University of Delaware Department of Behavioral Health and Nutrition
BACHELOR OF SCIENCE: DOUBLE MAJOR IN DIETETICS &
NUTRITIONAL SCIENCES 2012-2013
Enter Fall 2012 - Graduate Spring 2016
 Minimum Credits to Graduate = 120

UNIVERSITY REQUIREMENTS
									

_____	ENGL110 Critical Reading & Writing* (3)	
_____	____________Multicultural Course (3; can satisfy both multicultural and one breadth requirement simultaneously)	
_____	First Year Experience (FYE; 1-4) NTDT103 fulfills this requirement
_____	Discovery Learning Experience (DLE; 3) NTD460 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) __________	
_____		 History and Cultural Change* (3) __________		
_____	 Social and Behavioral Sciences* (3) BUAD309, ECON100, ECON151, PSYC100, SOCI201 satisfy this requirement
_____	 Math, Natural Science and Technology	*(3) ANFS305 satisfies this requirement if grade earned is C- or better

MAJOR REQUIREMENTS (112-113 credits)

_____	ANFS305	Food Science * (3)			
_____	BISC207	Introductory Biology I (4)	
_____	BISC208	Introductory Biology I (4)	
_____	BISC276	Human Physiology * (4)	
_____	BISC300	Introduction to Microbiology (4)
_____	BUAD309	Management & Organizational
					Behavior (3)
_____	CHEM103 	General Chemistry (4)
_____	CHEM104 	General Chemistry (4)	
_____		CHEM214	Elementary Biochemistry* (3)
_____		CHEM216 Elementary Biochemistry Lab * (1)	
_____	CHEM220 Quantitative Analysis Chemistry (3)
_____	CHEM221 Quantitative Analysis Chemistry Lab (1)	
_____	CHEM321 Organic Chemistry (4)
_____	CHEM322 Organic Chemistry (4)	
_____	ECON100 	or ECON151 Economics (3)
_____	FREC408 	Statistical Research Methods (3)
_____	MATH221	or MATH241 Calculus I (3) or Analytic
					Geometry and Calculus A (4)
_____	NTDT103	Intro to Nutrition Professions (1)	
_____	NTDT200	Nutrition Concepts * (3)	
_____	NTDT201	Food Concepts * (3)	
_____	NTDT250	Intro to the Nutrition Care Process * (3)
_____	NTDT305	Nutrition in the Life Span* (3)
_____	NTDT321	Quantity Food Production & Service * (3)
_____	NTDT322	Mgmt. of Food & Nutrition Services * (3)
_____	NTDT326	On-Site Food Production * (3)
_____	NTDT330	Nutrition Counseling * (3)
_____	NTDT400	Macronutrients * (3)
_____	NTDT401	Micronutrient s* (3)
_____	NTDT403	Dietetics Seminar * (1)
_____	NTDT421	Nutritional Assessment Methods * (3)
_____	NTDT445	Teaching Methods: Nutrition & Foods*(3)
_____	NTDT450	Medical Nutrition Therapy I * (3)
_____	NTDT451	Medical Nutrition Therapy II* (3)
_____	NTDT460	Community Nutrition * (3)
_____	PHYS201	Introductory Physics I (4)
_____	PSYC100	General Psychology (3)
_____	SOCI201	Introduction to Sociology (3)

	

			

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

Please refer to other side for suggested Program of Study
and additional course information
* Grade of C- or better required
University of Delaware Department of Behavioral Health and Nutrition
BACHELOR OF SCIENCE: DOUBLE MAJOR IN DIETETICS
AND NUTRITIONAL SCIENCES 2012-2013
Enter Fall 2012 - Graduate Spring 2016/ Minimum Credits to Graduate = 120

Suggested Program of Study
Consult with your advisor for possible alternative sequencing

	FRESHMAN YEAR
Fall (≈ 15-16 credits)
____	BISC207 Introductory Biology								4
[bookmark: _GoBack]____	CHEM103 General Chemistry (CR MATH114 or higher)			4
____	MATH221 or 241Calculus I or Analytic Geometry		 3/4
				and Calculus A										
____	NTDT103 Intro to Nutrition Professions (Fall only) 			1
____	NTDT200 Nutrition Concepts*								3
Spring (≈ 14 credits)
____	BISC208 Introductory Biology I* (PR or CR CHEM)				4
____	CHEM104 General Chemistry	 							4
			(PR CHEM103)
____	ENGL110 Critical Reading and Writing*						3
____	Breadth or Multicultural or Elective**							3
															 29-30	

	SOPHOMORE YEAR
Fall (≈ 14-17 credits)
____	CHEM220 Quant Analysis (Fall only; PR CHEM102 or104)	3
____	CHEM221 Quant Analysis Lab (Fall only; CR CHEM213)		1
____	CHEM321 Organic Chemistry (Fall only; (CR CHEM104)		4
Spring (≈ 15-18 credits)
____	ANFS305 Food Science* (Spring only)						3
____	CHEM214 Elem. Biochemistry* (PR CHEM 213) 			3
____	CHEM216 Elem. Biochemistry Lab* (CR CHEM 214) 		1
____	CHEM322 Organic Chem (Spring only; PR CHEM 321) 		4
____	NTDT250 Intro to the Nutrition Care Process*			3
			(Spring only; PR NTDT200)
Either Fall or Spring
____	BISC276 Human Physiology* (PR BISC207)		 		4
____	NTDT201 Food Concepts*								3
____	PSYC100 General Psychology*					 		3
															 32
	JUNIOR YEAR											
Fall (≈ 16 credits)
____	NTDT321 Quantity Food Production 					3
			& Service* (Fall only; PR NTDT200 & 201)		
____	NTDT326 On-Site Food Production* (Fall only;			3
			(CR NTDT321)
____	NTDT400 Macronutrients* (PR NTDT200, 					3
			CHEM214 & CHEM216)
Spring (≈ 16 credits)
____ NTDT322 Management. of Food & Nutrition 				3
			Services* (Spring only; PR NTDT200 & 201)		
____	NTDT401 Micronutrients* (PR NTDT400)					3
Either Fall or Spring
____	FREC408 Statistical Research Meth (C/L STAT408)		3
____	BISC300 Introduction to Microbiology (PR BISC207)		4	
____	ECON100 OR 151 Economics			 				3
____	NTDT330 Nutrition Counseling* (PR NTDT200 & 250)		3
____	PHYS201 Intro Physics I (PR MATH115, 					4
			MATH117, MATH221 or MATH241)				 		_
															 32

	SENIOR YEAR											
Fall (≈ 13 credits)
____	NTDT403 Dietetics Seminar* (Fall only; PR Senior)			1
____	NTDT421 Nutritional Assessment Methods*			3
			(Fall only; PR STAT200 and NTDT400)
____	NTDT450 Medical Nutrition Therapy I* (Fall only;			3
			PR BISC276, NTDT250 and 400)
Spring (≈ 15 credits)
____	NTDT451 Medical Nutrition Therapy II* (Spring only;		3
			PR BISC276, NTDT250 and 400)
Either Fall or Spring
____	BUAD309 Management & Org.. Behavior 				3
____	NTDT 305 Nutrition in the Lifespan* (PR NTDT200			3
			and a biology course)
____	NTDT445 Teaching Methods: Nutrition					3
			& Foods* (PR NTDT200)
____	NTDT460 Community Nutrition* (DLE; PR NTDT321		3
			and NTDT400)
____	SOCI201 Introduction to Sociology**					3
____	Breadth or Multicultural or Elective**						3																 28

____ Total of 120 credits minimum required for graduation
**BREADTH OR MULTICULTURAL OR ELECTIVE (from above) MUST INCLUDE: (for a listing of courses - www.academiccatalog.udel.edu)
___ Multicultural Course (3) _______________________ (can satisfy both multicultural and one breadth requirement simultaneously)
___ Creative Arts & Humanities Breadth (3)* __________________________
___ History & Cultural Change Breadth (3)*__________________________
-
The following graduation requirements are satisfied by courses in the curriculum: FYE (NTDT103), DLE (NTDT460) and University Breadth Requirements for Social & Behavioral Sciences (BUAD309, ECON100, ECON151, PSYC100, SOCI201) and Math, Natural Science and Technology (ANFS305, BISC207, CHEM101, CHEM102, CHEM103, CHEM104, STAT200). C- or better required if used to satisfy Breadth Requirement or as indicated above.

Please refer to the course catalog http://academiccatalog.udel.edu/Pub_ShowCatalogPage.aspx?CATKEY=CATKEY_1359&ACYEAR=2012-2013 for a complete listing of program requirements. Only two credits of BHAN120, four credits of Music and four credits of 100 and 200 level courses in Military Science/Air Force may be counted toward the degree.

PR - Pre-requisite; CR - Co-requisite; C/L - Cross-Listed

* Grade of C- or better required
