Department of Behavioral Health and Nutrition
BACHELOR OF SCIENCE: HEALTH AND PHYSICAL EDUCATION 2011-2012
Enter Fall 2011 - Graduate Spring 2015
Minimum Credits to Graduate: 120

UNIVERSITY REQUIREMENTS# 										BHAN BREADTH REQUIREMENTS# 	

_____	ENGL110 Critical Reading & Writing* (3)
 +	EDUC419 Multicultural Course (3)
 +	First Year Experience (FYE) (1-4)
	BHAN155* fulfills this requirement	
 +	Discovery Learning Experience (DLE) (3)
		 EDUC400 fulfills this requirement

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/HDFS201 Social & Behavioral Sciences* (3)
				PSYC100/HDFS201 fulfills this requirement
 +	BISCwLAB Math, Natural Science and Technology*
					(3)	BISCwLAB (4) fulfills this requirement
Humanities and Communication Skills (6)

(Must include courses from two different departments)
_____	____________________________________
_____	____________________________________

Social Sciences (3)
 +	PSYC100/HDFS201* fulfill this requirement

Natural/ Biological Sciences and Mathematics (10)
_____	____________________________	MATH (3) *
_____	____________________________BISCwLAB (4)
_____ NTDT200 (3) *

Additional Breadth (3)
_____	__________________ 3 credits from any group above

		
MAJOR REQUIREMENTS (92 credits)
(≥C- required)

[bookmark: _GoBack]
_____	BHAN121	Water Safety Instruction (2)
_____	BHAN140	Fundamental Skills Analysis (3)
_____	BHAN141	Adventure Challenge and Outdoor Rec (1)
_____	BHAN145	Introduction to Physical Education (3)
_____	BHAN155	Personal Health Management: Approach
						For a Lifetime (3)
_____	BHAN230	Group Facilitation Skills in HPE (3)
_____	BHAN231	Teaching Mental & Community Health (3)
_____	BHAN241	Teaching Individual Sports (3)
_____	BHAN245	Teaching Team Sports (3)
_____	BHAN251 	Skills & Technique: Rhythms & Dance (1)
_____	BHAN315	Methods & Materials in Drug Education (3)
_____	BHAN319	Health Related Fitness (3)
_____	BHAN324	Measurement and Evaluation (3)
_____	BHAN325	Instructional Strategies for Human
					Sexuality (3)
_____	BHAN333	Health Theory and Program Planning (3)
_____	BHAN342/	343 Intro/Adapted Physical Education (3)
_____	BHAN345	Tactical Approach to Sports (3)
_____	BHAN414	Methods/Materials: Health Education (3)
_____	BHAN416	Methods/Materials: Elementary/Secondary
						Physical Education (3)
_____	BHAN465	Seminar: Health & Physical Education (2)
_____	EDUC400-	021Student Teaching – Elementary (5)
_____	EDUC400- 	026 Student Teaching – Secondary (5)
_____		 EDUC413	Adolescent Devpmt & Educ, Psych (4)
_____	EDUC414	Teaching Exceptional Adolescents (3)
_____	EDUC419	Diversity in Secondary Education (3)
_____	EDUC420	Reading in Content (1)
_____	KAAP210	Emergency Mgmt. of Injuries & Illness (3)
_____	KAAP220	Anatomy and Physiology (3)
_____	KAAP301	Motor Development (3)
_____	KAAP425	Biomechanics of Human Movement (4)
_____	KAAP433	Applied Physiology of Activity (4)

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

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: HEALTH AND PHYSICAL EDUCATION 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

____	BHAN145 Introduction to Physical Education (F)	3	
____	BHAN155 Personal Health Management:
			Approach for a Lifetime (F)						3
____	KAAP210 Emergency Mgmt of Injuries & Illness 	3
____	KAAP220 Anatomy and Physiology					3
____	Breadth – HDFS201 or PSYC100					3
													 		 15

____	BHAN140 Fundamental Skills Analysis (S)			3
____	BHAN141 Adventure Challenge & Outdoor Rec 	1
____	NTDT200 Nutritional Concepts						3
____	ENGL110 Critical Reading and Writing				3
____	Math 													3
____	Breadth												3
															 16
	
SOPHOMORE YEAR

____	EDUC419 Diversity in Secondary Ed (M/C)			3
____	KAAP301 Motor Development (F)					3
____	BHAN319 Health Related Fitness (F)				3
____	BHAN333 Health Theory & Program Planning (F)	3
____	BISC w/Lab											4
															 16
	
____	EDUC413 Adolescent Development and
						Educational Psychology				4
____	BHAN315 Methods & Materials in Drug Ed	(S)		3
____	BHAN342/343 Intro/Adapted Phys Ed (S)			3
____	BHAN345 Tactical Approach to Sports (S)			3
____	BHAN230 Group Facilitation in Hlth & Phys Ed (S)	3
															 16

JUNIOR YEAR

____	BHAN231 Tchng Mental & Community Health (F)	3
____	BHAN241Teaching Individual Sports (F)			3
____	BHAN325 Instructional Strategies for
				 Human Sexuality (F)							3
____	KAAP433 Applied Physiology of Activity (F)			4
____	Breadth/Multicultural/Elective (Humanities)**	 3
															 16

____	EDUC414 Teaching Exceptional Adolescents 		3
____	BHAN121 Water Safety Instruction (S)				2
____	BHAN251 Skills and Technique: Rhythms and
						and Dance (S)						1
____	BHAN245 Teaching Team Sports (S)				3
____	BHAN324 Measurement and Evaluation (S)			3
____	KAAP425 Biomechanics of Human Mvmnt (S) 4
															 16

SENIOR YEAR

____	EDUC420 Reading in Content (F)					1
____	BHAN414 Methods/Materials: Health Ed (F)		3
____	BHAN416 Methods/Materials: Elem Phys Ed (F)	3
____	Breadth/Multicultural/Elective (Humanities) **		3
____	Breadth/Multicultural/Elective **					 3
															 13
____	EDUC400-021 Student Teaching – Elementary 	5
____	EDUC400-026 Student Teaching – Secondary 		5
____	BHAN465 Seminar in Health and Phys Ed			2
															 12

			 	
** 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		
