Last revised: 4/15/2015

ESS – Sport Management Sample Schedule
Note: The plan is tentative and subject to change.
	Freshman Year – Fall Semester (17 cr.)
	Freshman Year – Spring Semester (17-18 cr.)

	ESS 110
	Introduction to Sport Management
	2 cr.
	MTH
	Gen Ed Math
	4 cr.

	BIO 100
	General Biology (or BIO 105 or MIC 100)
	4 cr.
	ECO 110
	Microeconomics and Public Policy
	3 cr.

	HPR 105
	Creating a Healthy, Active Lifestyle
	3 cr.
	HIS 101/102
	International/Multicultural Gen. Ed. Elective
	3 cr.

	ENG 110
	College Writing
	3 cr.
	CST 110
	Communicating Effectively
	3 cr.

	
	Gen. Ed. Elective of choice
	3 cr.
	ESS 145
	Sport Management and Communication
	2 cr.

	
	Arts Gen. Ed. Elective
	2 cr.
	
	Arts Gen. Ed. Elective/ Gen. Ed. Elective of choice
	2-3 cr.

	Meet with faculty advisor to discuss admission requirements for the ESS-Sport Management program.
	
	
	

	

	Sophomore Year – Fall Semester (15-16 cr.)
	Sophomore Year – Spring Semester (15 cr.)

	ESS 205
	Human Anatomy
	3 cr.
	ESS 206
	Human Physiology
	3 cr.

	
	Humanities Gen. Ed. Elective
	3 cr.
	ACC 221
	Accounting Principles I
	3 cr.

	
	Gen. Ed. Elective
	3 cr.
	
	International/Multicultural Gen. Ed. Elective
	3 cr.

	
	Minority Cultures Gen. Ed. Elective
	3 cr.
	
	Gen. Ed. Elective of choice
	3 cr.

	
	Gen. Ed. Elective of choice
	3 cr.
	
	Select CST 260/ENG 307
	3 cr.

	
	
	
	
	Gen Ed Arts
	2-3 cr.

	NOTE: Students should apply for admission to the program in the Sophomore year. Apply for admission to ESS-Sport Management program--see WINGS advisement report and ESS-Sport Management website for details.

	Junior Year – Fall Semester (16 cr.)
	Junior Year – Spring Semester (15 cr.)

	ESS 407
	Sport Management in Society
	3 cr.
	ESS 432
	Financial Aspects of Sport
	3 cr.

	ESS 320
	Field Experience in Fitness or Sport Management
	3 cr.
	ESS 421
	Sport Operations Management/ Event and Venue Management
	3 cr.

	ESS 410
	Legal Implications of Sport and Activity
	2 cr.
	MGT 308
	Behavior and Theory in Organizations
	3 cr.

	MKT 309
	Principles of Marketing
	3 cr.
	ECO 320

or

MKT 370
	Economics of Sports

Professional Selling and Sales MGT
	3 cr.

	ESS 373
	Media and Public Relations in Sport Management
	3 cr.
	--- XXX
	Sport Mgt Elective for graduation (from list)
	3 cr.

	
	University Elective for graduation
	2 cr.
	
	
	

	

	Senior – Fall Semester (13-14 cr.)
	Senior Year – Spring Semester (12 cr.)

	ESS 447
	Administration in Fitness and Sport
	3 cr.
	ESS 450
	Exercise and Sport Science Internship
	12 cr.

	ESS 449
	Seminar in Fitness/Sport Management
	1 cr.
	
	
	

	ESS 445
	Planning Facilities for Physical Activity and Sport
	3 cr.
	
	
	

	ESS 448
	Promotion and Development of Fitness and Sport Programs
	3 cr.
	
	
	

	
	University Elective for graduation
	3 cr.
	
	
	

General Education courses (48 cr.) Requirement for General Education and Major/Program

300/400-Level courses (45 cr.)
Total Credits = 120
· Students receiving a grade lower than “C” in their initial enrollment in ENG 110 or ENG 112 must repeat ENG 110 or ENG 112.
