

Outdoor Education Major Worksheet
(Students Entering Fall 2021 and following)

<p>For the Major:</p> <p>____ Outdoor Education Required courses (16 cr)</p> <p>____ At least 1 Field Sem. or equivalent exper. (15 cr)</p> <p>____ At least 2 Technical Skills courses (3-6 cr)</p> <p>____ At least 1 Applied Teaching course (3 cr)</p> <p>____ At least 2 Social Context courses (5-6 cr)</p> <p>____ Professional Experience Requirement</p> <p>Capstone: Senior Year Research Project (SYRP):</p> <p>____ INT422 SYRP I (3-6 credits)</p> <p>____ INT423 SYRP II (3-6 credits)</p> <p>At Least 51 Total Major Credits</p>
--

<p>Graduation Requirements</p> <p>____ INT100A: A Sense of Place: Expedition 1</p> <p>____ NS107A: Foundations of Ecology</p> <p>____ 1 additional Foundations Course (not SS107/108)</p> <p>____ 1 additional 400-level seminar course</p> <p>____ 120 credits (minimum)</p> <p>____ Math Competency (NS050 or waiver)</p> <p>____ Final Q.P.A. of at least 2.0</p> <p>____ Successful Completion of Work Program</p> <p>____ 6 Credits in Humanities</p> <p>____ 6 Credits in Natural Science</p> <p>____ 6 Credits in Social Science</p> <p>Coursework Designated as Writing-Intensive</p> <p>____ 1 200/300-level Writing-Intensive (WI) course</p> <p>____ 1 300/400-level Writing-Intensive (WI) course</p>
--

Outdoor Education Required Courses

- ____ SS107 Foundations of OE: Lead. & Facil. (3 cr)
- OR ____ SS108 Foundations of OE (3 cr)
- ____ SS240 Education & Learning Theory (3 cr)
- ____ AS256 Wilderness First Responder (4 cr)
- ____ SS330 Experiential Curriculum Design (3 cr) [prereq: SS240 or SS107/108]
- ____ SS482 Outdoor Program Administration (3 cr)
- [prereq: INT100A SS107/108, College Teaching Exp., SS300, 4cr. of Technical Skills]
- OR ____ AS372 Expedition Planning and Management (3 cr)
- [prereq: INT100, INT100A or other field experience]
- ____ **Field Semester (15 cr; pre-req INT100A, NS107A)**
- ____ SS233 Small Group Dynamics (2 cr)
- ____ INT382 Ancestral Lifeways of the Southwest (4 cr)
- ____ AS333 Desert Exped. Skill Prac. (4 cr)
- ____ NS204 Natural History of the Southwest (4 cr)

Professional Experience Requirement

- ____ Complete 8-weeks of work in OE through Practicum (SS300) or non-credit work experience including OE Work Experience Presentation (*Students need to get prior approval from a member of the OE instructional team in order to have the experience count as meeting this checklist requirement.*)
- and**
- ____ 10 days of documented Leadership (*see separate portfolio document for details*)
- and**
- ____ Complete one college teaching experience or equivalent work program position in Outdoor Education

Technical Skills: 4-6 credits, one 100 level and one 200 level

- ____ AS108 Leave No Trace Trainer (1 cr)
- ____ SS106A Expedition II (2 cr) [prereq: INT100A]
- ____ AS190 Introduction to Rock Climbing (3 cr)
- ____ AS225 Ice Climbing (3 cr)
- ____ AS220 Flat-water Canoeing (3 cr)
- ____ AS222 Whitewater Canoeing (2 cr)
- ____ AS270C Bicycle Touring (3-4 cr)
- ____ AS230 Advanced Rock Climbing (3 cr) [prereq: AS190 or AS225]
- ____ AS271 Orienteering Sports (2-3 cr)
- ____ AS382 Backcountry Skiing (3 cr)
- ____ AS264A Nordic Skiing (2 cr)
- ____ SS307 Challenge Course II (3cr) [prereq: SS107 FOE Leadership & Facilitation]

Applied Teaching 1+ course

- ____ SS107 Foundations of OE: Leadership and Facilitation (3 cr)
- ____ NS/SS255 Environmental Education: Elementary School Outreach (3 cr)
- ____ AS372 Expedition Planning and Management (3 cr) [prereq: INT100, INT100A or other field experience]
- ____ AS208 Canoe Trip Guiding (3 cr) [prereq: INT100A, SS107/108 or SS240, AS220A or AS222]

Social Context 2+ courses (one of these courses must be SS425 OR SS481)

- ____ SS425 Education and Culture (3 cr) [prereq: Junior/Senior Status]
- ____ INT472 Environmental Justice Beyond Borders (3 cr)
- ____ SS285 Gender in US Society (2 cr)
- ____ SS335 Leadership and Social Change (3 cr)
- ____ SS481 Controversial Issues in Outdoor Education (3 cr)(WI)

This worksheet is an advising aid to be used by students and advisors. Note that final degree audits are completed by the Office of Academics through the Sterling College SIS system. Students are required to declare a Major at the beginning of their Junior year. Students without a major declaration on file will not be permitted to enroll for Senior year courses.