[bookmark: _GoBack]University of Delaware Department of Behavioral Health and Nutrition
BACHELOR OF SCIENCE: HEALTH AND PHYSICAL EDUCATION 2014-2015
Enter Fall 2014 - Graduate Spring 2018
Minimum Credits to Graduate: 121

University Requirements
_____ ENGL110 Critical Reading & Writing* (3 credits)
_____ Multicultural Course (3 credits) EDUC419 fulfills this requirement
_____ First Year Experience (FYE) (1-4 credits) 	BHAN155* fulfills this requirement	
_____ Discovery Learning Experience (DLE) (3 credits) EDUC400 fulfills this requirement

University Breadth Requirements *	(students must take breadth courses from four different subject areas)		
Go to www.academiccatalog.udel.edu for a complete list of breadth courses and restrictions:
_____	 	 Creative Arts and Humanities* (3 credits)
_____	 History and Cultural Change* (3 credits)
_____	HDFS201 or PSYC100 Social & Behavioral Sciences* (3 credits)
_____	NTDT200 	 Math, Natural Science and Technology*(3 credits)	

MAJOR REQUIREMENTS (100 credits)

_____	BHAN121	Water Safety Instruction* (2)
_____	BHAN140	Fundamental Skills Analysis* (3)
_____	BHAN141	Adventure Challenge & Outdoor Rec* (1)
_____	BHAN145	Introduction to Physical Education* (3)
_____	BHAN155	Personal Health Management: Approach
						For a Lifetime* (3)
_____	BHAN230	Group Facilitation Skills in HPE* (3)
_____	BHAN231	Teaching Mental & Community Health* (3)
_____	BHAN241	Teaching Individual Sports* (3)
_____	BHAN245	Teaching Team Sports* (3)
_____	BHAN251 	Skills & Tech: Rhythms & Dance* (1)
_____	BHAN315	Methods & Materials in Drug Ed* (3)
_____	BHAN319	Health Related Fitness* (3)
_____	BHAN324	Measurement and Evaluation* (3)
_____	BHAN325	Instructional Strategies for Human*
					Sexuality* (3)
_____	BHAN333	Health Theory and Program Planning* (3)
_____	BHAN342/	343 Intro/Adapted Physical Education* (3)
_____	BHAN345	Tactical Approach to Sports* (3)
_____	BHAN414	Methods/Materials: Health Education* (3)
_____	BHAN416	Methods/Materials: Physical
						Education* (3)
_____	BHAN465	Seminar: Health & Physical Education* (2)
_____	BISCXXX	Biology course with Lab* (4)
_____	EDUC400	021Student Teaching – Elementary (5)
_____	EDUC400 	026 Student Teaching – Secondary (5)
_____		 EDUC413	Adolescent Devpmt & Educ, Psych* (4)
_____	EDUC414	Teaching Exceptional Adolescents* (3)
_____	EDUC419	Diversity in Secondary Education* (3)
_____	EDUC420	Reading in Content* (1)
_____	HDFS201	Lifespan Development* (3) or
					PSYC100 General Psychology* (3)
_____	KAAP210	Emergency Mgmt. of Injuries & Illness* (3)
_____	KAAP220	Anatomy and Physiology* (3)
_____	KAAP301	Motor Development* (4)
_____	KAAP425	Biomechanics of Human Movement* (4)
_____	KAAP433	Applied Physiology of Activity*(4)
_____	MATH113 	or higher* (3)
_____	NTDT200	Nutrition Concepts* (3)

ELECTIVES - in addition to required courses completed, sufficient elective credits must be taken to meet the
minimum credits required for the degree (120).

Upper Division Clearance Requirements: 	Minimum GPA in the major - 2.75; minimum cumulative GPA - 2.5

 Students must take the Praxis Core Academic Skills for Educators Test for upper division clearance (or by 60 credits). Students may exempt from the reading and math portion based on SAT scores. All students must take the writing test.

Praxis Core Academic Skills for Educators Test passing scores: Reading 156; Math 150; Writing 162.

Please refer to the course catalog http://academiccatalog.udel.edu/Pub_ShowCatalogPage.aspx?CATKEY=KEY_1347&ACYEAR=2014-2015 for a complete listing of program requirements.

* Grade of C- or better required

University of Delaware Department of Behavioral Health and Nutrition
BACHELOR OF SCIENCE: HEALTH AND PHYSICAL EDUCATION 2014-2015
Enter Fall 2014 - Graduate Spring 2018 / Minimum Credits to Graduate = 121

Suggested Sequence
Consult with your advisor for possible alternative sequencing

			FALL SEMESTER																SPRING SEMESTER
FRESHMAN YEAR

____	BHAN145 Intro to Physical Education (Fall only)				3
____	BHAN155 Personal Health Management:
			Approach for a Lifetime 								3
____	KAAP210 Emergency Mgmt of Injuries & Illness 			3
____	KAAP220 Anatomy and Physiology							3
____	HDFS201 or PSYC100	- Breadth							3
															 	 15

____	BHAN140 Fundamental Skills Analysis (Spring only)			3
____	BHAN141 Adventure Chall & Outdoor Rec (Spring only)		1
____	BHAN230 Grp Fac Skills in Hlth & Phys Ed (Spring only)		3
____	ENGL110 Critical Reading and Writing						3
____	Math 113 or higher											3
____	Breadth or Elective											3
																 16
SOPHOMORE YEAR

____	BISC w/Lab											 4
____	BHAN231 Tchng Mental & Community Health (Fall only;		3
			PR BHAN155)
____	BHAN241Teaching Individual Sports (Fall only)				3
____	EDUC419 Diversity in Secondary Ed (Multicultural)			3
____	KAAP301 Motor Development (Fall only)						4
																 17

____	BHAN121 Water Safety Instruction (Spring only)				2
____	BHAN245 Teaching Team Sports (Spring only)				3
____	BHAN251 Skills & Technique: Rhythms & Dance			1
____	BHAN315 Methods & Materials in Drug Ed	(Spring only;		3
			PR BHAN155 and BHAN230)
____	BHAN324 Msrmnt & Eval (Spring only;PR 3 cr math)				3
____	EDUC413 Adolescent Devpmnt & Ed Psych					4
																 16
**JUNIOR YEAR

____	BHAN319 Health Related Fitness (Fall only)					3
____	BHAN325 Instructional Strategies for
				 Human Sexuality (Fall only; PR BHAN315)				3
____	BHAN333 Health Theory & Program Planning (Fall only)		3
____	KAAP433 App Physiology of Activity (Fall only; PR KAAP220)	4
____	Breadth or Elective 										 3
																 16

_____	NTDT200 Nutritional Concepts								3
____	BHAN342/343 Intro/Adapted Phys Ed(343 PR KAAP220 & 301)	3
____	BHAN345 Tact Appr to Sports (Spring only; PR BHAN140)		3
____	EDUC414 Teaching Exceptional Adolescents 				3
____	KAAP425 Biomech. Hum Mvmnt (Spring only; PR KAAP220)	 4
																 16

***SENIOR YEAR

____	BHAN414 Methods/Materials: Health Ed (Fall only)			3
____	BHAN416 Methods/Materials: Elem Phys Ed (Fall only)		3
____	EDUC420 Reading in Content (Fall only)						1
____	Breadth or Elective											3
____	Breadth or Elective 										 3
																 13
____	EDUC400-021 Student Teaching – Elementary (Spring only)	5
____	EDUC400-026 Student Teaching – Secondary (Spring only)	5
____	BHAN465 Seminar in Health and Phys Ed					2
																 12

____ Total of 121 credits minimum required for graduation

**BREADTH OR ELECTIVE (from above) MUST INCLUDE: (for a listing of courses - www.academiccatalog.udel.edu)

____ Creative Arts and Humanities Breadth* (3) ___________
____ History and Cultural Change Breadth* (3)____________

-
The following graduation requirements are satisfied by courses in the curriculum: FYE (BHAN155), DLE (EDUC400), Multicultural (EDUC419) and University Breadth Requirements for Social & Behavioral Sciences (HDFS201 and PSYC100) and Math, Natural Science and Technology (NTDT200). C- or better required if used to satisfy Breadth Requirement or as indicated above.

 PR - Pre-requisite; CR - Co-requisite

* Grade of C- or better required

** Junior year classes require Upper Division clearance - please see course catalog for complete information
***Senior year classes require clearance for methods block and student teaching
