Enter: 2009
 Graduate 2013

College of Health Sciences

Department of Health, Nutrition and Exercise Sciences

APPLIED NUTRITION (APN)

I.
ADMISSION REQUIREMENT

To transfer into Applied Nutrition, a minimum Grade Point Average of 2.0 is required.

II.
COURSE REQUIREMENT NOTES

A.
Department Requirement:
Twenty-eight credits are required in Nutrition and Dietetics and 3 credits from food science. A minimum of a C- grade must be achieved for required NTDT and ANFS courses; a minimum of a C- grade in 200 level NTDT courses must be achieved to proceed to upper level courses.

B. Additional Degree Fulfillment:

A maximum of four credits of Special Problems/Independent Study (NTDT x66)

may count toward the fulfillment of the degree. Only two credits of activity-type Physical Education and four credits of Music and four credits of 100- and 200- courses in Military Science/Air Force may be counted toward the degree.

C. Humanities and Communication Skills:

Students choose selected courses from the following departments: Art, Art History, Communication, Comparative Literature, English, Foreign Language (including: CHIN, FREN, GREK, GRMN, HEBR, ITAL, JAPN, LATN, PORT, RUSS, SPAN), Foreign Languages and Literatures, Jewish Studies, Linguistics, Museum Studies, Music, Philosophy, Theatre, and Women’s Studies (WOMS 203, 205, 210, 216, 222, 318, 320, 326, 328, 330, 353, 380, 382, 389, 465, 480).

D.
Social Sciences:

Students choose selected courses from the following departments: Anthropology, Black American Studies, Business Administration, Criminal Justice, Economics (including FREC 150), History, Individual and Family Studies (IFST 201, 221, 230, 329, 401, 403, 405), Political Science, Psychology (except 209 and 314), Sociology and Women’s Studies (WOMS 201, 202, 206. 207, 211, 212, 213, 233, 240, 291, 298, 299, 300, 305, 323, 333, 350, 363, 407, 413, 415, 430, 436, 460, 484, 498).
College of Health Sciences

Health, Nutrition and Exercise Sciences

APPLIED NUTRITION (APN)

Suggested Progression of Courses for Planning Purposes

	Fall
	Credits
	
	Spring
	Credits

	FRESHMEN

	BISC 104 or 207 Introductory Biology I***
	4

	Elective or BISC 208 Intro. Biology II***
	4

	CHEM 101 or

CHEM 103 Gen. Chemistry
	4

	CHEM 102 or

CHEM 104 Gen. Chemistry
	4

	NTDT 103 Intro Nutr. Prof. (F)
	1

	ENGL 110 Critical. Reading & Writing
	3

	NTDT 200# Nutrition Concepts
	3

	MATH 114 Elem. Math & Stats. or equiv.
	3

	SOCI xxx Sociology Elective
	3
	
	
	
	14

	
	
	15
	
	
	
	

	SOPHOMORE

	BISC 106 or 276 Human Phys.#
	3/4

	ECON 100 or 151 Economics
	3

	CHEM 213 Elem. Org. Chemistry
	4

	CHEM 214 Elem. Biochemistry#
	3

	NTDT 201# Food Concepts
	3

	CHEM 216 Elem. Biochemistry Lab#
	1

	PSYC 100 Gen. Psychology
	3

	ANFS 305# Food Science (S)
	3

	
	
	13/14

	Elective
	6

	
	
	
	
	
	
	16

	
	
	
	
	
	
	

	JUNIOR

	NTDT Elective 300/400# Level
	3

	BUAD 309 Mgt. & Org. Behavior
	3

	NTDT 400# Macronutrients (F)
	3

	NTDT 401# Micronutrients (S)
	3

	Elective
	9

	NTDT Restricted Elective*#
	3

	
	
	15

	Elective
	6

	
	
	
	
	
	
	15

	SENIOR

	NTDT 300/400 level Elective#
	3

	NTDT 300/400 level Elective#
	3

	NTDT 445# Teaching Methods: Nutrition and Foods
	3

	Humanities**

Elective
	3

10/11

	Humanities**
	3
	
	
	
	16/17

	Elective
	6
	
	
	
	

	
	
	15
	
	
	
	

	
	
	
	
	
	
	

___Total Credits = 120

___ Multicultural course requirement (3 credits) -- See catalog for approved courses.

___ Discovery Learning Experience requirement (3 credits) –See Catalog and/or Advisor.
*NTDT Restricted Elective may be selected from NTDT 305, Nutrition in the Life Span;

NTDT 350, Nutrition and Older Adults; NTDT 420, Maternal and Infant Nutrition

**Social Sciences and Humanities – See catalog and back of this sheet for approved courses

***BISC 104 or BISC 207&208

#C- or above required

(F) Fall Only; (S) Spring Only

OVER

6/2009

