University of Delaware Department of Behavioral Health and Nutrition
BACHELOR OF SCIENCE: HEALTH AND PHYSICAL EDUCATION 2012-2013
Enter Fall 2012 - Graduate Spring 2016
Minimum Credits to Graduate: 121

UNIVERSITY REQUIREMENTS

University Requirements
_____ ENGL110 Critical Reading & Writing* (3)
_____ Multicultural Course (3) EDUC419 fulfills this requirement
_____ First Year Experience (FYE) (1-4) 	BHAN155* fulfills this requirement	
_____ Discovery Learning Experience (DLE) (3) 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)
_____	 History and Cultural Change* (3)
_____	HDFS201 or PSYC100 Social & Behavioral Sciences* (3)
_____	NTDT200 	 Math, Natural Science and Technology*(3)	

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: Elementary/Secondary
						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
									Praxis passing scores of: Reading 175, Writing 173 and Mathematics 174
[bookmark: _GoBack]

Please refer to the course catalog http://academiccatalog.udel.edu/Pub_ShowCatalogPage.aspx?CATKEY=CATKEY_1347&ACYEAR=2012-2013&DSPL=Published 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 2012-2013
Enter Fall 2012 - Graduate Spring 2016 / 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

____	BHAN231 Tchng Mental & Community Health (Fall only;		3
			PR BHAN155)
____	BHAN241Teaching Individual Sports (Fall only)				3
____	BISC w/Lab											 4
____	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

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

** Senior year classes require Upper Division clearance - please see course catalog for complete information
