Physics & Secondary Education Dual Major – (PHYS_BS_02)
BS Degree – 32 Course Units
Major Course Requirements
Fulfill via completion of course requirements in four categories
	Core Courses in Physics
(7)
	Major Option Courses
(10)
	Required Courses for Secondary Education 1
(10)
	Correlate Courses

(2)

	PHY 099 – Orientation Seminar (0 cr.)
	5 Physics option courses a
	CHE 201 – General Chemistry I1
	MAT 127 – Calculus A

	PHY 201 – General Physics I
	5 Specialization options b
	SED 224 - Adolescent Learning and Development1
	MAT 128 – Calculus B

	PHY 202 – General Physics II
	1 Capstone course c
	EFN 299 - Schools and Communities1
	

	PHY 306 – Mathematical Physics
	
	SPE 323 - Secondary Content Literacy in Incl. Classes 12
	

	PHY 321 – Modern Physics
	
	PHY 390 - Methods of Teaching Science 1,2
	

	PHY 401 – Classical Mechanics
	
	EFN 398 - Historical & Political Contexts in Schools
	

	PHY 416 – Thermodynamics
	
	SED 399 - Pedagogy in Secondary Schools 1,2
	

	PHY 421 – Electromagnetic Theory I
	
	PHY 490 - Student Teaching (2 course units)1
	

	a) All 5 options must be 200+ level PHY courses, including PHY 390 and PHY 490 (2 course units). 1 course must include a lab. 1 course may be independent research.
	SED 498 – Secondary Education Capstone
	

	b) 3 courses may be any course from the school of science or engineering (one being CHE 201), 2 courses may be from any pre-set physics specialization list (here SPE 323 and SED 399) or any 200+ level course in the Schools of Science or Engineering
	1) Eight of the ten secondary education requirements also count toward liberal learning or physics major requirements. See www.tcnj.edu/~physics for more detail and course sequences.

	c) PHY 493, PHY451, or SED 498 (may double count within Physics options or Specialization options)
	2) These 3 courses are co-requisites and are typically undertaken in the fall of the 3rd year as the junior practicum experience (JPE)

	Seven-course prescribed major specializations may be chosen from within major option and specialization courses. Prescribed specializations are available in Pre-graduate Physics, Biomedical Physics, Computational Physics, Geophysics, Astrophysics, and Physical science-Secondary Education. These are outlined on the department website, www.tcnj.edu/~physics

Liberal Learning Requirements

Fulfill via completing course requirements in one of four options:

Option 1 – Breadth Distribution from Approved List

	Arts & Humanities

(3 courses)
	Social Science & History

(3 courses, but 2 fulfilled by Secondary Education courses)
	Natural Sciences & Quantitative Reasoning

(Requirements fulfilled by major course)

	Literary, Visual, or Performing Arts course
	Behavioral, Social, or Cultural Perspectives course
 (satisfied by SED 224)
	Natural Science course (with lab)

	World Views/Ways of Knowing course
	Social Changes in Historical Perspective course
	Quantitative Reasoning course

	Literary, Visual, or Performing Arts course

 or
World Views/Ways of Knowing course
	Behavioral, Social, or Cultural Perspectives course

 (satisfied by EFN 299)

	Natural Science course

 or
Quantitative Reasoning course

Option 2 – Designated Interdisciplinary Concentration (see www.tcnj.edu/~liberal/concentrations/index.html)

Option 3– Self-designed Interdisciplinary Concentration (see www.tcnj.edu/~liberal/concentrations/index.html)

Option 4 – Second Major

Civic Responsibilities, Proficiencies & Electives

Fulfill via completion of course requirements in three categories

	Civic Responsibilities
	Intellectual & Scholarly Growth
	Electives

	IDS 103 – Community Engaged Learning (zero-credit requirement)
	IDS 102 – Information Literacy online tutorial (zero-credit requirement)
	Elective course

	
	(WRI 101 or 102 may be required freshmen year)
	

	Concepts – (fulfilled through liberal learning, other courses, or sustained experience)
	Writing Intensive Courses
	Elective course

	Gender

	FSP First Seminar course

 (satisfies one liberal learning requirement)
	

	Global Perspective
	Mid-level course

 (usually fulfilled by option or specialization course)
	

	Race & Ethnicity
	Capstone course

 (usually fulfilled by option or specialization course)
	

	
	Second Language (0-2 courses)
	

