SOCIAL STUDIES EDUCATION

ST OLAF COLLEGE EDUCATION DEPARTMENT

professional education requirements

Course Credit

____ Education 231: Drugs and Alcohol

0.00

____ Education 290: Educational Psychology

1.00

____ Education 291: Standards and Technology

0.00

____ Education 330: Principles of Education

1.00

____ Education 365: Teaching of Social Studies (Spring Sem)

1.00

____ Education 372: Counseling and Communication in the Schools

0.50

____ Education 374: Reading in the Content Area

0.50

____ Education 375: Differentiated Instruction for Exceptional Learners

0.50

____ Education 381: Senior Seminar

0.50

____ Education 382: Human Relations Component

0.00

____ Education 385: Human Issues in Education

0.50

____ Education 389: Student Teaching

3.00

One Interim

1.00

____ Education 170: Urban Schools and Communities (1.00)

____ Education 378: Multicultural Education in Hawaii (1.00)

____ Education 379: Urban Education Practicum and Seminar (1.00)

1. All Board of Teaching Standards embedded in the program must be passed.

2. Teacher candidates must pass the MTLE Basic Skills in Reading, Writing, and Mathematics

prior to student teaching.

3. Teacher candidates must pass the MTLE standardized competency exams in their Content

Area and in Pedagogy to be licensed.

4. Teacher candidates must also have a graduation major to be licensed.

Required Course for the Social Studies License BUT Not for the Major:
____ History 198: America to 1865

1.00 (HWC, MCS-D/MCD)

MAJOR REQUIREMENTS

The major includes courses from the content areas of economics, education, history, political science, psychology, science, and sociology/anthropology. The major is made up of:

HISTORY

____ History 199: U.S. from 1865 to Present
1.00 (HWC, MCS-D/MCD)

One of the following two courses:

1.00

____ History 191: Europe from Reformation to Modern Times

 (HWC/MCS-G/MCG)

____ History 195: Global History from 1500 to Present

 (HWC/MCS-G/MCG)

____ Level II History Area Course on Africa, Asia, or Latin America 1.00

(cannot be counted as elective)

ECONOMICS

____ Economics 121: Principles of Economics
1.00 (HBS)

GEOGRAPHY

____ Interdisciplinary Studies 234: Human Geography (Fall Sem)

1.00 (HBS, MCS-G/MCG)

POLITICAL SCIENCE

____ Political Science 111: American Politics
1.00 (HBS, MCS-D/MCD)

(over)

PSYCHOLOGY

____ Psychology 125: Principles of Psychology

1.00 (HBS, NST/IST)

SOCIOLOGY/ANTHROPOLOGY

One of the following three courses (cannot be double counted as an elective below):
1.00

____ Sociology/Anthropology 128: Introduction to Cultural Anthropology
(HBS, MCS-G/MCG)

____ Sociology/Anthropology 242: Contemporary Native American Issues

(HBS, MCS-D/MCD)

____ Sociology/Anthropology 264: Race and Class in America

(HBS, MCS-D/MCD)

EDUCATION

____ Education 290: Educational Psychology

1.00 (HBS)
____ Education 334: Social Studies Perspectives (Spring Sem)
1.00 (WRI)

ELECTIVES

CRITICAL GLOBAL/ENVIRONMENTAL STUDIES

One of the following electives:

1.00

____ Biology 228: Environmental Health

____ Economics 242: Environmental Economics

____ Environmental Studies 201: Topics in Global Environmental Politics

____ Environmental Studies 225: Environmental Political Theory

____ Environmental Studies 245: Global Climate Change

____ Political Science 276: Environmental Politics
____ History 275: Environmental History

CRITICAL MULTICULTURAL STUDIES

One of the following electives:

1.00

____ Economics 218: Economic Progress in China

____ Economics 220: Economic Justice

____ Economics 243: Economic Development

____ History 241: Historical Perspectives on Race and Ethnicity in Latin America

____ History 277: African-American History

____ History 280: Immigration and Ethnic Studies

____ History 282: Native American History

____ Political Science 215: Politics of Race, Class, and Gender

____ Political Science 249: Distributive Justice

____ Psychology 241: Developmental Psychology

____ Sociology/Anthropology 234: Native North American Cultures and Religions

____ Sociology/Anthropology 242: Contemporary Native American Issues

____ Sociology/Anthropology 262: Global Interdependence

____ Sociology/Anthropology 264: Race and Class in America

____ Sociology/Anthropology 266: Crime and Inequality

____ Sociology/Anthropology 268: Class, Status, and Power

TOTAL

12.00

This document is intended to serve as an advising tool and is subject to change. It is important for students to meet with Education Faculty regularly to verify that they are satisfying all requirements for licensure.

Revised: 9/13

