SPORT AND EXERCISE PHYSIOLOGY, B.S.

40 courses of three or more credits and 2 one-credit PE courses

GENERAL EDUCATION CORE	MAJOR
BASIC REQUIREMENTS (2 courses and 3 one-	(16 required courses)
credit PE courses)	•
Composition and Rhetoric	☐ BI 151: Introductory Biology I
☐ EN 103 Composition and Rhetoric I	☐ BI 355: Human Structure and Function I
☐ EN 104 Composition and Rhetoric II	☐ BI 356: Human Structure and Function II
Physical Education Courses	☐ CH 103: Fundamentals of General Chemistry
PE 100 (Satisfied by major)	☐ CH 104: Introduction to Organic and
□ PE	Biological Chemistry
□ PE	☐ SX 170: Fitness Leadership or SX 265
	Introduction to Sport Science
MODES OF THINKING (3 courses)	☐ SX 250: Nutrition in Sports and Fitness
Literature (Select one)	☐ SX 285: Research and Statistics in Exercise
☐ EN 110, EN 112, EN 115	Science
Mathematics	☐ SX 362: Fitness Assessment and Exercise
☐ MA 112 or MA 121 recommended	Prescription
Natural Science (Satisfied by Major)	☐ SX 370: Biomechanics
Philosophy	☐ SX 375: Injury Prevention and Care
□ PL 109	☐ SX 465: Exercise Physiology
Social Sciences (Select one; <i>PS 109 recommended</i>)	☐ SX 470: Advanced Exercise Programming
☐ CJ 109, EC 209, EC 112, PO 103, PO 109, PS 109, or SO 109	☐ SS 100: History and Philosophy of Sport
10), 15 10), 01 50 10)	Junior/Senior Internship Program
CULTURAL LITERACY (6 courses)	SX 390: Internship
Humanities I and II. <i>Preferably</i> select a set (e.g.,	☐ SX 390: Internship
HI 201/202). However, a combination (e.g., PO	Note: With the approval of the department
201 + HI 214) is acceptable.	chairperson, one semester of internship may be
☐ Hum. I: HI 201, PO 201, HI 213	replaced by a research course (SX-461or SX-462
☐ Hum. II: HI 202, PO 202, HI 214, HI 262	or a special topics course (SX-499.)
Humanities III: Great Works of Art & Music	of a special copies course (off 1994)
(See Master Schedule of Day Classes)	MINOD
	MINOR
Humanities IV: Great Works of Literature	(6 courses)
(See Master Schedule of Day Classes)	
Foreign Language/World Cultures	L L
(Select either two of the same language, any	
two WC, or one WC and one approved	
course with international study)	ELECTIVES
	(As needed to complete 40-course req.)
	<u> </u>
CHRISTIAN VALUES AND THEOLOGY	
(3 courses)	
Catholic Theology	□ <u> </u>
☐ TH 109	□ <u> </u>
Intermediate Theology (200/300 level TH) ☐ TH	
Values Seminar	
(See Master Schedule of Day Classes)	

A. Koefer, Director of Academic Resource Center Effective fall, 2017

For the most up-to-date record of progress toward completion of degree requirements, students should use the Academic Evaluation tool, which is listed under the Academic Planning heading in WebAdvisor.

DeSales UniversityTypical Program: SPORT AND EXERCISE PHYSIOLOGY (B. S.)

FALL SEMESTER

SPRING SEMESTER

FIRST YEAR

Composition and Rhetoric I (EN 103)
Fundamentals of General Chemistry (CH 103)
Introduction to Biology (BI 151)
History and Philosophy of Sport (SS 100) or
Foreign Language/World Cultures #
Social Science MOT (PS 109 recommended)
Exploring Exercise Science (SX1011) recommended †

Composition and Rhetoric II (EN 104) Introduction to Organic & Biological Chemistry (CH104) Math MOT (MA 110 or 112 or 121) Catholic Theology (TH 109) Foreign Language/World Cultures Terminology in Health Care (SX-1013) †

SECOND YEAR

Humanities 1 Human Structure and Function I (BI 355) Philosophical Principles (PL 109) Research & Stats in Ex. Sci (SX 285) Physical Education (Activity or Varsity Sport) Kinesiology (SX-1012) recommended † Humanities 2
Human Structure and Function II (BI 356)
Literature MOT (EN 110, 112, 115)
Nutrition in Sport and Fitness (SX 250)
Free Elective
Physical Education (Activity or Varsity Sport)

THIRD YEAR

Humanities 3 Biomechanics (SX 370) Injury Prevention and Care (SX 375) * Intermediate Theology (200-300 level) Free Elective Humanities 4
Assessment and Prescription (SX 362)
Internship (SX 390)
Fitness Leadership (SX 170) or
Introduction to Sport Science (SX-265)
Free Elective

FOURTH YEAR

Exercise Physiology (SX 465)

Internship (SX 390) or Research (SX 461)

or Independent Study (SX 499)

Free Elective

Free Elective

Free Elective

Free Elective

Free Elective

Free Elective

- * SX 375 may also be satisfied by BI 252 or BI 354 with permission from the Chair of Sport & Exercise Science.
- # The Foreign Language/World Cultures requirement may be satisfied by completion of a semester of study abroad. This fits best in the junior year of the program. Your advisor can help you plan this option. Courses which include a study-abroad component can also be used to satisfy this requirement.
- † Completion of the three one-credit courses, SX-1011, SX-1012, and SX-1013 counts as a three-credit course in calculating the number of courses required for graduation. This permits a semester with a lighter load than usual which works best in the fall semester of the second year.

A. Koefer, Director of Academic Resource Center Effective fall, 2017