

Term 1	Course Title/Description	Pre-requisite	Cr Hrs	Milestone/Notes
03-150	Animal Science		4	2
	Digital Literacy: NW Core		3	
77-101	University Seminar		1	
10-111	Composition I: Academic Literacies		3	2
29-102	Oral Communications		3	
Mathematics: NW Core	Mathematics: NW Core		3	
Total Hours			17	
Term 2	Course Title/Description	Pre-requisite	Cr Hrs	Milestone/Notes
03-102	Microeconomics in Agriculture		3	2
10-112	Composition II: Writing as Engagement		3	
24-112/113	General Chemistry & Lab		4	2
	Humanities: NW Core		3	
03-296	Seminar		1	2
03-***	Agricultural Elective – Advisor approved		3	
Total Hours			17	
				Milestone/Notes
	Fine Arts: NW Core		3	
03-130	Plant Science		4	2
08-299	Educational Psychology		3	2
03-320	Foundations of Ag Ed		3	2
62-111	Ecology of Teaching		1	2
03-***	Agricultural Elective – Advisor approved		3	
Total Hours			17	
				Milestone/Notes
03-234	Soils		4	2
33-155	American Experiences History: NW Core		3	
03-112	Ag Mechanics		4	
03-422	Community Programming in Agriculture		2	2
10-220	Intro to Literature: NW Core		3	
Total Hours			16	
Ecology of Teaching= minimum 5 hours of field experience Foundations of Ag Ed= minimum 25 hours of field experience Pass MOGEA Assessment; Education GPA and content GPA of 3.0; Cumulative GPA of 2.75; Apply for admittance to teacher preparation after first semester of junior year				
Term 5	Course Title/Description	Pre-requisite	Cr Hrs	Milestone/Notes

34-102	American Experiences Political Science: NW Core		3	
03-421	Conducting SAE Programs		2	
03-304	Farm Mgmt. and Record Analysis		3	
08-322	Adolescent Psychology		2	
03-*8*	Horticulture Elective		3	
62-117	Inclusive Classrooms and Positive Learning Environments		1	
62-118	Teaching is Communication		1	
62-119	Professional Learning Community III		1	
Total Hours			16	
Term 6	Course Title/Description	Pre-requisite	Cr Hrs	Milestone/Notes
	Humanities: NW Core		3	
03-524	Instruction and Assessment in Ag Science Labs		2	
03-232 or 03-385	Crop Production or Greenhouse Crop Production		3	
03-396	Ag Advocacy		3	
62-215	Designing Integrated Curriculum Mid/Sec (Part I)		1	
62-230	Developmental Foundations of Adolescent Literacy		1	
62-217	Professional Learning Community Mid/Sec IV		1	
62-321	Designing Intervention and Assessment		1	
62-323	Theory & Techniques of Literacy Intervention		1	
61-325	Professional Learning Community VI		1	
Total Hours			17	
Term 7	Course Title/Description	Pre-requisite	Cr Hrs	Milestone/Notes
03-420	Program Planning in Ag Ed		3	
03-580	Instruction and Assessment in Ag Ed		2	
61-569	Multiculturalism in Ed		3	
62-218	Designing Integrated Mid/Sec Curriculum II		1	
62-219	Professional Learning Community Mid/Sec V		1	
03-***	Agricultural Elective – Advisor approved		3	
03-***	Agricultural Elective – Advisor approved		2-3	
Total Hours			15-16	
Term 8	Course Title/Description	Pre-requisite	Cr Hrs	Milestone/Notes
61-472	Directed Teaching	61-472	10	
61-432	Professional Education Capstone	61-432	2	

Northwest Missouri State University
School of Agricultural Sciences
Agricultural Education (Comprehensive Major)
Bachelor of Science

	Total Hours	12	
	Total Program Hours	127- 128	

Northwest Missouri State University
School of Agricultural Sciences
Agricultural Education (Comprehensive Major)
Bachelor of Science

Degree requires a grade point average of 3.0 in major courses.

General Requirements:

Northwest Missouri State University
School of Agricultural Sciences
Agricultural Education (Comprehensive Major)
Bachelor of Science

- Earn 120 credit hours
- Earn 40 credit hours of 300 level or above
- 2.75 Cumulative GPA

 = a milestone course completed by end of year 1 to remain on pace to finish degree requirements in four years.

 = a milestone course completed by end of year 2 to remain on pace to finish degree requirements in four years.

 = a milestone course completed by end of year 3 to remain on pace to finish degree requirements in four years.

 = a milestone course taken in final year to complete degree requirements.