

California State University, Fresno, Department of Kinesiology
PHYSICAL EDUCATION TEACHER EDUCATION (PETE) BLENDED CREDENTIAL PROGRAM
Catalogue Years 2008 – Present

Advising Overview

Date: _____

Name: _____

Student ID#: _____

Catalogue Year: _____

Blended Status: ___ 4- year ___ Transfer

Important Announcements

1. 2007-2008 Catalogue year must take KINES 32 with an approved KAC course
2. 2007-2008 Catalogue year must have 120 units to graduate (university policy)
3. Catalogue years 2007 and earlier must enroll in KINES 144 and KINES 152
4. New roadmaps have been posted on the Kinesiology Department website and an email has been sent notifying students of changes in course sequences
 - a. Courses offered Fall only – KINES 123 and KINES 131
 - b. Courses offered Spring only – KINES 122 and KINES 159
5. Concurrent enrollment in prerequisite courses will not be allowed
6. PETE candidates Catalogue Year 2008 – present must fulfill credential requirements at CSU Fresno
 - a. PETE 33 units are included in units to graduate with the bachelor's degree
 - b. Students who do not choose to obtain teaching credential at CSU Fresno must fulfill 33 units (or more) in another KINES option to graduate

Maintaining PETE Option Eligibility

1. PETE candidates must earn a grade of C or higher in all Kinesiology major courses (including the KINES core).
2. PETE candidates who earn a grade of D or F in a Kinesiology course may retake the course and substitute the higher grade to remain in the PETE Option. Receiving a second D or F in a major course will disqualify the student from the PETE Option.

PETE Option Subject Matter Competency (SMC) Policy

Beginning Fall 2010, the following SMC policy will apply to all PETE candidates with catalogue year 2008 – present

- Continuing SMC policy, PETE candidates will
 1. maintain a GPA of 3.0 or higher in the KINES major, and
 2. pass two SMC PE teaching video analyses in KINES 144, and
 3. pass KINES 144
- Beginning Fall 2010, PETE candidates will also meet the following SMC policy additions approved by the California Commission on Teacher Credentialing:
 4. provide a Statement of Teaching Philosophy and Intent and receive a passing grade, and
 5. pass a SMC interview with the PETE Option faculty
- Students who do not meet the PETE Option requirements for SMC may take the California Subject Examinations for Teachers (CSET) for physical education to gain SMC.
- SMC clearance is required before enrolling in EHD 155A (Initial Student Teaching) and EHD 155B (Final Student Teaching)

The Credential Program

- PETE candidates using the 4-year program map will apply to the Kemen School of Education Single Subject Credential Program in Fall, Year 3 (Semester 5). Transfer students will apply to the Credential Program in Fall, Year 2 (Semester 3).
- The Credential Program application and its instructions are available at www.csufresno.edu/kremen/applications/cred_admin.shtml
- The application deadline for the Credential Program is *typically* (check to be certain of specific date)
 - September for Spring acceptance
 - February for Fall acceptance
- Credential Program Application Prerequisites. Prior to applying to the Credential Program, PETE candidates will
 - pass the California Basic Education Skills Test (CBEST; see instructions at www.cbest.nesinc.com), and
 - complete the Certificate of Clearance (see instructions at www.csufresno.edu/kremen/applications/SS_links.shtml or www.csufresno.edu/kremen/documents/CertificateofClearance_004.pdf)
 - PETE candidates using the 4-year program map should pass the CBEST and complete the Certificate of Clearance in Spring, Year 2 (Semester 4). Transfer students should complete these Credential Program prerequisites in Spring, Year 1 (Semester 2).

General Education (GE) Requirements

GE course advising is conducted by the General Education Academic Counselor for the College of Health & Human Services, **Mr. Frank Castro**. PETE candidates will contact Mr. Castro at (559) 278-8739, or visit his office in McLane 194 for GE advising.

PETE Candidates' Responsibilities

In addition to meeting the PETE Option requirements for Subject Matter Competency and entrance to the Credential Program, PETE candidates will

1. Review their academic progress each semester by
 - a. printing and reviewing their DARS report each semester (see instructions at http://www.csufresno.edu/are/evaluations/documents/DARS_Report_How_to_View_DARS_Report_online.pdf), and
 - b. meeting with the PETE Option coordinator for advising each semester, prior to registration.
2. Exhibit professionalism in the classroom and at all program-related and sponsored events. PETE Option criteria and expectations for professionalism are described in PETE courses and at advising sessions.
3. Abide by the University's Code of Academic Integrity (see <http://www.csufresno.edu/studentaffairs/general/univhonor.shtml>)
4. Actively engage in professional development by
 - a. maintaining current CPR/First Aid/AED certification,
 - b. maintaining student membership in the California Association for Health, Physical Education, Recreation and Dance (CAHPERD),
 - c. maintaining active membership in the Kinesiology Club (KC) or similar club or group, and
 - d. seeking additional certifications related to the PETE profession (e.g., CA coaches' certification, NASPE Physical Best certification, strength and conditional certification, etc.)