

**BS Exercise Science
Degree Checklist**

Name _____
Date entered USC _____

I. Carolina Core and Arnold School College Core

	Carolina Core Competency (minimum hours)	Arnold School College Core BS requirements	Courses Taken/Term Completed
CMW	Persuasive Communication: Writing (6)	ENGL 101 ENGL 102 (6)	ENGL 101 _____ ENGL 102 _____
ARP	Analytical Reasoning/ Problem Solving (6)	MATH 122 STAT 201 or 205 (6)	MATH 122 _____ STAT _____
SCI	Scientific Literacy (7)	BIOL 101/101L BIOL 102/102L CHEM 111/111L PHYS 201/201L CHEM 112/112L or PHYS 202/202L (20)	BIOL 101 _____ BIOL 101L _____ BIOL 102 _____ BIOL 102L _____ CHEM 111 _____ CHEM 111L _____ PHYS 201 _____ PHYS 201L _____ _____
GFL	Global Citizenship and Multicultural Understanding: Foreign Language (0-6)	Proficiency through 110 in language (0-6)	Placement Test _____ _____ _____
GHS	Global Citizenship and Multicultural Understanding: History (3)	Any Carolina Core HIS class (3)	_____
GSS	Global Citizenship and Multicultural Understanding: Social Science (3)	PSYC 101 SOCY 101 (6)	PSYC 101 _____ SOCY 101 _____
AIU	Aesthetic and Interpretive Understanding (3)	Any Carolina Core AIU class (3)	_____
CMS	Persuasive Communication: Speech (3)+	Any Carolina Core CMS class (3)	_____
INF	Information Literacy (3)+	Any Carolina Core INF class (3)	_____
VSR	Values, Ethics, Social Responsibility (3)+	Any Carolina Core VSR class (3)	_____
	Additional ASPH College Requirements	PUBH 102 UNIV 101 (6)	PUBH 102 _____ UNIV 101 _____
Total	31 – 43 credit hours	53 – 65 credit hours	Total hours

II. Exercise Science Core Requirements (28 hours)

Course	Term Completed
EXSC 191 Physical Activity and Health (3hrs)	
EXSC 223 Anatomy and Physiology I (3hrs)	
EXSC 223L Anatomy and Physiology I Lab (1hr)	
EXSC 224 Anatomy and Physiology II (3hrs)	
EXSC 224L Anatomy and Physiology II Lab (1hr)	
EXSC 351 Acquisition of Motor Skills (3hrs)	
EXSC 530 Physiology of Muscular Activity (3hrs)	
EXSC 530L Physiology of Muscular Activity Lab (1hr)	
EPID 410 Principles of Epidemiology (3hrs)	
EXSC 401-Practicum Prep course (1 hr)	
EXSC 444- Practicum Experience (6 hrs)	

III. EXSC Cognate Courses (12)

EXSC Courses (12 credit hours)	Term Completed

IV. Cognate (12)

Advisor Approval required 300+ level courses (12 credit hours)	Term Completed

Check prerequisites before enrolling in courses
Must receive a C or higher in all EXSC and Cognate courses

DEGREE CHECKLIST

- _____ Carolina Core/ASPH requirements (53-65)
- _____ Exercise Science Core (28)
- _____ Selective Courses (12)
- _____ Cognate (12)
- _____ Elective
- _____ Minor (if applicable)
- _____ 120 Credit Hours

EXSC Cognate Courses

- EXSC 303 Perceptual Motor Development
- EXSC 410 Psychology of Physical Activity
- EXSC 454 Health/Fitness Programs
- EXSC 499 Independent Study
- EXSC 507 Exercise, Sport, and Nutrition
- EXSC 531/L Clinical Exercise Physiology
- EXSC 535 Biomechanics of Human Movement
- EXSC 541 Physiology Basis for Strength and Conditioning
- EXSC 555 Current Topics in Exercise Science
- EXSC 563 Physical Activity/Physical Dimensions of Aging
- EXSC 585 Women's Health and Physical Activity
- EXSC 620 Nutrition and Immunology
- EXSC 666 Cardiorespiratory Exercise Physiology
- EXSC 669 Skeletal Muscle Physiology: Form and Function
- EXSC 695 Writing and Presenting in Research

Free Elective Courses
