3		
b. MATH 122	3			ED 413	3		
				ED 414	3		
				ED 421	3		
				ED 422	6		
				ED 430	3		
				ED 435	3		
IV. NATURAL SCIENCES (9 hrs.)							
a. BIOS 110	3			VIII. CORE CONTENT AREA (23 hrs.)			
b. BIOS 120	3			BIOS 110 LAB	1		
c. CHEM 121	3			BIOS 120 LAB	1		
				BIOS 284	3		
V. HUMANITIES (9 hrs.)				BIOS 284 LAB	1		
a. COMM 130	3			BIOS 285	3		
b. ENGL 205, 210, 215, or 220	3			BIOS 285 LAB	1		
c. HIST 145 or 146	3			BIOS 320	3		
				BIOS 320 LAB	1		
VI. FINE ARTS (3 hrs.)				BIOS 363	3		
a. Fine and Performing Arts	3			BIOS 363 LAB	1		
				BIOS 440	3		
				BIOS 440 LAB	1		
				CHEM 121 LAB	1		
Additional Requirements – 6 Hours				Required Electives – 6 Hours			
PSYC 208	3			FS 104 or approved elective	3		
HIST/SC 480	3			ENSC 101	3		
				TOTAL HOURS: 122			

FRESHMAN SEMINAR: Required of all first-time freshmen and all transfer students with fewer than 30 total semester hours of credit.

*See GENERAL EDUCATION COURSE REQUIREMENTS under DEGREE REQUIREMENTS for restrictions

** Successful completion of courses AND passing score on SPED Praxis will result in added certification.

Praxis I

Pre-Professional Skills Test (PPST)	Test #	Score	Effective Date
Core Academic Skills for Educators: Reading	5712	156	Effective 9/1/2014 – 7/31/2020
Core Academic Skills for Educators: Writing	5722	162	
Core Academic Skills for Educators: Mathematics	5732	150	
Core Academic Skills for Educators	Test #	Score	Effective Date
Core Academic Skills for Educators: Reading	5713	156	Mandatory 8/1/2020
Core Academic Skills for Educators: Writing	5723	162	
Core Academic Skills for Educators: Mathematics	5733	150	

Praxis I Exemption

An ACT composite score of 22 or a SAT combined verbal/critical reading and math score of 1100 or higher (New SAT) or 1030 or higher (pre-March 2016 SAT) may be used in lieu of Praxis I PPST Exams or Core Academic Skills for Educators in reading, writing and math by prospective teachers in Louisiana.			
Exams	Minimum Exemption Score	Student Scores	Exempt
ACT	Composite: 22	Composite Score _____	Yes/No
SAT	Combined Verbal and Math: 1030 (pre March 2016); 1100 – Mandatory March 2016	Verb: _____ Math: _____ Total: _____	Yes/No

Praxis II

Exams	Test Code/Qualifying Score	Test Code/Qualifying Score
Biology Content Knowledge	Code: 0235 or 5235 Score:150 Effective Date: 07/01/05	
Principles of Learning & Teaching 7-12	Code: 0524 Score:161 Prior to 12/31/11	Code: 5624 Score: 157 Effective 01/01/12

TEACHER EDUCATION PROGRAM: ADMISSION & RETENTION

- In order to be admitted to TEPAR: Teacher Education Program Admission and Retention and take 300 and 400 level courses in education, the following criteria must be met:
 - Admission to LSUS
 - Completion of COMM 130, ENGL 105 and ENGL 115 with grades of “C” or better.
 - Overall GPA of 2.5
 - Completion of 45 semester hours
 - Submission of passing scores from the Praxis I Core Academic Skills for Educators in reading, writing, and mathematics, OR an SAT combined verbal and math score of 1030+ OR an ACT Composite Score of 22+.
- Completion of all materials and methods courses is required prior to enrollment in ED 422 - Student Teaching.

Admission to the Program by application through the Teacher Education Program Admission and Retention (TEPAR) Committee is required prior to enrollment in any 300 or 400 level course in education. All Praxis exams must be successfully completed prior to Residency I.

Comments:

Advisor's Signature

Date

Student's Signature

Date

L S U Shreveport
 College of Education and Human Development
 School of Education
 Bachelor of Science – Secondary – Mathematics
 Education

Name: _____ ID: _____

Advisor: _____ Catalog: _____

LSUS & Board of Regents General Education Requirements 39 Hours*				Program Requirements – 81 Hours			
Courses	Hours	School/Term	Grade	Courses	Hours	School/Term	Grade
I. ENGLISH COMPOSITION (6 hrs.)				VII. EDUCATION REQUIREMENTS (48 hrs.)			
a. ENGL 105	3			ED 201	3		
b. ENGL 115	3			ED 202	3		
				ED 250	3		
II. SOCIAL/BEHAVIORAL SCIENCES (6 hrs.)				ED 303	3	SEPARATE RESTRICTED COURSES	
a. SOCL 107	3			ED 304	3		
b. PSYC 206	3			ED 305	3		
				ED 320	3		
III. MATHEMATICS (6 hrs.)				ED 388	3		
a. MATH 121	3			ED 409	3		
b. MATH 150	3			ED 413	3		
				ED 414	3		
				ED 421	3		
				ED 422	6		
				ED 430	3		
				ED 435	3		
IV. NATURAL SCIENCES (9 hrs.)				VIII. CORE CONTENT AREA (30 hrs.)			
a. Biological Sciences	6			MATH 201	3		
b. Physical Science	3			MATH 221	4		
				MATH 222	4		
V. HUMANITIES (9 hrs.)				MATH 223	4		
a. COMM 130	3			MATH 235	3		
b. ENGL 205, 210, 215, or 220	3			MATH 254	3		
c. HIST 145 or 146	3			MATH 260	3		
				MATH 407	3		
VI. FINE ARTS (3 hrs.)				MATH 413	3		
a. Fine and Performing Arts	3						
Additional Requirements – 3 Hours				Required Electives – 3 Hours			
PSYC 208	3			FS 104 or approved elective	3		
				TOTAL HOURS: 123			

FRESHMAN SEMINAR: Required of all first-time freshmen and all transfer students with fewer than 30 total semester hours of credit.

*See GENERAL EDUCATION COURSE REQUIREMENTS under DEGREE REQUIREMENTS for restrictions

** Successful completion of courses AND passing score on SPED Praxis will result in added certification.

Praxis I

Pre-Professional Skills Test (PPST)	Test #	Score	Effective Date
Core Academic Skills for Educators: Reading	5712	156	Effective 9/1/2014 – 7/31/2020
Core Academic Skills for Educators: Writing	5722	162	
Core Academic Skills for Educators: Mathematics	5732	150	
Core Academic Skills for Educators	Test #	Score	Effective Date
Core Academic Skills for Educators: Reading	5713	156	Mandatory 8/1/2020
Core Academic Skills for Educators: Writing	5723	162	
Core Academic Skills for Educators: Mathematics	5733	150	

Praxis I Exemption

An ACT composite score of 22 or a SAT combined verbal/critical reading and math score of 1100 or higher (New SAT) or 1030 or higher (pre-March 2016 SAT) may be used in lieu of Praxis I PPST Exams or Core Academic Skills for Educators in reading, writing and math by prospective teachers in Louisiana.			
Exams	Minimum Exemption Score	Student Scores	Exempt
ACT	Composite: 22	Composite Score _____	Yes/No
SAT	Combined Verbal and Math: 1030 (pre March 2016); 1100 – Mandatory March 2016	Verb: _____ Math: _____ Total: _____	Yes/No

Praxis II

Exams	Test Code/Qualifying Score	Test Code/Qualifying Score
Mathematics: Content Knowledge	Code: 0061 or 5061 Score: 135 Effective Date: 06/01/10 – 8/31/14	Code: 5161 Score: 160 Mandatory: 9/1/14
Principles of Learning & Teaching 7-12	Code: 0524 Score: 161 Prior to 12/31/11	Code: 5624 Score: 157 Effective: 01/01/12

TEACHER EDUCATION PROGRAM: ADMISSION & RETENTION

- In order to be admitted to TEPAR: Teacher Education Program Admission and Retention and take 300 and 400 level courses in education, the following criteria must be met:
 - Admission to LSUS
 - Completion of COMM 130, ENGL 105 and ENGL 115 with grades of “C” or better.
 - Overall GPA of 2.5
 - Completion of 45 semester hours
 - Submission of passing scores from the Praxis I Core Academic Skills for Educators in reading, writing, and mathematics, OR an SAT combined verbal and math score of 1030+ OR an ACT Composite Score of 22+.
- Completion of all materials and methods courses is required prior to enrollment in ED 422 - Student Teaching.

Admission to the Program by application through the Teacher Education Program Admission and Retention (TEPAR) Committee is required prior to enrollment in any 300 or 400 level course in education. All Praxis exams must be successfully completed prior to Residency I.

Comments:

Advisor's Signature

Date

Student's Signature

Date

L S U Shreveport
College of Education and Human Development
School of Education

Bachelor of Science – Secondary - Physics Education

Name:

ID:

Advisor:

Catalog:

LSUS & Board of Regents General Education Requirements 39 Hours*				Program Requirements – 64 Hours			
Courses	Hours	School/Term	Grade	Courses	Hours	School/Term	Grade
I. ENGLISH COMPOSITION (6 hrs.)				VII. EDUCATION REQUIREMENTS (39 hrs.)			
a. ENGL 105	3			ED 201	3		
b. ENGL 115	3			ED 202	3		
				ED 250	3		
II. SOCIAL/BEHAVIORAL SCIENCES (6 hrs.)				ED 303	3	TEPAR RESTRICTED COURSES	
a. SOCL 107	3			ED 304	3		
b. PSYC 206	3			ED 320	3		
				ED 413	3		
				ED 414	3		
				ED 421	3		
				ED 422	6		
III. MATHEMATICS (6 hrs.)				ED 430	3		
a. MATH 121	3			ED 435	3		
b. MATH 150	3						
IV. NATURAL SCIENCES (9 hrs.)				VIII. CORE CONTENT AREA (22 hrs.)			
a. BIOS 110	3			BIOS 110 LAB	1		
b. PHYS 261	3			CHEM 121	3		
c. PHYS 262	3			CHEM 121 LAB	1		
				ASTR 105 or PHSC 105	3		
V. HUMANITIES (9 hrs.)				PHYS 261 LAB	1		
a. COMM 130	3			PHYS 262 LAB	1		
b. ENGL 205, 210, 215, or 220	3			PHYS 335	3		
c. HIST 145 or 146	3			PHYS 325	3		
				PHYS 365	3		
VI. FINE ARTS (3 hrs.)				PHYS 375	3		
a. Fine and Performing Arts	3						
Additional Requirements – 17 Hours				Required Electives – 3 Hours			
PSYC 208	3			FS 104 or approved elective	3		
HIST/SC 480	3						
MATH 221	4						
MATH 222	4						
MATH 355	3						
							TOTAL HOURS: 120

FRESHMAN SEMINAR: Required of all first-time freshmen and all transfer students with fewer than 30 total semester hours of credit.

*See GENERAL EDUCATION COURSE REQUIREMENTS under DEGREE REQUIREMENTS for restrictions

** Successful completion of courses AND passing score on SPED Praxis will result in added certification.

Praxis I

Pre-Professional Skills Test (PPST)	Test #	Score	Effective Date
Core Academic Skills for Educators: Reading	5712	156	Effective 9/1/2014 – 7/31/2020
Core Academic Skills for Educators: Writing	5722	162	
Core Academic Skills for Educators: Mathematics	5732	150	
Core Academic Skills for Educators	Test #	Score	Effective Date
Core Academic Skills for Educators: Reading	5713	156	Mandatory 8/1/2020
Core Academic Skills for Educators: Writing	5723	162	
Core Academic Skills for Educators: Mathematics	5733	150	

Praxis I Exemption

An ACT composite score of 22 or a SAT combined verbal/critical reading and math score of 1100 or higher (New SAT) or 1030 or higher (pre-March 2016 SAT) may be used in lieu of Praxis I PPST Exams or Core Academic Skills for Educators in reading, writing and math by prospective teachers in Louisiana.

Exams	Minimum Exemption Score	Student Scores	Exempt
ACT	Composite: 22	Composite Score _____	Yes/No
SAT	Combined Verbal and Math: 1030 (pre March 2016); 1100 – Mandatory March 2016	Verb: _____ Math: _____ Total: _____	Yes/No

Praxis II

Exams	Test Code/Qualifying Score	Test Code/Qualifying Score
Physics Content Knowledge	Code: 5265 Score: 141 Effective Date: 07/01/06	
Principles of Learning & Teaching 7-12	Code: 0524 Score: 161 Prior to 12/31/11	Code: 5624 Score: 157 Effective 01/01/12

TEACHER EDUCATION PROGRAM: ADMISSION & RETENTION

- In order to be admitted to TEPAR: Teacher Education Program Admission and Retention and take 300 and 400 level courses in education, the following criteria must be met:
 - Admission to LSUS
 - Completion of COMM 130, ENGL 105 and ENGL 115 with grades of "C" or better.
 - Overall GPA of 2.5
 - Completion of 45 semester hours
 - Submission of passing scores from the Praxis I Core Academic Skills for Educators in reading, writing, and mathematics, OR an SAT combined verbal and math score of 1030+ OR an ACT Composite Score of 22+.
- Completion of all materials and methods courses is required prior to enrollment in ED 422 - Student Teaching.

Admission to the Program by application through the Teacher Education Program Admission and Retention (TEPAR) Committee is required prior to enrollment in any 300 or 400 level course in education. All Praxis exams must be successfully completed prior to Residency I.

Comments:

Advisor's Signature

Date

Student's Signature

Date

L S U Shreveport
 College of Education and Human Development
 School of Education
 Bachelor of Arts – Secondary - Social Studies Education

Name: _____ ID: _____

Advisor: _____ Catalog: _____

LSUS & Board of Regents General Education Requirements– 39 Hours*				Program Requirements – 72 Hours			
Courses	Hours	School/Term	Grade	Courses	Hours	School/Term	Grade
I. ENGLISH COMPOSITION (6 hrs.)				VII. EDUCATION REQUIREMENTS (48 hrs.)			
a. ENGL 105	3			ED 201	3		
b. ENGL 115	3			ED 202	3		
				ED 250	3		
II. SOCIAL/BEHAVIORAL SCIENCES (6 hrs.)				ED 303	3		
a. SOCL 107	3			ED 304	3		
b. PSYC 206	3			ED 305	3		
				ED 320	3		
				ED 388	3		
				ED 409	3		
				ED 413	3		
				ED 414	3		
III. MATHEMATICS (6 hrs.)				ED 421	3		
a. MATH 121	3			ED 422	6		
b. Mathematics	3			ED 430	3		
				ED 438	3		
IV. NATURAL SCIENCES (9 hrs.)							
a. Biological Sciences	6			VIII. CORE CONTENT AREA (27 hrs.)			
b. Physical Science	3			ECON 201 or 202	3		
				GEOG 106, 251 or 252	3		
				HIST 105, 106, or 107	6		
V. HUMANITIES (9 hrs.)				HIST 146	3		
a. COMM 130	3			HIST 271	3		
b. ENGL 205, 210, 215, or 220	3			HIST 300+ (American)	3		
c. HIST 145	3			HIST 300+ (European)	3		
				POLI 151	3		
VI. FINE ARTS (3 hrs.)							
a. Fine and Performing Arts	3						
Additional Requirements – 3 Hours				Required Electives – 3 Hours			
PSYC 208	3			FS 102 or approved elective	3		
				TOTAL HOURS: 120			

TEPAR RESTRICTED COURSES

†FRESHMAN SEMINAR: Required of all first-time freshmen and all transfer students with fewer than 30 total semester hours of credit.

*See GENERAL EDUCATION COURSE REQUIREMENTS under DEGREE REQUIREMENTS for restrictions

** Successful completion of courses AND passing score on SPED Praxis will result in added certification.

Praxis I

Pre-Professional Skills Test (PPST)	Test #	Score	Effective Date
Core Academic Skills for Educators: Reading	5712	156	Effective 9/1/2014 – 7/31/2020
Core Academic Skills for Educators: Writing	5722	162	
Core Academic Skills for Educators: Mathematics	5732	150	
Core Academic Skills for Educators	Test #	Score	Effective Date
Core Academic Skills for Educators: Reading	5713	156	Mandatory 8/1/2020
Core Academic Skills for Educators: Writing	5723	162	
Core Academic Skills for Educators: Mathematics	5733	150	

Praxis I Exemption

An ACT composite score of 22 or a SAT combined verbal/critical reading and math score of 1100 or higher (New SAT) or 1030 or higher (pre-March 2016 SAT) may be used in lieu of Praxis I PPST Exams or Core Academic Skills for Educators in reading, writing and math by prospective teachers in Louisiana..			
Exams	Minimum Exemption Score	Student Scores	Exempt
ACT	Composite: 22	Composite Score _____	Yes/No
SAT	Combined Verbal and Math: 1030 (pre March 2016); 1100 – Mandatory March 2016	Verb: _____ Math: _____ Total: _____	Yes/No

Praxis II

Exams	Test Code/Qualifying Score	Effective Date
Social Studies Content Knowledge	Code: 0081 Score:149	Prior to 12/31/11
Social Studies Interpretation of Materials	Code: 0083 Score: 152	Prior to 12/31/11
Social Studies: Content and Interpretation	Code: 0086 or 5086 Score: 160	01/01/12 – 12/31/2019
	Code: 5086 Score: 153	01/01/2020
Principles of Learning & Teaching 7-12	Code: 0524 Score:161 Prior to 12/31/11	Code: 5624 Score: 157 Effective 01/01/12

TEACHER EDUCATION PROGRAM: ADMISSION & RETENTION

- In order to be admitted to TEPAR: Teacher Education Program Admission and Retention and take 300 and 400 level courses in education, the following criteria must be met:
 - Admission to LSUS
 - Completion of COMM 130, ENGL 105 and ENGL 115 with grades of “C” or better.
 - Overall GPA of 2.5
 - Completion of 45 semester hours
 - Submission of passing scores from the Praxis I Core Academic Skills for Educators in reading, writing, and mathematics, OR an SAT combined verbal and math score of 1030+ OR an ACT Composite Score of 22+.
 - Completion of all materials and methods courses is required prior to enrollment in ED 422 - Student Teaching.
- Admission to the Program by application through the Teacher Education Program Admission and Retention (TEPAR) Committee is required prior to enrollment in any 300 or 400 level course in education. All Praxis exams must be successfully completed prior to Residency I.*

Comments:

Advisor’s Signature

Date

Student’s Signature

Date

L S U Shreveport
College of Education and Human Development
School of Education
Bachelor of Science – Secondary - Chemistry Education

Name: _____ ID: _____

Advisor: _____ Catalog: _____

LSUS & Board of Regents General Education Requirements 39 Hours*				Program Requirements – 70 Hours			
Courses	Hours	School/Term	Grade	Courses	Hours	School/Term	Grade
I. ENGLISH COMPOSITION (6 hrs.)				VII. EDUCATION REQUIREMENTS (48 hrs.)			
a. ENGL 105	3			ED 201	3		
b. ENGL 115	3			ED 202	3		
				ED 250	3		
II. SOCIAL/BEHAVIORAL SCIENCES (6 hrs.)				ED 303	3	TEPAR RESTRICTED COURSES	
a. SOCL 107	3			ED 304	3		
b. PSYC 206	3			ED 305	3		
				ED 320	3		
				ED 388	3		
				ED 409	3		
				ED 413	3		
				ED 414	3		
III. MATHEMATICS (6 hrs.)				ED 421	3		
a. MATH 121	3			ED 422	6		
b. MATH 122	3			ED 430	3		
				ED 435	3		
IV. NATURAL SCIENCES (9 hrs.)				VIII. CORE CONTENT AREA (22 hrs.)			
a. BIOS 110	3			BIOS 110 LAB	1		
b. CHEM 121	3			CHEM 121 LAB	1		
c. CHEM 124	3			CHEM 124 LAB	1		
				CHEM 255	3		
				CHEM 255 LAB	1		
V. HUMANITIES (9 hrs.)				CHEM 265	3		
a. COMM 130	3			CHEM 265 LAB	1		
b. ENGL 205, 210, 215, or 220	3			CHEM 266	3		
c. HIST 145 or 146	3			CHEM 266 LAB	1		
				CHEM 375	3		
VI. FINE ARTS (3 hrs.)				Choose 4 credit hours from below.			
a. Fine and Performing Arts	3			CHEM 290	1		
				CHEM 301	1		
				BCHEM 410	3		
				BCHEM 410L	1		
				BCHEM 412	3		
				BCHEM 412L	1		
Additional Requirements – 6 Hours				Required Electives – 6 Hours			
PSYC 208	3			FS 104 or approved elective	3		
HIST/SC 480	3			Elective	3		
				TOTAL HOURS: 121			

***FRESHMAN SEMINAR: Required of all first-time freshmen and all transfer students with fewer than 30 total semester hours of credit.**
***See GENERAL EDUCATION COURSE REQUIREMENTS under DEGREE REQUIREMENTS for restrictions**
**** Successful completion of courses AND passing score on SPED Praxis will result in added certification.**

Praxis I

Pre-Professional Skills Test (PPST)	Test #	Score	Effective Date
Core Academic Skills for Educators: Reading	5712	156	Effective 9/1/2014 – 7/31/2020
Core Academic Skills for Educators: Writing	5722	162	
Core Academic Skills for Educators: Mathematics	5732	150	
Core Academic Skills for Educators	Test #	Score	Effective Date
Core Academic Skills for Educators: Reading	5713	156	Mandatory 8/1/2020
Core Academic Skills for Educators: Writing	5723	162	
Core Academic Skills for Educators: Mathematics	5733	150	

Praxis I Exemption

An ACT composite score of 22 or a SAT combined verbal/critical reading and math score of 1100 or higher (New SAT) or 1030 or higher (pre-March 2016 SAT) may be used in lieu of Praxis I PPST Exams or Core Academic Skills for Educators in reading, writing and math by prospective teachers in Louisiana.			
Exams	Minimum Exemption Score	Student Scores	Exempt
ACT	Composite: 22	Composite Score _____	Yes/No
SAT	Combined Verbal and Math: 1030 (pre March 2016); 1100 – Mandatory March 2016	Verb: _____ Math: _____ Total: _____	Yes/No

Praxis II

Exams	Test Code/Qualifying Score	Test Code/Qualifying Score
Chemistry Content Knowledge	Code: 0245 or 5245 Score:151 Effective Date: 07/01/06	
Principles of Learning & Teaching 7-12	Code: 0524 Score:161 Prior to 12/31/11	Code: 5624 Score: 157 Effective 01/01/12

TEACHER EDUCATION PROGRAM: ADMISSION & RETENTION

- In order to be admitted to TEPAR: Teacher Education Program Admission and Retention and take 300 and 400 level courses in education, the following criteria must be met:
 - Admission to LSUS
 - Completion of COMM 130, ENGL 105 and ENGL 115 with grades of “C” or better.
 - Overall GPA of 2.5
 - Completion of 45 semester hours
 - Submission of passing scores from the Praxis I Core Academic Skills for Educators in reading, writing, and mathematics, OR an SAT combined verbal and math score of 1030+ OR an ACT Composite Score of 22+.
- Completion of all materials and methods courses is required prior to enrollment in ED 422 - Student Teaching.

Admission to the Program by application through the Teacher Education Program Admission and Retention (TEPAR) Committee is required prior to enrollment in any 300 or 400 level course in education. All Praxis exams must be successfully completed prior to Residency I.

Comments: _____

 Advisor’s Signature

 Date

 Student’s Signature

 Date

L S U Shreveport
 College of Education and Human Development
 School of Education
 Bachelor of Arts – Secondary - English Education

Name: _____ ID: _____

Advisor: _____ Catalog: _____

LSUS & Board of Regents General Education Requirements– 39 Hours*				Program Requirements – 75 Hours			
Courses	Hours	School/Term	Grade	Courses	Hours	School/Term	Grade
I. ENGLISH COMPOSITION (6 hrs.)				VII. EDUCATION REQUIREMENTS (48 hrs.)			
a. ENGL 105	3			ED 201	3		
b. ENGL 115	3			ED 202	3		
				ED 250	3		
II. SOCIAL/BEHAVIORAL SCIENCES (6 hrs.)				ED 303	3	TEPAR RESTRICTED COURSES	
a. SOCL 107	3			ED 304	3		
b. PSYC 206	3			ED 305	3		
				ED 320	3		
				ED 388	3		
				ED 409	3		
				ED 413	3		
				ED 414	3		
III. MATHEMATICS (6 hrs.)				ED 421	3		
a. MATH 121	3			ED 430	3		
b. Mathematics	3			ED 436	3		
				ED 422	6		
IV. NATURAL SCIENCES (9 hrs.)				VIII. CORE CONTENT AREA (27 hrs.)			
a. Biological Sciences	6			ENGL 200	3		
b. Physical Science	3			ENGL 205 or 210	3		
V. HUMANITIES (9 hrs.)				ENGL 206	3		
a. COMM 130	3			ENGL 301	3		
b. HIST 105 or 106	3			ENGL 406, 408, 409, or 425	3		
c. HIST 145 or 146	3			ENGL 440 or 450	3		
				ENGL 455, 460, or 465	3		
VI. FINE ARTS (3 hrs.)				ENGL 470 or 471	3		
a. Fine and Performing Arts	3			ENGL 485	3		
Additional Requirements – 6 Hours				Required Electives – 3 Hours			
LIBS 412	3			FS 102 or approved elective	3		
PSYC 208	3			TOTAL HOURS: 123			

*FRESHMAN SEMINAR: Required of all first-time freshmen and all transfer students with fewer than 30 total semester hours of credit.

*See GENERAL EDUCATION COURSE REQUIREMENTS under DEGREE REQUIREMENTS for restrictions

** Successful completion of courses AND passing score on SPED Praxis will result in added certification.

Praxis I

Pre-Professional Skills Test (PPST)	Test #	Score	Effective Date
Core Academic Skills for Educators: Reading	5712	156	Effective 9/1/2014 – 7/31/2020
Core Academic Skills for Educators: Writing	5722	162	
Core Academic Skills for Educators: Mathematics	5732	150	
Core Academic Skills for Educators	Test #	Score	Effective Date
Core Academic Skills for Educators: Reading	5713	156	Mandatory 8/1/2020
Core Academic Skills for Educators: Writing	5723	162	
Core Academic Skills for Educators: Mathematics	5733	150	

Praxis I Exemption

An ACT composite score of 22 or a SAT combined verbal/critical reading and math score of 1100 or higher (New SAT) or 1030 or higher (pre-March 2016 SAT) may be used in lieu of Praxis I PPST Exams or Core Academic Skills for Educators in reading, writing and math by prospective teachers in Louisiana.			
Exams	Minimum Exemption Score	Student Scores	Exempt
ACT	Composite: 22	Composite Score _____	Yes/No
SAT	Combined Verbal and Math: 1030 (pre March 2016); 1100 – Mandatory March 2016	Verb: _____ Math: _____ Total: _____	Yes/No

Praxis II

Exams	Test Code/Qualifying Score	Test Code/Qualifying Score
English Content Knowledge	Code: 0041 or 5041 Score: 160 Effective 5/8/12 – 8/31/14	
English Language Arts: Content & Analysis	Code: 5039 Score 168 Mandatory 9/1/14	
English Pedagogy	Code: 0043 Score: 130 Prior to 07/20/13	
Principles of Learning & Teaching 7-12	Code: 0524 Score: 161 Prior to 12/31/11	Code: 5624 Score: 157 Effective 01/01/12

TEACHER EDUCATION PROGRAM: ADMISSION & RETENTION

- In order to be admitted to TEPAR: Teacher Education Program Admission and Retention and take 300 and 400 level courses in education, the following criteria must be met:
 - Admission to LSUS
 - Completion of COMM 130, ENGL 105 and ENGL 115 with grades of “C” or better.
 - Overall GPA of 2.5
 - Completion of 45 semester hours
 - Submission of passing scores from the Praxis I Core Academic Skills for Educators in reading, writing, and mathematics, OR an SAT combined verbal and math score of 1030+ OR an ACT Composite Score of 22+.
- Completion of all materials and methods courses is required prior to enrollment in ED 422 - Student Teaching.

Admission to the Program by application through the Teacher Education Program Admission and Retention (TEPAR) Committee is required prior to enrollment in any 300 or 400 level course in education. All Praxis exams must be successfully completed prior to Residency I.

Comments:

Advisor's Signature

Date

Student's Signature

Date