

Major: Physical Education Emphasis: Sport Leadership Concentration: Coaching

(110-112 credit hours required)

All students must have a total of 120 credit hours, a cumulative GPA of 2.0 and a GPA of 2.0 within the major.

Basic Skill and General Education Requirements (54 credits)

<u>Basic Skills Requirements</u> (11 credits)		mester Comple	<u>eted</u>	Grade
	-		-	
riting	-		-	
	-		-	
quirements (25 credits)				
	-		-	
course)	-		-	
urse)	-		-	
urse – STA 215 will apply)	-		-	
	-		-	
AS 202 will apply)	-		-	
with different prefixes)	#1: _		-	
ments (6 credits)	#2: _		-	
Course (one course)	-		-	
rse (one course)	-		-	
Requirements (9 credits)				
ee courses @ 3 credits each)	#1: _		-	
elected, PED 315 <u>cannot</u> be taken)	#2: _			
	#3: _			
addition to STA 215 and BS 202)				
Physiology	-		-	
Activity	-		-	
tatistics	-		-	
	Disciplines r-level writing exam) quirements (25 credits) course) purse – STA 215 will apply)	Disciplines -level writing exam) quirements (25 credits) course) urse – STA 215 will apply) MS 202 will apply) with different prefixes) #1: ments (6 credits) I Course (one course) rse (one course) Requirements (9 credits) ee courses @ 3 credits each) #1: elected, PED 315 cannot be taken) #2: addition to STA 215 and BS 202) Physiology Activity	Disciplines -level writing exam) quirements (25 credits) course) urse – STA 215 will apply) MS 202 will apply) with different prefixes) #1: ments (6 credits) #1 Course (one course) rse (one course) Requirements (9 credits) ee courses @ 3 credits each) elected, PED 315 cannot be taken) #3: addition to STA 215 and BS 202) Physiology Activity	Disciplineslevel writing exam) quirements (25 credits) course) course - STA 215 will apply) MS 202 will apply) with different prefixes) course (one course) course (o

Sport Leadership Emphasis Requirements (26 Credits)

		Semester Completed	<u>Grade</u>
COM 201	Speech (3 credits)		
MOV 101	Foundations of Physical Education and Sport (3 credits)		
MOV 201	Psycho-Social Aspects of P.E. and Sport (3 credits)		
MOV 202	Social Cultural Dimensions of Sport (3 credits)		
MOV 102	First Aid (2 credits)		
PED 460	Fieldwork in Sport Leadership (3 credits)		
PED 490	Internship in Sport Leadership (6 credits)		
PED 495	Administration in Sport Leadership (3 credits) (Capstone)		

Coaching Concentration Requirements (30-32 credits)

		<u>Se</u>	mester Completed	<u>Grade</u>
BMS 105	Basic Nutrition (3 credits)			
CAP 305*	Sports Promotion (3 credits)			
MOV 300	Kinesiology (3 credits)			
MOV 310	Motor Skill Development (3 credits)			
PED 120-179	Skill Development Activity Courses (2 @ 1 credit each	n): #1		
		#2		
PED 217	Modern Principles of Athletic Training (3 credits)			
PED 218	Officiating Seasonal Sports (2 credits)			
PED 355	Current Topics in Coaching (3 credits)			
Select <u>TWO</u> o	f the following "Team Sport" theory courses:	Course S	Semester Complete	d Grade
PED 230 PED 250 PED 258 PED 251 PED 252	Team Sports (3 credits) Baseball Coaching Theory -OR- Softball Coaching Theory (2 credits) Basketball Coaching Theory (2 credits) Football Coaching Theory (2 credits)			
PED 255 PED 260 PED 261 PED 262	Volleyball Coaching Theory (2 credits) Soccer Coaching Theory (2 credits) Rowing Coaching Theory (2 credits) Ice Hockey Coaching Theory (2 credits)			
Select <u>TWO</u> o	f the following "Individual Sport" theory courses:	Course S	Semester Complete	d Grade
PED 220 PED 253 PED 254	Individual Sports (3 credits) Tennis Coaching Theory (2 credits) Track and Field Coaching Theory			
PED 263 PED 256 PED 257 PED 259	-OR- Cross Country Coaching Theory Wrestling Coaching Theory (2 credits) Swimming/Diving Coaching Theory (2 credits) Golf Coaching Theory (2 credits)	#2		

^{*} Course may also be applied to the General Education "Sport and Life" Theme. If the "Sport and Life Theme is selected, PED 315 <u>cannot</u> be taken.

Suggested Pattern of Coursework

Major: *Physical Education*Emphasis: *Sport Leadership*Concentration: *Coaching*

Freshman - Year 1

Semester 1		Semester 2	
MOV 102 (First Aid)	2	GEN ED (Philosophy and Literature)	3
WRT 150 (Strategies in Writing)	4	MOV 201 (Psychosocial Aspects PE/Sport)	3
PSY 101 (Introduction to Psychology)	3	GEN ED (Historical Perspectives)	3
MOV 101 (Foundations of PE and Sport)	3	MTH 110 (Algebra)	4
ELECTIVES	3	INDIVIDUAL SPORT SELECTIVE	2-3
Total	15	Total	15-16

Sophomore - Year 2

Semester 1		Semester 2	
GEN ED (The Arts)	3	STA 215 (Introductory Applied Statistics)	3
MOV 202 (Soc. Cultural Dimensions of Sport)	3	BMS 105 (Basic Nutrition)	3
COM 201 (Speech)	3	GEN ED (Physical Sciences)	3
PED 218 (Officiating Seasonal Sports)	2	PED 217 (Modern Principles of Ath. Train.)	3
BMS 202 (Anatomy and Physiology)	4	SKILL DEVELOPMENT ACTIVITY	1
		TEAM SPORT SELECTIVE	2-3
Total	15	Total	15-16

Junior – Year 3

Semester 1		Semester 2	
WRT 305 (Writing in the Disciplines)	3	MOV 300 (Kinesiology)	3
PED 355 (Current Topics in Coaching.)	3	MOV 310 (Motor Skill Development)	3
INDIVIDUAL SPORT SELECTIVE	2-3	GEN ED (U.S. Diversity)	3
MOV 304 (Physiology of Activity)	3	TEAM SPORT SELECTIVE	2-3
SKILL DEVELOPMENT ACTIVITY	1	GEN ED (Theme)	3
GEN ED (Theme)	3	ELECTIVE	1
Total	15-16	Total	15-16

Senior – Year 4

Semester 1		Semester 2	
PED 460 (Fieldwork in Sport Leadership)	3	PED 495 (Capstone – SWS)*	3
PA 270 (Public Administration)	3	PED 490 (Internship in Sport Leadership)	6
GEN ED (World Perspectives)	3	ELECTIVES	6
SOCIAL SCIENCE COURSE #2	3		
CAP 305 Sports Promotion (also as theme)	3		
Total	15	Total	15

^{*} Two Supplemental Writing Skills (SWS) courses are required. PED 495 (Capstone) fulfills one of these course requirements. One other SWS course must be selected as part of the General Education (Foundations or Theme) Requirement.