

Major: Physical Education <u>Emphasis</u>: Sport Leadership <u>Concentration</u>: Sport Management

(110 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)

Basic Skills Requirements (11 credits)		Semester Completed	<u>Grade</u>
MTH 110	Algebra		
WRT 150	WRT 150 Strategies in Writing		
WRT 305	Writing in the Disciplines (or pass Junior-level writing exam)		
General Education F	Coundational Requirements (25 credits)		
The Arts (one	course)		
Philosophy an	nd Literature (one course)		
Historical Per	spectives (one course)		
Mathematical	Sciences (one course – STA 215 will apply)		
Physical Scien	nces (one course)		
Life Sciences	(one course – BMS 202 will apply)		
Social Science	es (two courses – with different prefixes)	#1:	
General Education C	Cultural Requirements (6 credits)	#2:	
World Perspectives Designated Course (one course)			
U.S. Diversity Designated Course (one course)			
General Education T	<u>Chematic Group Requirements</u> (9 credits)		
Theme selected by student (three courses @ 3 credits each)		#1:	
(If the "Sport and Life" theme is selected, PED 315 <u>cannot</u> be taken)		#2:	
		#3:	
B. S Core Requireme	ents (3 credits in addition to STA 215 and BS 202)		
BMS 202	Anatomy and Physiology		
MOV 304	Physiology of Activity		
STA 215	Introductory Statistics		

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)		

Sport Management Concentration Requirements (30 credits)

			Semester Completed G	<u>rade</u>
ACC 212	Principles of Financial Accounting (3 credits)			
BUS 201	Legal Environment for Business (3 credits)			
CAP 305*	Sports Promotion (3 credits)			
ECO 330*	Sports Economics (3 credits)			
MGT 331	Concepts of Management (3 credits)			
PED 356	Current Topics in Sport Management (3 credits			
Select TWO of MGT 333 MGT 345** MKT 350 MKT 351 MKT 353 MKT 361* PA 375		credits)	Semester Completed	
		¹ 1		
CAP 220 CS 150 PA 335 STA 345*	f the following "Sport Information Managemen Fundamentals of Public Relations (3 credits) Introduction to Computing (3 credits) Grant Writing (3 credits) Statistics in Sports (3 credits) Writing and Sports (3 credits)	t" course		<u>Grade</u>

^{*} 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.

^{**} Course may also be applied to the General Education "Creativity" Theme

Major: Physical Education Emphasis Area: Sport Leadership

Concentration: Sport Management

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	ELECTIVES	2	
Total	15	Total	15	

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	ACC 212 (Principles of Financial Accounting)	3
COM 201 (Speech)	3	GEN ED (Physical Sciences)	3
BUS 201 (Legal Environment in Business)	3	"Sport Information Management" Selective	3
BMS 202 (Anatomy and Physiology)	4	ELECTIVES	3
Total	16	Total	15

Junior - Year 3

Semester 1		Semester 2	
WRT 305 Writing in the Disciplines	3	CAP 305 (Sports Promotion)*	3
PED 356 (Current Topics in Sport Mgt.)	3	ECO 330 (Sports Economics)*	3
MGT 331 (Concepts in Management)	3	GEN ED (U.S. Diversity)	3
MOV 304 (Physiology of Activity)	3	"Sport Resource Management" Selective	3
SOCIAL SCIENCE COURSE #2	3	ELECTIVES	3
Total	15	Total	15

Senior – Year 4

Semester 1		Semester 2	
PED 460 (Fieldwork in Sport Leadership)	3	PED 495 (Capstone – SWS)**	3
GEN ED (World Perspectives)	3	PED 490 (Internship in Sport Leadership)	6
"Sport Resource Management" Selective	3	ELECTIVES	5
"Sport Information Management" Selective	3		
GEN ED (Theme)	3		
Total	15	Total	14

^{*} Included in the "Sport and Life" General Education Theme.

^{**} 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.