Exercise Science & Wellness Program- Clinical Concentration

2013-2015

	20	
AREA I – Written Composition	on (6 Hrs in Sequence)	
	English Composition I	
(3) EH 101		
(3) EH 102	English Composition II	
AREA II – Humanities & Fin	e Arts (12 Hrs)* ence in either Literature or History with	
a minimum of three semester hours in L		
(3) EH 141	Oral Communication (3 Hrs)	
Plus		
Select three of the following cours	ses: (9 Hrs)	
(3) Art 202	Art Appreciation	
(3) DR 242	Introduction to Theatre	
(2) ELL 201	American Literature I	
(3) EH 201		
(3) EH 202	American Literature II	
(3) EH 203	Survey of English Literature I	
(3) EH 204	Survey of English Literature II	
(3) EH 219	Honors English Literature I	
(3) EH 220	Honors English Literature II	
(3) EH 231	World Literature I	
(3) FH 232	World Literature II	
(3) EH 232 (3, 3) FH 101/102	Beginner's French	
(3, 3) FH 101/102		
(3, 3) FH 201/202	Intermediate French	
(3, 3) SH 101/102	Beginner's Spanish	
(3, 3) SH 201/202	Intermediate Spanish	
(3) MU 233	Introduction to Music	
<u>AREA III</u> – Natural Sciences	& Mathematics (11 Hrs)	
Science Sequence – (8 Hrs)		
(4) BY 101/103L	General Biology/Lab	
(4) BY 102/104L	General Biology/Lab	
Mathematics – (3 Hrs)	5 1 1 11 1 1 1 1 1 1	
(3) MS 112	Precalculus Algebra (or higher)	
AREA IV – History, Social &	Behavioral Sciences (12 Hrs)*	
*Students must complete a 6-hour seque a minimum of three semester hours in L	ence in either Literature or History with	
·		
Psychology Sequence-(6 Hrs)	also of Decembers	
(3) PSY 201 Principles of Psychology		
(3) PSY 222 Huma	in Development	
Plus Select two of the following course	og (6 Hrs)	
Select two of the following course		
(3) AN 224 Introd	duction to Anthropology	
(3) GY 120 World	d Regional Geography	
(3) GY 220 Huma	an Geography	
(3) HY 101 West	ern Civilization I	
	ern Civilization II	
(2) UV 201 Amor	rican History I	
	•	
(3) HY 202 Amer	rican History II	
(3) SY 221 Introd	duction to Sociology	

AREA V	– Pre-Professional, M	Iajor, Minor & Electives	
	•	iajor, willion de Licetives	
Pre-Profes	sional Studies (16 Hrs)		
	(4) BY 263	Human Anatomy & Physiology	
	(4) BY 264	Human Anatomy & Physiology	
	(4) CY 105/107/L	General Chemistry/Lab	
	(4) CY 106/108L	General Chemistry/Lab	
Professions	al Studies Major Compo	onent (45 Hrs)	
Trocsson	(3) HPE 109	Concepts of Wellness	
	(1) HPE 165	Introduction to ESW	
	(3) HPE 209	Esst of Human Performance	
	(3) HPE 232	Sports Safety & First Aid	
	(2) HPE 232 (3) HPE 272	Basic Athletic Training	
	(3) HPE 350	Intro to Personal Training	
	(3) HPE 362	Kinesiology	
	(3) HPE 375	Therapeutic Ex and Modalities	
	(3) HPE 400	Exercise Physiology	
	(3) HDE 405	Scientific Prin of Conditioning	
	(3) HPE 405 (3) HPE 415	Biomechanics	
	(2) HDE 440	Fitness Testing	
	(3) HPE 440 (3) HPE 441	Design of Wellness Programs	
	(3) HPE 441	ESW Research Seminar	
	(3) HPE 450	Practicum in ESW	
	(6) HPE 465	Practicum in ESW	
Biology Mi	nor Component- 16 Hr	S	
[to include	BY 101, 102, 103, 104-([8 Hrs) for a total of 24 Hrs]	
	(4) BY 322	Genetics	
	(4) BY 323	Microbiology	
	(4) BY 373	Cell Biology	
	(4) Choose from the f	following: BY 320, 402, 403, 415,	
431, 434, 450, 473, 477.			
General El	ectives (14 Hrs)		
	(4) PHS 201/211L	College Physics/Lab	
	(4) PHS 202/212L	College Physics/Lab	
	(3) MS 204	Basic Statistics or	
	(3) SY 304	Social Statistics	
	(3) NU 130	Medical Terminology	
	(0) STU 101	First Year Experience	
	,		
ĺ			

<u>NOTE:</u> Of the 132Total Semester Hours, 39 must be at the 300 level or above.

Minimum 3.25 GPA, pass the ECE, obtain either the ACSM's HFS or NSCA's CSCS certification, and take the CBASE in order to meet graduation requirements for an ESW degree.