

Sports Management

GENERAL EDUCATION STUDIES 60 hours

General Education: 14 hours

- COM 1143 Fundamentals of Speech Communication
- ENG 1113 Composition and Rhetoric I
- ENG 1123 composition and Rhetoric II

3 hours from the following:

- ENG 2233 American Lit I
- ENG 2243 American Literature II
- ENG 2273 Introduction to Literature

- GES 1122 Strategies for Student Success

Social/Behavioral Sciences: 9 hours

- GOV 2213 National and State Government
- HIS 1113 American History I
- PSY 1153 Introduction to Psychology

Natural Science/Mathematics: 9 hours

- BIO 1113 Biological Science
- PHY 1113 Physical Science
- MTH 1123 College Algebra

Physical Education: 4 hours

- PED 2232 Wellness and Lifestyle

2 hours from activity courses without duplication: PED 1101-PED 2291

General Biblical Studies: 24 hours

- BIB 2213 Bible Study
- CMN 1223 The Church in Mission
- CMN 2213 Foundations of Church Ministries
- REL 1133 Authentic Christianity
- REL 1153 New Testament Literature
- REL 1163 Old Testament Literature
- THE 2113 Introduction to Theology and Apologetics
- THE 2333 Pentecostal Doctrine and History

The Sports Management specialization is designed to prepare students for career opportunities in the field of sports management from a Christian perspective. The specialization gives a strong background in sport and fitness as well as a business component developing skills to hold management level positions in industries related to organized fitness.

Upon completion of this program, students will:

1. Understand of the history of physical education and sport.
2. Understand principles of physical fitness, first aid, and safety.
3. Use basic sport skills in selected lifetime or team sports.
4. Demonstrate knowledge of personal and community health.
5. Appreciate the use of physical activity in meeting the needs of physically challenged people.
6. Understand the function of the human body in psychomotor activities.
7. Understand the process of evaluation and assessment of fitness and sport activities.
8. Address the care and prevention of athletic injuries.
9. Employ principles of management of programs, facilities, and people.

Sports Management *continued*

MAJOR STUDIES 63 Hours

Core Studies: 24 hours

- ACC 2213 Principles of Financial Accounting
- BUS 1113 A Christian Vision of Business
- BUS 1123 Survey of Economics
- BUS 2253 Business Law I
- BUS 4113 Business Ethics
- BUS 4473 Strategy and Policy in Business
- MGT 2313 Principles of Management
- MKT 2323 Principles of Marketing

Management Studies: 9 hours

- BSM 3173 Management in Health and Sport
- HRM 3113 Human Resource Management
- MGT 2383 Management Communications

Professional Development: 30 hours

- BSM 2133 Foundations of Human Performance
- BSM 3133 Human Anatomy and Physiology
- BSM 3143 Nutrition for Fitness and Sport
- BSM 3153 Care and Prevention of Athletic Injuries
- BSM 3313 Recreational Leadership
- BSM 3333 Coaching Theory
- BSM 4113 Tests and Measurements
- BSM 4123 Adapted Physical Activity
- BSM 4143 Sports Management Internship I
- BSM 4153 Sports Management Internship II

GENERAL ELECTIVES 3 Hours

TOTAL PROGRAM HOURS 126 Hours

10. Work with the legal implications of providing athletic and fitness programs to individuals and groups.
11. Promote and market athletic and fitness programs.

Additional Program Stipulations

1. All full-time students are to include one Bible, theology, or religion course each semester until degree requirements have been satisfied.
2. First-year students enrolled full-time are to include GES 1122 in their first semester schedule.
3. First-year students are to enroll in activity physical education courses each of their first two semesters at SAGU. Exceptions will be granted only with approval of the College Dean.
4. Veterans with at least 6 months of service may apply for and receive 4 hours of credit for physical education. Contact the Registrar's Office.