

Pathway for Kinesiology - Exercise Science

TBR COMMUNITY COLLEGE		LEE UNIVERSITY	
General Education Requirements		General Education Requirements	
Communication		Communication	
ENGL 1010 - Composition I	3	ENGL 106 - College Writing	3
ENGL 1020 - Composition II	3	ENGL 110 - Rhetoric & Research	3
SPCH 1010 - Fund Speech Comm./Other appr spe/comm course	3	COMM 211 - Public Speaking (General Elective)	3
Humanities and/or Fine Arts (at least one course in literature)		Humanities and/or Fine Arts (at least one course in literature)	
Course 1	3	Humanities/Fine Arts 1	3
Course 2	3	Humanities/Fine Arts 1	3
Course 3	3	Humanities/Fine Arts 1	3
Social/Behavioral Sciences		Social/Behavioral Sciences	
PSYC 1030 - General Psychology	3	PSYC 200 - Understanding Human Behavior	3
Course 2	3	SOCI 200 - Understanding Contemporary Society	3
History		History	
Course 1	3	HIST 212 - Recent American History	3
Course 2	3	History/Humanities	3
Natural Sciences		Natural Sciences	
CHEM 1110 - General Chemistry I	4	CHEM 111 - General Chemistry I	4
CHEM 1120 - General Chemistry II	4	CHEM 112 - General Chemistry II	4
Mathematics		Mathematics	
MATH 1910 - Calculus or MATH 1830 - Basic Calculus & Modeling	3	MATH 271 - Calculus I or MATH 111 - College Algebra	3
Area of Emphasis Requirements		Area of Emphasis Requirements	
Introduction to Exercise Science	3	PHED 201 - Foundations of Health/PE/ExSci	3
Nutrition	3	HSCI 291 - Principles of Nutrition	3
First Aid and Safety	3	HSCI 353 - Safety & First Aid	3
Prevention and Care of Athletic Injuries	3	APEP 200 - Care and Prevention of Athletic Injuries	3
Physical Education Activity Courses (two)	2	PHED 115 - Basic Concepts of Fitness and PHED elective	2
PHYS 2110 Calculus Based Physics I or PHYS 2010 General Physics I	4	PHYS 281 - General Physics I or PHYS 282 - General Physics II	4
General Elective	1	General Elective	1
A.S. Degree Total	60	Total Transfer Credits	60
Lee Requirements			
Developing Biblical Faith/Lifestyle		Specialty Area	
BIBL 110/111 - Message of the Old/New Testament	6	HSCI 292 - Intro Human Anatomy & Physiology I	4
THEO 230 - Introduction to Theology	3	HSCI 293 - Intro Human Anatomy & Physiology II	4
THEO 231 - Introduction to Christian Ethics	3	HSCI 330 - Fitness, Wellness, Lifestyle Mgmt	3
Christian Service (40 clock hours)*		HSCI 331 - Cardiovascular Health	3
<small>*Christian Service is not a course; the hours are earned by a combination of class, group, and individual service learning experiences.</small>		HSCI 344 - Exercise Physiology I	3
Lee University Freshman Experience		PHED 350 - Psychology of Sport	3
LEEU 102A - Global Perspectives Seminar	1	HSCI 361 - Kinesiology	3
LEEU 102B - Foundations of Benevolence	1	HLTH 391 - Nutrition for Health and Performance	3
Seeking a Global Perspective		PHED 440 - Motor Learning & Development	3
GNST 250/253 - Cross Cultural Experience	1	PHED 441 - Assessment/Eval Health/PE/ExSci	3
		HSCI 444 - Exercise Physiology II	3
		HSCI 450 - Exercise Testing & Prescription	3
		PHED 445 - Seminar Health/PE/ExSci Research	1
		PHED 495 - Faith and Practice	3
		HSCI 470 - Internship in Exercise Science	3
		General Electives	
		Academic Assessment	
		GNST 400 - Academic Assessment	0
			0
		Total Lee Credits	60
		Total Cumulative Credits	120