BACHELOR OF SCIENCE

Fall 2007
MAJOR:HEALTH BEHAVIOR SCIENCE
CONCENTRATION: FITNESS MANAGEMENT

UNIVERSITY REQUIREMENTS (3 credits)
ENGL110 - Critical Reading and Writing (3)_____

Multi-cultural course ______

First Year Experience (FYE)____
Discovery Learning Experience (DLE)___

BREADTH REQUIREMENTS (34 credits)
Humanities and Communication Skills (9)

Note: Must include courses from two different departments.

Social Sciences (6)

PSYC_______________

SOCI_______________

Natural and Biological Sciences and Mathematics (13)

MATH______________
BISC_______________

NTDT200___________

Note: Must include 4-credit biology course
Additional Breadth Requirements (6)

6 additional credits can be chosen from any group above.

MAJOR REQUIREMENTS (40/41credits)
(C- OR BETTER REQUIRED)
FREC201
Records and Accounts (3)______

 Or

ACCT200 *
Survey of Accounting (4)______

BUAD100 *
Intro. to Business (3)__________

 Or

LEAD100
Leadership, Integrity and change

(3)______
HESC160
HBS First Year Seminar

(1)______

HESC155
Personal Health Management:

Approach for a Lifetime (3)_____

HESC200
Issues in Health Behavior

Management (3)_______

HESC210

Emergency Management of Injuries and Illnesses (3)_______

HESC326

Research Methods & Statistics for

Behavior Science.(3)____

HESC332
Health Behavior Theory and Assessment (3)_____

HESC335
Health and Aging (3)________

HESC342
Intro. To Adapted Physical Activity (3)_____

HESC422
Organization and Administration

(3)________

HESC464
Internship (9)_______

CONCENTRATION REQUIREMENTS (27credits) (C- OR BETTER REQUIRED)
HESC220
Anatomy and Physiology (3)_____

HESC305
Fundamentals of Athletic Training (3)_____

HESC320
Principles of Strength and Conditioning (3)_____

HESC317
Principles of Strength and

Conditioning Lab (1) ______

HESC350
Basic Concepts in Kinesiology (3)_____

HESC433
Applied Physiology of Activity (3)_____

HESC431
Physiology of Activity Lab (1)_____

HESC432
Exercise Testing and Prescription (4)_____
HESC490
Development of Health Promotion Programs (3)_____

NTDT310
Nutrition and Activity (3)_____

ELECTIVES
After required courses are completed, sufficient credits must be taken to meet the minimum credits required for the degree.

MINIMUM CREDITS TO GRADUATE: 120

* STUDENTS MUST HAVE A 2.5 TO ENROLL IN COURSE

	HEALTH BEHAVIOR SCIENCE

	CONCENTRATION IN FITNESS MANAGEMENT

	PROGRAM OF STUDY (Revision 2007)

	
	
	
	

	Freshman Year

	
	
	
	

	Fall Semester
	
	Spring Semester
	

	
	
	
	

	Breadth (BISC course w/lab)
	4
	Breadth (ENG110)
	3

	HESC155
	3
	Breadth (MATH COURSE)
	3

	HESC220
	3
	Breadth
	6

	Breadth (PSYC)
	3
	Breadth (NTDT)
	3

	HESC160 (Fall only)
	1
	Elective
	1

	Total
	14
	
	 16

	
	
	
	

	Sophomore Year

	
	
	
	

	Breadth (SOCI)
	6
	Breadth
	9

	FREC201/ACCT200
	3/4
	HESC320
	3

	HESC200 (Fall Only)
	3
	HESC317
	1

	Elective
	3
	Elective
	3

	Total
	15/16
	Total
	16

	
	
	
	

	Junior Year

	
	
	
	

	HESC335 (Fall Only)
	3
	NTDT310
	3

	HESC326 (Fall Only)
	3
	BUAD100/LEAD100
	3

	HESC305
	3
	HESC332 (Spring Only)
	3

	HESC433/431 (Fall Only)
	4
	HESC432 (Spring Only)
	4

	HESC342 (Fall Only)

	3
	Elective
	3

	Total
	16
	Total
	16

	
	
	
	

	
	
	
	

	Senior Year

	
	
	
	

	HESC210
	3
	HESC464
	9

	HESC422 (Fall Only)
	3
	Elective
	3

	HESC350

	3
	Total
	12

	HESC490 (Fall Only)

	3
	
	

	Elective
	 3
	
	

	Total
	 15
	
	

	
	
	
	

	
	
	
	

	
	
	
	

