

SPORTS MANAGEMENT - PUBLIC RELATIONS TRACK MAJOR

HEIDELBERG UNIVERSITY

Planning Guide for Transfer Students with an ASSOCIATE OF ARTS or ASSOCIATE OF SCIENCE Degree

SPORTS MANAGEMENT PUBLIC RELATIONS TRACK REQUIREMENTS	Hours	TRANSFER CREDIT	OAN	HU 2-YEAR GUIDE	Hours
Required Core Courses: (24 hours)				Semester 1	
HHP203 Coaching Techniques	2	All HU general education requirements are fulfilled with a completed AA or AS degree from a regionally accredited state-assisted institution of higher education in Ohio		COM104 Small Group Communication	3
<i>or 2 from the following:</i>				HHP203 Coaching Tech or HHP 4XX Teaching of...	2
HHP404 Teaching of Basketball				HHP211 History of Sport and Fitness	2
HHP405 Teaching of Volleyball				HHP230 Introduction to Sport Management	2
HHP406 Teaching of Soccer				MED156 Mass Media in Society	3
HHP407 Teaching of Softball				MED212 Introduction to Journalism	3
HHP408 Teaching of Track and Field					15
HHP409 Teaching of Tennis				Semester 2	
HHP410 Teaching of Swimming			No specific major courses required	BAE101 Introduction to Business Administration	3
HHP211 History of Sport and Fitness	2			HHP303 Facility and Event Management	2
HHP230 Introduction to Sport Management	2		HHP315 Legal Aspects of Sport	2	
HHP302 Administration of Physical Education and Athletics (JWO)	2	Prerequisites that must be met prior to registering for some upper level HHP and PBR courses:		HHP316 Sport and Society	2
HHP303 Facility and Event Management	2			MED211 Computer-Mediated Communication	3
HHP315 Legal Aspects of Sport	2			Elective (300-level)	3
HHP316 Sport and Society	2		COM100 Oral Communication	OCM 004	
HHP490 Capstone: Human Performance and Sports Studies	1		ENG101 College Writing II	TME 002	Semester 3
ACC201 Financial Accounting	3	Successful completion of a college-level Math course		ACC201 Financial Accounting	3
BAE101 Introduction to Business Administration	3			ECO251 Microeconomics	3
ECO251 Microeconomics	3			ENG313 Technical Writing	3
Public Relations Concentration: (24 hours)		Additional courses that may be transferred to meet major requirements:		PBR357 Principles of Public Relations	3
COM104 Small Group Communication	3			Elective (300-level)	3
COM311 Organizational Communication (offered Spring E/O years)	3	ACC201 Financial Accounting	OBU 001		15
ENG313 Technical Writing	3	COM104 Small Group Communication	OCM 003	Semester 4	
MED156 Mass Media in Society	3	ECO251 Principles of Microeconomics	OSS 004	COM311 Organizational Communication	3
MED211 Computer-Mediated Communication	3	ENG313 Technical Writing	OBU 005	HHP302 Administration of Physical Education and Athletics	2
MED212 Introduction to Journalism	3	MED156 Mass Media in Society	OCM 006	HHP490 Capstone: Human Performance and Sports Studies	1
PBR357 Principles of Public Relations	3			PBR358 Message Design in Public Relations	3
PBR358 Message Design in Public Relations	3			Elective (300-level)	3
Recommended Courses:				Elective	3
BAE 318, MTH 210, PBR 350 or 370, 458					15
Total Major Hours:	48	OAN (Ohio Articulation Number): This is the numbering system for TAG (Transfer Assurance Guide) and OTM (Ohio Transfer Module) approved course equivalents.		Elective hours needed will vary depending on transfer credit. These hours may be used towards a second major or a minor	
				At least 1/2 of the major hours must be completed at Heidelberg.	
				Minimum of 30 hrs at the 300-level or above must be completed at 4-year institutions.	
2013-2014 Catalog					
TOTAL MINIMUM HOURS REQUIRED AT HU	60	MAXIMUM HOURS APPLIED FROM 2-YEAR INSTITUTIONS	60	TOTAL HOURS REQUIRED FOR BA/BS DEGREE	120

Due to variations of course offerings at Ohio community colleges, only TAG courses are included in the middle column above. It is possible to receive specific credit toward a major for non-TAG courses.

This guide provides an example of how you can complete your degree in the number of semesters indicated in column 3 with the minimum transfer requirements listed in column 2. Modifications to column 3 may be necessary due to changes in HU course offerings, start terms, and transfer credit. While not a guarantee, with careful planning and working closely with an advisor, degree completion should be possible in the designated time frame.