 Department of Behavioral Health and Nutrition
BACHELOR OF SCIENCE: APPLIED NUTRITION 2011-2012
Enter Fall 2011 - Graduate Spring 2015
Minimum Credits to Graduate: 120

UNIVERSITY REQUIREMENTS# 									 BHAN BREADTH REQUIREMENTS# 	
									

_____	ENGL110 Critical Reading & Writing* (3)	
_____	____________Multicultural Course (3)	
 +	First Year Experience (FYE) (1-4)							NTDT103* fulfills this requirement
 +	Discovery Learning Experience (DLE) (3)											
	(NTDT460* is suggested but not required)			

University Breadth Requirements * 			
Go to www.academiccatalog.udel.edu for a list of courses	
_____	__________		Creative Arts and Humanities* (3)
_____ ___________	History and Cultural Change* (3)	 +		 PSYC100 	Social and Behavioral Sciences* (3)
							PSYC100 fulfills this requirement
 +	 BISC 104/207 	Math Natural Science and Technology*
							(3) BISC104/207 fulfill this
							requirement
Humanities and Communication Skills (6)
_____	____________________________________
_____	____________________________________

Social Sciences (6)
(Must include one PSYC and one SOCI course)
 +	PSYC (3) PSYC100 fulfills this requirement
 +	SOCI (3)* Sociology elective fulfills this requirement

Natural/ Biological Sciences and Mathematics (12)
(Must include at least three BISC and three Math credits)
 + BISC (3) BISC104/207 fulfill this requirement
 + MATH (3) MATH114 fulfills this requirement
 +	ANFS305 Food Science * fulfills this requirement
 +	BISC276 Human Physiology* fulfills this requirement

MAJOR REQUIREMENTS (69-74 credits)

_____	ANFS305	Food Science * (3)					 	
_____		 BISC104 	or BISC207 Introductory Biology I (4)	
_____	BISC106 	or BISC276 Human Physiology * (3 or 4)
_____	BUAD309	Management & Organizational
					Behavior (3)	
_____	CHEM101 	or CHEM103 General Chemistry (4)
_____	CHEM102	or CHEM104 General Chemistry (4)		
_____	CHEM213/	CHEM215 Elementary Organic
	 				Chemistry/Lab (3/1)
_____	CHEM214/	CHEM216 Elementary Biochemistry*
					/Lab (3/1) *
_____	ECON100 	or ECON151 Economics (3)				
_____	MATH114	Elementary Math & Statistics (or
					equivalent) (3)								
_____	NTDT103	Intro to Nutrition Professions * (1)
_____		 NTDT200	Nutrition Concepts * (3)
_____	NTDT201	Food Concepts * (3)
_____	NTDTXXX	300/400 Elective * (3)
_____	NTDTXXX	300/400 Elective * (3)
_____	NTDTXXX	300/400 Elective * (3)
_____	NTDTXXX	300/400 Elective * (3)
_____	NTDT Restricted Elective *: NTDT305 Nutrition in
			the Life Span, NTDT350 Nutrition and
			Older Adults or NTDT420 Maternal and
			Infant Nutrition (3)
_____	NTDT400	Macronutrients * (3)
_____	NTDT401	Micronutrients * (3)
_____	PSYC100	General Psychology (3)
_____	SOCIXXX	Sociology Elective (3)

			

ELECTIVES (credits sufficient to reach 120 total after all requirements are met)
(≥D- required)
_____	_____________________________________				_____	_____________________________________
_____	_____________________________________				_____	_____________________________________

Courses selected may satisfy requirements in both University and BHAN Breadth categories. Consult with your advisor or visit www.udel.edu/bhan for a listing of University Breadth and BHAN Breadth courses.

* ≥ C- required

+ Required courses in the curriculum fulfill these breadth requirements.

Department of Behavioral Health and Nutrition
BACHELOR OF SCIENCE: APPLIED NUTRITION 2011-2012
Enter Fall 2011 - Graduate Spring 2015

Suggested Progression of Courses for Planning Purposes
(See course catalog for prerequisites/corequisites)

			FALL SEMESTER																SPRING SEMESTER

FRESHMAN YEAR

____	BISC104 or BIO207 Introductory Biology I **		4
____	CHEM101 or CHEM103 General Chemistry			4
____	NTDT103 Intro to Nutrition Professions (F)			1
____	NTDT200 Nutrition Concepts							3
____	SOCIXXX Sociology Elective							3
															 15
____	CHEM102 or CHEM104 General Chemistry			4
____	ENGL110 Critical Reading and Writing				3
____	MATH114 Elementary Math & Statistics
							or equivalent						3 ____	Breadth/Multicultural/Elective **						3
															 13

SOPHOMORE YEAR

____	BISC106 OR BISC276 Human Physiology		 	3/4
____	CHEM213 Elementary Organic Chemistry			3
____	CHEM215	 Elementary Organic Chemistry Lab		1
____	NTDT201 Food Concepts							3
____	PSYC100 General Psychology						3
															13/14

____	ECON100 or ECON151 Economics					3
____	CHEM214 Elementary Biochemistry					3
____	CHEM216 Elementary Biochemistry Lab			1
____	ANFS305 Food Science	(S)							3
____	Breadth/Multicultural/Elective **						3
____	Breadth/Multicultural/Elective **					 	3
															 16

	

JUNIOR YEAR

____	NTDT400 Macronutrients								3
____	NTDT 300/400-Level Elective						3
____	Breadth/Multicultural/Elective **						3
____	Breadth/Multicultural/Elective **						3
____	Breadth/Multicultural/Elective **						3
															 15

____	NTDT401 Micronutrients								3
____	BUAD309 Management & Org. Behavior 			3
____	NTDT Restricted Elective 							3
____	Breadth/Multicultural/Elective **						3
____	Breadth/Multicultural/Elective **						3
															 15

	
										 						SENIOR YEAR

____		NTDT300/400-Level Elective						3
[bookmark: _GoBack]____		NTDT300/400-Level Elective						3
____	Breadth/Multicultural/Elective **						3
____	Breadth/Multicultural/Elective **						3
____	Breadth/Multicultural/Elective **						3-4
															 15-16	

____	NTDT300/400-Level Elective							3
____	Discovery Learning Experience (DLE)				3
____	Breadth/Multicultural/Elective **						3
____	Breadth/Multicultural/Elective **						3
____	Breadth/Multicultural/Elective **					 3-5
														 15-17

						 	

 Restricted Electives – NTDT305 Nutrition in the Life Span, NTDT350 Nutrition and Older Adults and NTDT420 Maternal and Infant Nutrition

** Breadth/Multicultural/Elective courses may be taken in any order but must fulfill all requirements – see other side for complete list of requirements

(F) Fall Only; (S) Spring Only
