

DEPARTMENT OF KINESIOLOGY

UNDERGRADUATE MAJOR ADVISING HANDBOOK

2020-21

San José State University

College of Health and Human Sciences (CHHS)

Edited (07/2020)

Department of Kinesiology San José State University

Undergraduate Student Advising Handbook

Table of Contents

Introduction	1
Kinesiology and Career Areas	3
Department of Kinesiology	4
Faculty of the Department of Kinesiology	5
Student Responsibilities	6
Diagram of the Four Major Components Required to Attain a Bachelor of Science Degree in the Department of Kinesiology	7
The Four Major Components	
I. General Education	8
II. Core Curriculum in Kinesiology	9
Activity Movement Areas in Kinesiology	10
III. Selected Specialization in Kinesiology	11
IV. Kinesiology International Experience Requirement	11
Areas of Specialization & Majors in Kinesiology	
Exercise and Fitness Specialist	15-16
Rehabilitation Science	17-18
Inclusive Physical Activity in Communities	19-20
<u>Individualized Studies</u>	21-22
Sport Management and Culture	23-24
Teaching Physical Education: Major	25
Transfer Curriculum Studies Option	26
Undergraduate Course Descriptions	27

INTRODUCTION

Welcome to the Department of Kinesiology at San José State University! (http://www.sjsu.edu/kinesiology/)

MISSION: In an atmosphere of social justice, equity, and respect for diversity, the mission of the Department of Kinesiology is to create and disseminate knowledge; engage in community service; prepare and graduate exemplary kinesiology professionals; as well as meet individual and societal needs for physical activity, sport, movement, and wellness. (11/2017)

VISION: We will be a preeminent, globally-connected kinesiology department recognized for excellence and innovation in teaching and learning, research, scholarship, creative activity, and community engagement. (10/2017)

Students are encouraged to become actively involved in their profession through classroom and laboratory experiences, internships, and extracurricular activities. Many opportunities are available for students to become professionally involved including participation in student clubs and attendance at local, regional, and national conferences. These activities facilitate networking with other students and faculty. Student clubs in the Department of Kinesiology include:

- Adapted Physical Activity Club: The APA Club is a student service organization that supports physical activity, recreation, and sport for individuals with disability at SJSU and in the community.
- Kinesiology Ambassadors Club (KAC): The Kinesiology Ambassadors Club is open to all kinesiology majors and minors. Kinesiology Ambassadors advocate for physical activity, health, and wellness in the community and within San José State University. The Club also promotes the major of kinesiology within San José State University and the community.
- **Physical Education Teacher Education (PETE) Club:** PETE Club members work together to assist, support, and promote the development of highly qualified physical education teachers
- **Pre-Physical Therapy Club:** The Pre-Physical Therapy Club provides community resources, peer advising, guest speakers, and volunteer opportunities for members to help them become stronger candidates for physical therapy graduate programs.
- Spartan Athletic Training Organization (SPATO): SPATO promotes the profession of athletic training and sports medicine. The organization is open to athletic training and other students interested in learning about sports medicine and athletic training, and building a professional network. SPATO helps students become aware of current topics in athletic training and prepare to be professionals in the field of athletic training.
- Sport Management Student Association (SMSA): The SMSA is an organization that seeks to provide students with the opportunity to further their knowledge of the sport industry. The organization endeavors to secure relationships with local, state, and national sport organizations to develop networking opportunities, practical knowledge, and sport industry experience.

Information about student clubs and professional conferences are posted on the KIN bulletin boards, announced in classes, and published in the *Communicator*, the KIN newsletter.

International opportunities, including study abroad, are available through the Center for International Sport and Human Performance. For information about these opportunities, contact Dr. Shirley Reekie or Dr. Gong Chen. http://www.sjsu.edu/research/ortu/ortu-list/index.html

The Department of Kinesiology is a charter member of the **American Kinesiology Association (AKA)**: http://www.americankinesiology.org/

Department of Kinesiology Statement of Core Values

The Department of Kinesiology adopts the following Core Values in support of our overall mission:

A balance between work and life
Quality teaching, programs, curricula
Democratic governance with opportunities for participation
Equity, fairness, and social justice
Sensitivity to diversity
Collaboration within and between our sub-disciplines
Respect for individuals and our sub-disciplines
Collegiality in the workplace
Physically active lifestyles
Efficiency of human movement

This handbook has been compiled by the Department of Kinesiology to provide our majors with pertinent information about kinesiology as a field and a discipline, as well as kinesiology major and university graduation requirements. The handbook also includes a description of the four major components that must be completed by kinesiology students to attain the Bachelor of Science Degree at San José State University. Other pertinent information in the handbook includes a list of Kinesiology Department faculty members, student responsibilities, and specific curricular requirements for the specializations within the Department.

While the currency and accuracy of this handbook is carefully regulated, students should recognize that the official record of their curriculum is in the San José State University General Catalog, which was in effect at the official time they started their program. In addition, while the Department provides individual advisors for students majoring and minoring in kinesiology, as well as documents such as this handbook, students are personally responsible for maintaining accurate and current information concerning the Department, their curricular programs, and degree requirements. http://info.sjsu.edu/home/catalog.html

Department of Kinesiology Social Media

Facebook: https://www.facebook.com/KinSjsu/

Twitter: https://twitter.com/kinsjsu
Blog: http://blogs.sjsu.edu/kinesiology/

Google+: https://plus.google.com/114335069666545175283

WHAT IS KINESIOLOGY?

Kinesiology is the academic discipline concerned with the art and science of human movement. This discipline encompasses the study of the human organism in work, play, games, sport, aquatics, dance, and other forms of human movement. Specific sub-disciplines within kinesiology are: Philosophy, History, Sociology of Sport and Physical Activity, Psychology of Sport and Exercise, Sport Management, Biomechanics, Exercise Physiology, Motor Development, Motor Learning, Motor Control, and Adapted/Physical Education Teacher Education. Careers in areas related to kinesiology are many and varied. Listed below are some potential career areas related to kinesiology.

CAREER AREAS RELATED TO KINESIOLOGY

Public Schools

Athletic Administrator Teacher of Physical Education

Athletic Coach Teacher of Adapted Physical Education

Athletic Trainer

Colleges and Universities

Same as Public Schools, plus:

Intramural Director

Sports Information Director

Sport and event management, including facilities, equipment and ticketing

Teacher and/or researcher in:

Adapted Physical Education Measurement & Evaluation Philosophy of Sport & Movement

Athletic Administration Motor Control Sport/Exercise Psychology

Biomechanics Motor Development Sociology of Sport Exercise Physiology Motor Learning Sport Management

History of Sport & PE Pedagogy/Physical Education

Professional Athletics

Many of the above plus:

Athlete Strength and Conditioning Coach

Facilities Manager Sport Psychologist

Other Public Enterprises

Many of the above plus:

- Cardiopulmonary Rehabilitation Programs
- Fitness, Health, Stress Management, Weight Control Counselor
- Manager/Employee of Health/Athletic/Fitness Club, Resort, YMCA, or Sports Medicine Clinic
- Biomechanical Analyst
- Early Education Movement Specialist (preschools, child development centers)
- Adult Education Movement Specialist (retirement centers, outreach programs)
- Recreation Director or Sports Leader for club, church, hospital, penitentiary, camp, or other private or public agency
- Private Fitness or Sports Instructor/Coach
- Sporting Goods Salesperson

Medicine

Cardiopulmonary Rehabilitation Occupational Therapy Play or Movement Therapy
Diagnostic Exercise Testing Physical Therapy Sports Medicine

Diagnostic Exercise Testing Physical Therapy Sports Medicine

Developmental Physical Educator Physician Assistant Chiropractic

SJSU DEPARTMENT OF KINESIOLOGY

San José State University is the oldest public institution of higher education in California and is located in Santa Clara Valley, the heart of Silicon Valley. The Department of Kinesiology at San José State is housed within the College of Health and Human Sciences (CHHS) and offers a diverse curriculum related to human movement, physical education, and sports. Classes are taught by highly qualified specialists who are dedicated to the success and well-being of students. Coursework often involves laboratory or practical experiences. These kinds of experiences are facilitated by fully equipped laboratories in exercise physiology, biomechanics, athletic training, motor learning, stress management, and qualitative research. These labs contain state-of-the-art equipment such as a biomechanical force plates, digitizers, and high-speed filming equipment; metabolic carts; electrocardiographs; a DXA scanner, hydrostatic weighing tank, as well as an array of computer systems and related software. Classes are instructed in laboratories, classrooms, gymnasia, pool/aquatic areas, and outdoor field and court areas.

The Department of Kinesiology offers 2 degrees:

- 1) Bachelor of Science (B.S.) Kinesiology and
- 2) Bachelor of Science (B.S.) Kinesiology, Preparation for Teaching

Kinesiology majors will work toward the **B.S. Kinesiology** and must select one of the following specializations:

Exercise & Fitness Specialist
Rehabilitation Science
Inclusive Physical Activity in Communities (IPAC)
Sport Management and Culture
Individualized Studies
Transfer Curriculum Studies (only for those with AA-T in Kin degree)

Students pursuing a K-12 teaching career will work toward the **B.S**. **Kinesiology, Preparation for Teaching** degree.

All specializations available in the Department of Kinesiology (KIN) are described in the specialization section of this handbook. As depicted in the table, completion of the KIN specialization coursework, or coursework specific to the Kinesiology, Preparation for Teaching major, is only one of four major steps required to attain the Bachelor of Science (B.S.) degree in Kinesiology or B.S. degree in Kinesiology, Preparation for Teaching. The remaining three steps include completion of all required GENERAL EDUCATION COURSEWORK, completion of the KIN CORE CURRICULUM (detailed later in this handbook), and satisfying the international experience requirement. These steps are more thoroughly examined in "The Four Major Components required to attain a Bachelor of Science degree in the Department of Kinesiology" section of this handbook. Completion of the four steps as outlined in this advising handbook results in a 120-unit degree program; a minimum of 120 units must be completed with a passing grade to satisfy the university graduation requirement.

The Department of Kinesiology prides itself on academic honesty. Students should be fully aware of the University's policy on academic integrity (refer to University Catalog). Questions concerning plagiarism, academic dishonesty, or the level of collaboration permitted on individual and group projects should be directed to the course instructor.

KINESIOLOGY UNDERGRADUATE ADVISING FACULTY

Faculty	Specialization	Phone # (408)	Office #	Email
Armstrong, Cole	Sport Management	924-8932	SPX 114	cole.armstrong@sjsu.edu
Bohegian, Daniel	Undergraduate Advising Manager	924-3010	SPX 170	daniel.bohegian@sjsu.edu
Butler, Stan	Teacher Education/ Activities Specialist	924-3044	SPX 173J	stanley.butler@sjsu.edu
Butryn, Ted	Graduate Coordinator Sociology/Psychology of Sport	924-3068	SPX 173B	theodore.butryn@sjsu.edu
Carrillo, Cristina	Internship Coordinator			cristina.carillo@sjsu.edu
Chang, Seung Ho	Activity Coordinator Motor Development	924-8154	SPX 110	seungho.chang@sjsu.edu
Chen, Gong	Activities Specialist	924-3033	SPX109	gong.chen@sjsu.edu
Chin, Jessica	Undergraduate Coordinator Research/Core Specialist	924-3069	SPX 173F	jessica.chin@sjsu.edu
Cisar, Craig	Exercise Physiology	924-3018	SPX 117	craig.cisar@sjsu.edu
Daum, David	Physical Ed./Teacher Ed.	924-3019	SPX 115	david.daum@sjsu.edu
Dao, Michael	History of Sport & International Cultures	924-2904	SPX 113	michael.dao@sjsu.edu
Han, KyungMo	Director, Undergraduate Athletic Training Program	924-3041	SPX 173A	kyungmo.han@sjsu.edu
Hannigan, JJ	Biomechanics	924-3014	SPX 173G	jj.hannigan@sjsu.edu
Jensen, Areum	Clinical Exercise Physiology	924-8153	SPX 175	areum.jensen@sjsu.edu
Jin, Li	Biomechanics	924-3046	SPX 111	li.jin@sjsu.edu
Lee, Jihyun	Adapted Physical Activity/Education	924-1986	SPX 112	jihyun.lee@sjsu.edu
Murphy, Daniel	Sport Psychology/GE	924-3028	SPX 110	daniel.murphy@sjsu.edu
Plato, Peggy	GE Coordinator Exercise Physiology	924-3032	SPX 174	peggy.plato@sjsu.edu
Reekie, Shirley	History of Sport & Physical Education/Activity Specialist	924-3020	SPX 173K	shirley.reekie@sjsu.edu
Siebert, Erin	Adapted & Physical Education Teacher Education	924-3207	SPX 173D	erin.siebert@sjsu.edu
Semerjian, Tamar	Department Chair Exercise & Sport Psychology	924-3069	SPX 106	tamar.semerjain@sjsu.edu
Shifflett, Bethany	Measurement & Evaluation	924-3016	SPX 173C	bethany.shifflett@sjsu.edu
Tsuruike, Masaaki	Athletic Training	924-3040	SPX 173H	masaaki.tsuruike@sjsu.edu
Wughalter, Emily	Motor Learning	924-3043	SPX 166	emily.wughalter@sjsu.edu
KIN Main Office		924-3010	SPX 102	

STUDENT RESPONSIBILITIES REGARDING COMPLETION OF A MAJOR PROGRAM IN THE DEPARTMENT OF KINESIOLOGY

I. Upon finalizing your decision to study at San José State University in the Department of Kinesiology, make an appointment to speak to the Advising Manager for an orientation to the Department. If you are not receiving department emails, contact kinesiology staff in the main office and request to have your email address added to the student distribution list.

II. Each semester:

- A. Use the SJSU website to check the schedule of classes.
- B. Make an early appointment (well in advance of registration for next semester) with your assigned departmental academic advisor to check your schedule for the subsequent semester and clear up scheduling questions.
- C. Continue to consult with your academic advisor concerning problems and questions. Communicate!
- D. Check the KIN bulletin boards in the Spartan Complex (SPX) weekly for announcements and/or academic deadlines that may be posted.
- E. Make sure all of the prerequisites for your courses have been met. Prerequisites are noted in the SJSU Catalog. **This is YOUR responsibility.**

III. Sophomore Year/Junior Transfers:

- A. Make sure prerequisites to upper division courses are being satisfied. Transfer Students: **COURSE DESCRIPTIONS MUST BE PROVIDED FOR NON-ARTICULATED COURSES.** Contact the Kinesiology Advising Manager if any of your prerequisites are not articulated.
- B. Students may need to complete the Application for Review of Coursework from Other Institutions to have Kinesiology **major** coursework approved that was completed at other institutions.
- C. Take the **Writing Skills Test (WST)** as soon as possible after completing the requirements. Registration for the WST requires completion of an English 1A course (GE Area A2) and a critical thinking course (GE Area A3) with a "C" or better. Information about the WST is available at the Testing Office http://testing.sjsu.edu/wst/.

IV. Junior Year:

- A. Meet with your assigned department advisor to confirm that you are satisfying all requirements within your selected specialization/degree.
- B. It is strongly suggested that students complete KIN 100W in their junior year. Although this is not mandatory in the junior year, KIN 100W must be completed to fulfill graduation requirements.
- C. In the semester in which you will have completed 90 units of coursework, fill out and submit your major/minor form and Application for Graduation (online). Due date for submitting these forms is 4 weeks after the first day of classes each semester (one year in advance of graduation date). Be sure you are receiving emails through the Kinesiology student distribution list. To allow adequate time for Department review, the Department deadline for submitting these forms is before the University deadline. When the Department has completed the review and forwarded your forms to Graduation Admissions and Program Evaluations (GAPE), you will receive an e-mail confirmation.

V. Senior Year:

A. Maintain an awareness of all other pending deadlines. For example, pay attention to graduate school or Single Subject Credential Program application deadlines if pursuing those routes.

The Four Major Components Required to Attain a Bachelor of Science Degree in the Department of Kinesiology

There are four major components which students are required to complete in order to obtain the Bachelor of Science Degree in Kinesiology, Bachelor of Science Degree in Athletic Training or Bachelor of Science Degree in Kinesiology, Preparation for Teaching at San José State University. These components are diagrammed schematically below and described in detail later in the handbook. For more detailed information about these components, consult with your assigned department academic advisor.

Diagram of the Four Major Components (120-unit Degree Program)

General	Core in	B.S. Kinesiology (38 units)	International Experience
Education	Kinesiology	Choose Specialization Below	(Starting Fall 2016)
KIN Major	(23 units),	Exercise and Fitness Specialist (p. 15)	To satisfy the Department
Prerequisites	p. 9	, , ,	of Kinesiology
(courses in		Rehabilitation Science (p. 16)	international experience
support of the		,	requirement, students
major)		Inclusive Physical Activity in Communities	have the option of
		(p. 17)	completing a study
&		u- /	abroad program for at
		Sport Management & Culture (p. 20)	least nine days in an
University		Sport Management & Cartare (p. 20)	approved program;
Graduation		Individualized Studies (p. 19)	exemptions and
		maividualized Stadies (p. 13)	alternatives must be
Requirements		Transfer Commissions Studies Outland	approved by the Dean of
(59 units),		Transfer Curriculum Studies Option:	the College of Health and
p. 8		<u>SB1440 ONLY</u> (p. 23)	Human Sciences (i.e.,
		_	based on compelling
		OR	individual life experiences
			or physical limitations).
		B.S. Kinesiology, Preparation for Teaching	Specific details can be
		(38 units) p.22	found on the college website at:
			http://www.sjsu.edu/chh s/international-
			experience/.
			ехрепенсе/.

THE FOUR MAJOR COMPONENTS

I. COMPLETE GENERAL EDUCATION & MAJOR PREREQUISITE COURSEWORK

The first step to completing the Bachelor of Science Degree in Kinesiology or Bachelor of Science Degree in Kinesiology, Preparation for Teaching is completion of the General Education coursework. Since this curriculum is composed of a minimum of 51 units of coursework, the majority of courses taken during the freshman and sophomore years will be General Education. Basic Skills (A1, A2, A3, B4) classes must be passed with a C- or better (CSU graduation requirement) and 100W (area Z) must be passed with a C or better. For specific information concerning the General Education curriculum, consult this portion of the SJSU website: http://info.sjsu.edu/static/catalog/policies.html.

The following notes are of importance:

- All pre-requisite classes must be passed with a C- or better
- CHEM 30A (C- grade or better, fulfills Area B1 of Core GE), or a more advanced Chemistry course, is a graduation requirement for all KIN majors.
- A math course in Area B4 of Core GE (C- grade or better) is a graduation requirement for all KIN majors.
- Biology 65 or Biology 65O, Human Anatomy, and Biology 66, Human Physiology (C- grade or better, fulfills area B2 and B3 of core GE) are required of ALL Kinesiology majors.
- Take the **Writing Skills Test (WST)** as soon as possible after completing 60 units of undergraduate coursework. Registration for the WST requires completion of an English 1A course (GE Area A2) and a critical thinking course (GE Area A3) with a "C-" or better. Testing Office http://testing.sjsu.edu/wst/
- KIN majors **must** take 100W (Area Z, Written Communication II) in the **KIN** department and earn a grade of C or better (C- not accepted per university policy).
- GE coursework (upper or lower division) may be counted as electives in Kinesiology. For example, KIN 163 (Area R) and KIN 169 (Area S) may be used to fulfill kinesiology elective and SJSU Studies requirements as long as the student will have met the 120-unit SJSU graduation requirement by the end of their coursework. For a complete list of classes that fulfill SJSU Studies, go to class schedules at http://info.sjsu.edu/static/schedules/sjstudies.html. NOTE 1: For the Rehabilitation Sciences specialization, if Chem 1A is used as a course in support of the major (KIN pre-req), the Chem 30A course in support of the major requirement will be waived. Note 2: Stat 95 may only be used as a guided elective if it is NOT used as a course in support of the major to satisfy the Math B4 requirement (dept policy passed SP18).
- KIN 101 may NOT be used for kinesiology major or minor credit. KIN 101 (Area S) may only be used to satisfy an SJSU Studies requirement.
- Majors should have, for their personal use, access to online coursework transcripts completed at a community college or other 4-year institution.

II. COMPLETE THE REQUIRED CORE CURRICULUM IN KINESIOLOGY

The KIN core curriculum is comprised of KIN 70 and upper division coursework. For that reason, most KIN majors do not begin consistent enrollment in KIN core coursework until their junior year. The first two years of study typically involve completion of General Education coursework.

CORE CURRICULUM (23 UNITS):

All Kinesiology students, regardless of their specialization, must complete the following curriculum. **STUDENTS MUST PASS ALL CORE, ACTIVITY, AND SPECIALIZATION CLASSES WITH A GRADE OF C- OR BETTER.** Students who do not meet this minimum standard will be expected to retake the course. It is the student's responsibility to register for the course. Students retaking a course, no matter their status, will not be given special consideration for enrollment (adding) in following semesters. (Refer to the University General Catalog requirements for retaking a course through grade forgiveness.)

A. Lower Division (3 Units):

Course #	Course Title	Units	Prerequisites
KIN 70	Introduction to Kinesiology	3	N/A

B. Upper Division (20 Units): KIN 70, completion of GE Math Area B4, BIOL 65 or BIOL 650, BIOL 66, and CHEM 30A are prerequisites for upper division KIN courses and are required for graduation. CPR certification is strongly recommended by the time of graduation.

Course #	Course Title	Units	Prerequisites (C- or better)
KIN 155	Exercise Physiology	3	KIN 70; Math Area B4; CHEM 30
			A; BIOL 66
KIN 158	Biomechanics	3	KIN 70; Math Area B4; BIOL 65 or
			BIOL 650
KIN 160	History of Sport & Physical Education		KIN 70
or			
KIN 161	Philosophical Perspectives of Sport	3	KIN 70
or			
KIN 164	Social Cultural Perspectives		KIN 70
KIN 165	Motor Development		KIN 70
or		3	
KIN 166	Motor Learning		KIN 70; BIOL 66
	[note: some specializations require both KIN		
	165 & KIN 166, so the student will take one to		
	satisfy the core requirement and the other to		
	satisfy the specialization requirement]		
KIN 175	Measurement and Evaluation	3	KIN 70; Math Area B4
KIN 185	Senior Seminar	1	KIN 70; senior status
KIN	KIN Activity Courses		See next page for movement
KIN	(4 activity courses from 4 of 6 different	4	area categories
KIN	movement areas – see page 13)		
KIN			

Note: The 4 activity courses are in addition to the 2 unit physical education university graduation requirement.

ACTIVITY COURSE MOVEMENT AREAS

For activity courses in KIN major and KIN minor**

Area 1 Combatives	Area 2 Fitness	Area 3 Dance	Area 4 Individual/ Dual	Area 5 Team	Area 6 Adventure
Aikido	Aerobics	Ballet	Archery	Basketball	Hiking/ Backpacking
Judo	Body Sculpting	Latin	Badminton	Ice Hockey	Kayaking
Karate	Cardio- Kick Boxing	Line/Country Western	Bowling	Rugby	Sailing
Self-Defense	Fitness Walking	Lindy Hop/Night Club Swing	Golf	Rowing	Scuba
Tae Kwon Do	Jogging	Jazz	Gymnastics	Soccer	
Brazilian Jiu Jitsu (BJJ)	Pilates	Modern	Handball	Volleyball	
	Step Training	Social	Ice Skating	Water Polo	
	Tai Chi	Тар	Racquetball	Athletics: Team	
	Weight Training		Swimming		
	Yoga		Table Tennis		
			Tennis		
			Water Safety Instructor		
			Athletics: Individual		

NOTE: (1) Because the KIN Department believes that the benefits of physical activity are obtained more by process than by product alone, the 4 unit activity requirement for the major core cannot be challenged. (2) The activity requirement for the KIN major core requires students to take 4 different activities in 4 different movement areas regardless of the unit value assigned. (3) Intercollegiate athletes may use 1 unit of ATH one time towards meeting the Physical Education requirement. (4) Transfer activity classes will likely count for major credit; please check with your advisor.

^{**}KIN-Prep for Teaching majors are required to take one class from 8 movement/activity areas: Adventure, Dance, Fitness, Gymnastics, Individual/Dual, Racket, Self-Defense, Team

III. COMPLETE COURSEWORK FOR A SELECTED AREA OF SPECIALIZATION IN KINESIOLOGY

Specialization coursework, along with the Kinesiology Core courses, is typically undertaken during the junior and senior years following completion of General Education requirements. Specialization coursework can be taken simultaneously with the Core Curriculum.

In our department, you have the possibility of earning one of two degrees: B. S. Kinesiology (with one specialization) and B.S. Kinesiology, Preparation for Teaching. [Last class for B. S. Athletic Training was admitted Fall 2019 (program discontinued thereafter)]

Earning a B.S. in Kinesiology requires successful completion of one of the following five specialization areas:

Exercise & Fitness Specialist
Rehabilitation Science
Inclusive Physical Activity in Communities (IPAC)
Sport Management & Culture
Individualized Studies
Transfer Curriculum Studies (Only for students with an earned AA-T in Kinesiology)

Earning a **B.S.** in Kinesiology, Preparation for Teaching degree requires successful completion of the Kinesiology, Preparation for Teaching curriculum.

For a Bachelor of Science degree in Kinesiology or Kinesiology, Preparation for Teaching, students must successfully complete all General Education requirements (Core and SJSU Studies), the kinesiology core coursework, as well as the required coursework in one of the specializations or Preparation for Teaching curriculum.

IV. COMPLETE THE KINESIOLOGY INTERNATIONAL EXPERIENCE REQUIREMENT

To satisfy the Department of Kinesiology international experience requirement, students have the option of completing a study abroad program for at least nine days in an approved program; exemptions and alternatives must be approved by the dean of the College of Health and Human Sciences (i.e., based on compelling individual life experiences or physical limitations). Specific details can be found on the college website at: http://www.sjsu.edu/chhs/international-experience/.

Exercise and Fitness Specialist

- 1. This area of specialization is designed for students who are interested in future careers in the areas of exercise and fitness. Coursework is designed to develop knowledge and skills to work in cardiac rehabilitation or a variety of fitness and exercise related professions.
- 2. To fulfill GE areas B4 and D1, STAT 95 and PSYC 1 are recommended.

Exercise a	nd Fitness Specialist Subcore		
Course #	Course Title	Units	Prerequisites (C- or better)
KIN 147	Biomechanical Assessment of Movement	3	KIN 158
KIN 151	Sport and Fitness Marketing (fall only)		KIN 70
or			
KIN 152	Theory of Sport and Fitness Management	3	KIN 70
or			
KIN 153	Sport Facility and Event Management (spring only)		KIN 70, KIN 152
KIN 154 B	ECG Interpretation & Graded Exercise Testing	3	KIN 70, KIN 155
KIN 157	Physiological Assessment	3	KIN 70, CHEM 30, BIOL 66; KIN 155
KIN 162	Advanced Fitness Assessment & Exercise Prescription	3	KIN 70, KIN 155
	(fall only)		,
KIN 165	Motor Development	3	KIN 70
or	(whichever not taken in KIN core)		
KIN 166	Motor Learning		KIN 70, BIOL 66
KIN 167	Sport Psychology	3	PSYC 1
or			
KIN 168	Psychology of Coaching		KIN 70
or			
KIN 176	Exercise Psychology (fall only)		PSYC 1
KIN 187	Clinical Exercise Physiology	3	KIN 70, KIN 155
KIN 198	Internship in Kinesiology	2	KIN 70, Internship Manager consent
	Total Subcore Units	26	
Guided Ele	ective Classes (choose from the following)		
	Maximum of two (2) nutrition, one (1) sport	12	
	management, and one (1) psychology course may be		
	used as guided electives. Subcore and guided		
	electives cannot be double counted. Other guided		
	electives may be approved by Department advisor.		
KIN 69	Stress Management (GE: E)	3	
KIN 156	Introduction to Adapted Physical Activity	3	KIN 70
KIN 167	Sport Psychology	3	PSYC 1
or			
KIN 168	Psychology of Coaching	3	KIN 70
or			
KIN 176	Exercise Psychology (fall only)	3	PSYC 1
	(whichever not taken in EFS subcore)		
KIN 169	Diversity, Stress and Health (GE: S)		WST
KIN 180	Individualized Studies	3	KIN 70
VIIA TOO	maividualized Studies	ر	NII 7 O

KIN 188	Prevention and Care of Athletic Injuries (lecture)	2	KIN 70, BIOL 65 or BIOL 650, or
			instructor consent
KIN 189	Prevention and Care of Athletic Injuries (lab)	1	KIN 70, KIN 189 or concurrent
			enrollment
NUFS 8	Nutrition for Health Professions	3	CHEM 30A or CHEM 1A
or		3	
NUFS 9	Introduction to Nutrition (GE: E)		
NUFS 123	Nutrition for Sport	3	NUFS 8 or NUFS 9
NUFS 116	Aging and Nutrition	3	One college nutrition course or
			instructor consent
KIN 145	Physical Activity for Older Adults	3	KIN 70
KIN 151	Sport and Fitness Marketing (fall only)	3	KIN 70
or			
KIN 152	Theory of Sport and Fitness Management		KIN 70
or			
KIN 153	Sport Facility and Event Management (spring only)		KIN 70
	(whichever not taken for EFS subcore)		
	Total Units	38	

(Back to the Table of Contents)

Rehabilitation Science

- 1. This area of specialization is designed for students who are interested in allied health professions, such as physical therapy, chiropractic, and physician's assistant. Coursework is designed to develop knowledge and skills in order to pursue a future in physical therapy, chiropractic, medical school, or other health or rehabilitation careers.
- 2. To fulfill GE areas B4 and D1, STAT 95 and PSYC 1 are recommended.
- 3. For students applying to PT school or PTA school, Biol 129 and KIN 187 are recommended. Biol 129 serves as an upper division biology course and both Biol 129 and KIN 187 often lead to "bonus points" for PT/PTA applicants.

Rehab Science Subcore				
Course #	Course Title	Units	Prerequisites (C- or better)	
CHEM 1A	General Chemistry	5	Check university catalog	
CHEM 1B	General Chemistry	5	Check university catalog,	
			C or better in CHEM 1A	
PHYS 2A	Fundamentals of Physics	4	Algebra	
PHYS 2B	Fundamentals of Physics	4	PHYS 2A	
KIN 147	Biomechanical Assessment of Movement	3	KIN 158	
KIN 157	Physiological Assessment	3	KIN 70, CHEM 30, BIOL 66; KIN 155	
KIN 165	Motor Development		KIN 70	
or	(whichever not taken in KIN core)	3		
KIN 166	Motor Learning		KIN 70, BIOL 66	
KIN 176	Exercise Psychology (fall only)		PSYC 1	
or		3		
KIN 187	Clinical Exercise Physiology		KIN 70, KIN 155	
KIN 198	Internship in Kinesiology	2	KIN 70, Internship Manager consent	
	Total Subcore Units	32		
Guided Ele	ective Classes			
	Guided Electives (choose from the following; other	6		
	guided electives may be approved by Departmental			
	Advisor):			
KIN 145	Physical Activity for Older Adults	3	KIN 70 or instructor consent	
KIN 156	Introduction to Adapted Physical Activity	3	KIN 70	
KIN 159	Sport and Adapted Activities	3	KIN 70	
KIN 163	Physical Fitness and Nutrition (GE: R)	3	WST	
KIN 169	Diversity, Stress, and Health (GE: S)	3	WST	
KIN 167	Sport Psychology	3	PSYC 1	
or	or			
KIN 176	Exercise Psychology	3	PSYC 1	
or	or			
KIN 187	Clinical Exercise Physiology	3	KIN 70, KIN 155	
KIN 180	Individualized Studies	1-3	Instructor/advisor consent required	
STAT 95	Elementary Statistics (GE: B4)*	3	Satisfaction of ELM requirement & two	
			(2) years of high school algebra	

			*may NOT be used as Guided Elective if being used to satisfy B4 math requirement
PSYC 1	General Psychology (GE: D1)	3	
PSYC 110	Abnormal Psychology	3	PSYC 1
BIOL 109	Human Neuroanatomy & Physiology	4	BIOL 65 or instructor consent
BIOL	Neuroscience	3	Either (a) PSYC 030 and 3 units of BIOL,
129/PSYC			or (b) 9 units of BIOL
129			
	Total Units	38	

(Back to the Table of Contents)

Inclusive Physical Activity in Communities Specialization

The Inclusive Physical Activity in Communities (IPAC) area of specialization would prepare students to work and teach in the community, with an emphasis on working with special populations, particularly individuals with disabilities and older adults. This emphasis area can also serve as undergraduate-level preparation for a Masters in Occupational Therapy (please see note after the listed required coursework). This curriculum provides students with the specialized skills and knowledge to provide effective service delivery to individuals with disabilities, older adults, and other diverse populations in a physical activity setting. Students in this area of specialization will develop competencies in planning, assessing, coordinating, implementing, evaluating and advocating appropriate inclusive physical activity across the lifespan. This area would prepare students for careers in a variety of fields including: infant/toddler programs, physical activity for older adults in recreation or residential facilities, spinal cord injury rehabilitation centers, aquatic facilities, residential/seasonal camps, health/fitness clubs, disability sport programs, after school/community transition sites, etc.

Course #	Course Title	Units	Prerequisites (C- or better)
KIN 107	Adapted Aquatics	1	KIN 70
KIN 153	Sport Facility and Event Management (spring only)	3	KIN 70
or			
RECL 97	Event Planning		
			Instructor consent
KIN 156	Introduction to Adapted Physical Activity	3	KIN 70
KIN 159	Sport and Adapted Activities	3	KIN 70
KIN 165 or	Motor Development	3	KIN 70
KIN 166	Motor Learning (whichever not taken in core)		KIN 70, BIOL 66
KIN 174	Assessment of Psychomotor Function	3	KIN 70
KIN 187	Clinical Exercise Physiology	3	KIN 70, KIN 155
KIN 198	Internship in Kinesiology	3	KIN 70; Intern Manager consen
EDSE 14A	American Sign Language I	3	
RECL 112	Introduction to Therapeutic Recreation Services	3	Upper Division Standing
	Total Subcore Units	28	
Guided Elective C	lasses		
	Guided Electives (choose from the following; other	10	
	guided electives may be approved by Department		
	advisor):		
KIN 145	Physical Activity for Older Adults	3	KIN 70 or instructor consent
KIN 162	Advanced Fitness Assessment & Exercise (fall only)	3	KIN 70, KIN 155
KIN 167	Sport Psychology	3	KIN 70, PSYC 1
KIN 168	Psychology of Coaching	3	KIN 70
KIN 180	Individualized Studies	3	KIN 70
ART 46 or other	Introduction to Ceramics **	3	
acceptable skills	(or other acceptable skills class such as textile or		
class	painting. Consult advisor and see		

	http://info.sjsu.edu/web-		
	dbgen/catalog/departments/ART-courses.html)		
STAT 95	Elementary Statistics (GE: B4)	3	Satisfaction of ELM
			requirements & two years of
			high school algebra
OCTH 190	Foundations of Neuroscience for Occupational	3	Biol 65 or Biol 650 , Biol 66
	Therapy (spring and summer only)**		
GERO 107	Aging and Society (GE:S)	3	WST
RECL 110	Leisure, Life, & Contemporary Society	3	Upper Division Standing
HSPM 185	Leisure, Recreation & Aging	3	Upper Division Standing
NUFS/KIN 163	Physical Fitness and Nutrition (GE: R)	3	WST
NUFS 116	Aging and Nutrition	3	One college nutrition course or
			instructor consent
PSYC 110	Adult Psychopathology **	3	PSYC 1
	Total Units	38	

^{**}SJSU Pre-OT students must have select prerequisites completed before applying for the Entry-Level Master's Program. It is suggested that all asterisk courses listed above be taken in the core or upper General Education requirements at SJSU. ALL SJSU OT ENTRY-LEVEL MASTER'S PROGRAM PREREQUISITE COURSEWORK MUST BE PASSED WITH A GRADE OF 'B' OR HIGHER. Complete information about the Entry-Level Master's Program is available at www.sjsu.edu/occupationaltherapy/advising.

(Back to the Table of Contents)

Individualized Studies Specialization

This area of specialization is designed to provide students with the opportunity to develop an individualized program of study. This pathway to the baccalaureate degree may be of particular interest to students needing considerable flexibility in designing a program of study to facilitate pursuit of an advanced degree or a specific career (e.g. sport broadcasting). All coursework beyond the core must be selected in consultation with the student's academic adviser and is expected to form a coherent program of study that meets the student's personal and professional goals.

Course #	Course Title	Units
KIN 198	Internship in Kinesiology	1-3
	Upper Division Kinesiology Coursework selected in consultation with the student's academic advisor	18
	Upper or Lower Division Electives in Kinesiology or a related field selected in consultation with Departmental Advisor	17-19
	TOTAL UNITS	38

- 1. The curriculum should evidence breadth and depth of understanding in a specific area of interest within the field of Kinesiology.
- 2. The program should exhibit a specific area of interest within Kinesiology as a focal point.
- 3. The program should include 18 upper division kinesiology coursework units (in addition to the core requirements), which includes 1-3 units of internship/fieldwork. The program should include 17-19 upper or lower division electives in kinesiology or a related field selected in consultation with departmental advisor.
- 4. The program should conform to the career objectives submitted as a part of the formal Individualized Studies Proposal.
- 5. All courses should be adequately justified as a logical inclusion in this program.
- 6. The program must be submitted at least 30 units prior to the student's anticipated graduation date.

(Back to the Table of Contents)

APPLICATION FOR INDIVIDUALIZED STUDIES SPECIALIZATION

A. Career Objective:					
B. Rationale for Inclusion	on of Each Course Outlined E	Below: (may use sepa	nrate sheet of _l	paper as needed)	
C. Proposed Individuali	zed Studies Curriculum:				
Dept/Course #	Course Title	<u>Units</u>		Completed	
TOTAL UNITS		(38)			
	1			- 1	
APPROVED:					
Advisor			 Date		
Advising Manager			Date		
	ator		 Date		

Sport Management and Culture Specialization

- The purpose of the Sport Management and Culture (SMC) specialization is to provide an
 interdisciplinary understanding of sport management with a particular focus on social and cultural
 issues. Social justice and diversity issues will be highlighted from a critical cultural studies perspective.
 Additionally, students interested in sports studies will also gain a background in sport management,
 strengthening their professional preparation.
- 2. To fulfill GE areas B4 and D1, STAT 95 and PSYC 1 are recommended.

Sport Mana	Sport Management & Culture Subcore			
Course #	Course Title	Units	Prerequisites (C- or better)	
KIN 151	Sport and Fitness Marketing (fall only)	3	KIN 70	
KIN 152	Theory of Sport and Fitness Management (fall only)	3	KIN 70	
KIN 153	Sport Facility and Event Management (spring only)	3	KIN 70, KIN 152	
KIN 160	Sport History		KIN 70	
and				
KIN 161	Philosophical Perspectives of Sport	6	KIN 70	
and				
KIN 164	Sociocultural Perspectives			
	(whichever 2 classes not taken in the core)		KIN 70	
KIN 167	Sport Psychology	3	KIN 70, PSYC 1	
or				
KIN 168	Psychology of Coaching		KIN 70	
KIN 198	Internship in Kinesiology (1)	3	KIN 70, Internship Manager	
			consent	
KIN 180	Independent Study		KIN 70	
or		1-3		
KIN 198	Internship in Kinesiology (2)		Internship Manager consent	
	Total Subcore Units	22-24		
Guided Ele	ctives			
	Guided electives (to be selected in consultation with	14-16		
	Departmental Advisor; a maximum of 6 units may be taken at			
	the Lower Division level) OR a Minor in Business, Sociology,			
	Psychology, Journalism, or other area selected in consultation			
	with Departmental Advisor			
AAS 175	Asian American Communities	3		
AFAM 155	The Triumph and Tragedy of Black Athletes in US History	3		
KIN 111	Sport & Movement in a Global Context (GE: V)	3		
KIN 167	Sport Psychology	3	KIN 70, PSYC 1	
or				
KIN 168	Psychology of Coaching		KIN 70	
	(whichever not taken in SMC subcore)			

KIN 169	Diversity, Stress and Health (GE: S)	3	WST
KIN 176	Exercise Psychology (fall only)	3	Psych 1
BUS3 160	Fundamentals of Management & Organizational Behavior	3	
RECL 151	Planning & Development of Tourism and Event Enterprises	3	Upper division standing
MAS 130	Chicanas and Chicanos in American Society (GE: S)	3	WST
PSYC 154	Social Psychology	3	PSYC 1
SOC 172	LGBT Studies	3	SOC 1
SOC 175	Masculinities and Femininities	3	SOC 1
WOMS 160	Women, Race and Class		WOMS 10, WOMS 20, WOMS
			101 or instructor consent
	Total Units	38	

(Back to the Table of Contents)

Kinesiology, Preparation for Teaching (for B.S. Kinesiology, Preparation for Teaching)

This **major** is designed for students interested in becoming physical education (PE) and/or adapted physical education (APE) teachers in kindergarten through 12th grade (K-12) schools. The purpose of the Kinesiology, Preparation for Teaching (KIN-Prep for Teaching) program is to prepare students to be well-rounded physical activity professionals, to teach, coach, motivate, and shape the lives of K-12 students. Students in the KIN-Prep for Teaching program learn and practice a wide range of skills, including how to integrate technology, assess learning, design lessons, and modify their instruction to meet the unique needs of their students, including students with disabilities. Completion of this major also fulfills coursework required for an Adapted Physical Education Added Authorization (APEAA).

Note: To attain a single subject credential in Physical Education with or without the APEAA, students must complete a post-baccalaureate credential program. Students must have a GPA of 2.75, either cumulative or in their last 60 units earned, to be accepted to the credential program. More information about the credential program at SJSU, including other application requirements can be found here: http://www.sjsu.edu/secondary/apply_now

Course #	Course Title	Units	Prerequisites (C- or better)
KIN 105	Water Safety Instruction (spring only)	2	Min. age of 18
KIN 107	Adapted Aquatics	1	KIN 70 or instructor consent
KIN 156	Introduction to Adapted Physical Activity	3	KIN 70 or instructor consent
KIN 159	Sport and Adapted Activities	3	KIN 70 or instructor consent
KIN 165 or	Motor Development	3	KIN 70 or instructor consent
KIN 166	Motor Learning (whichever not taken in the core)		KIN 70, BIOL 66
KIN 168	Psychology of Coaching	3	KIN 70 or instructor consent
KIN 170 B	Field Experience - Teaching	3	KIN 70 or instructor consent
KIN 170 C	Field Experience – Adapted Physical Activity	3	KIN 70 or instructor consent
KIN 172	Elementary School Programs (spring only)	3	KIN 70; co-req KIN 170B or
			KIN 170C
KIN 173	Introduction to Teaching PE & Non-Traditional Sports &	3	KIN 70 or instructor consent;
	Activities (fall only)		co-req KIN 170B or KIN 170C
KIN 174	Assessment of Psychomotor Function	3	KIN 70 or instructor consent
KIN 178	Management Practices for Physical Education Teachers	3	KIN 70 or instructor consent;
	(fall only)		KIN 172 or concurrent
			enrollment; upper division
			standing; co-req KIN 170B or
			KIN 170C
KIN 179	Design and Assessment of Movement Experiences	3	KIN 70 or instructor consent;
	(spring only)		KIN 158, KIN 166, KIN 178;
			co-req KIN 170B or KIN 170C
	2 Activity Courses**	2	
	(in addition to KIN core and graduation requirements)		
	**KIN-Prep for Teaching majors are required to take one		
	class from 8 activity areas: Adventure, Dance, Fitness,		
	Gymnastics, Individual/Dual, Racket, Self-Defense, Team		
	Total Units	38	

(Back to the Table of Contents)

Transfer Curriculum Studies Option

This pathway to the baccalaureate degree in Kinesiology is specifically designed to meet California Law (STAR Act: SB1440) regarding unit requirements following transfer into San José State University from a community college in California. This option enables transfer students who enter with a completed 60-unit Kinesiology transfer curriculum to develop, in collaboration with their Kinesiology academic advisor, a program of study that meets their personal and professional goals. Students are required to have earned an AA-T or ADT in Kinesiology to pursue the transfer curriculum studies option in the Department of Kinesiology.

Course #	Course Name	Units	Prerequisites (C- or better)
KIN 198	Internship	3	Kin 70
KIN upper division electives		15	Kin 70
Electives (upper or lower division)		3	
CHEM 30a or Kin upper/lower division elective		3	
Total		24	

All students pursuing this option also need to complete the following, for a total of 60 units:

21 Units Kinesiology Core Courses

9 Units SJSU Studies/American Institutions

3 Units KIN 100W

3 Units CHEM 30A or University Elective

Note: The Kinesiology Transfer Model Curriculum (TMC) Coursework completed prior to transfer will meet the KIN 70, Human Anatomy (BIOL 65 or BIOL 650) and Physiology (BIOL 66) requirements at SJSU, and will include 3 activity courses from 3 different activity areas. In addition, the GE B4 math course will be completed as part of the GE lower division requirements.

(Back to the Table of Contents)

DEPARTMENT OF KINESIOLOGY

UNDERGRADUATE COURSE DESCRIPTIONS

COURSE #	COURSE TITLE & DESCRIPTION
KIN 068	Visual Representations of Sport in Popular Culture. Critical examination of visual representations of
	sport in popular culture. Facilitate a deeper understanding and appreciation of the artistic qualities that
	exemplify works of human creativity as related to sport. GE Area: C1. 3 units.
KIN 069	Stress Management: A Multidisciplinary Perspective. The stress process and its relation to health,
	disease, lifestyle, and the sociocultural environment. Physiological, psychological, sociological, and
	environmental parameters of stress across the lifespan, emphasizing university resources and stress
	management strategies to enhance academic, personal, and social development. GE Area: E. 3 units.
KIN 070	Introduction to Kinesiology. Explores the broad spectrum of kinesiology as an academic discipline,
	fundamental concepts and meaning of movement/physical activity, diversity of humans as moving
	beings, professional/career options, current issues, personal characteristics/professional
	responsibilities, Kinesiology at SJSU; initiates professional portfolio. Required for KIN major/minors
KIN 100W	only. Lecture 2 hrs/activity 2 hrs. 3 units.Writing Workshop. Advanced skill in writing. Development of writing style and creation of organized,
KIIN TOOM	persuasive and analytical prose. Generalized and specialized forms of writing. Prerequisite: Registration
	for the WST requires completion of an English 1A course (GE Area A2) and a critical thinking course (GE
	Area A3) with a "C-" or better. GE: Z . 3 units.
KIN 101**	Sport in America. The role of sport (recreational and professional) as a social, political and economic institution in
	American society. Critical examination of contemporary issues affecting sport and sport involvement by diverse
	cultural groups within American society. Prerequisite: Passage of the Writing Skills Test (WST) or ENGL/LLD 100A
	with a C or better (C- not accepted), completion of Core General Education and upper division standing are
	prerequisites to all SJSU studies courses. Completion of, or co-registration in, 100W is strongly recommended. GE:
KIN 105	S. **Note: KIN 101 is <u>not</u> open to KIN majors or minors for major/minor credit. 3 units. Water Safety Instructor's Course. Designed to teach the basic concepts, skills, and knowledge for
KIIN 102	successful teaching in the American Red Cross aquatics program. The content and requirements are in
	accordance with the American Red Cross and criterion set for by the organization. Prerequisite:
	Minimum age of 18. Misc/Lab: Lecture 1 hr/activity 2 hrs. 2 units.
KIN 107	Adapted Aquatics. Theories, techniques, and practice in the instruction of persons with disability as
	they function in the aquatic environment. Prerequisite: Kin 70 for majors/minors only or instructor
	consent. Misc/Lab: Activity 2 hrs. 1 unit.
KIN 111	Sport & Movement in a Global Context. Human expression through sport, games, and movement in
	cultures outside the US, and how those expressions have changed over time. Exploration of how
	sporting traditions in cultures outside the US have influenced US culture and society. GE Area: V
	Prerequisite: Passage of WST or ENGL/LLD 100A with a C or better, upper division standing, completion
	of CORE GE. 3 units.
KIN 145	Physical Activity for Older Adults. Analyses of development and implementation processes of exercise
	programs for older adults. Prerequisite: KIN 70; open to KIN major/minors only or instructor consent. 3
1/121 4 47	units.
KIN 147	Biomechanical Assessment of Movement . Designed to assist the student in becoming familiar and
	proficient with the Biomechanical methods and equipment for assessing human movement
	performance characteristics with the following goals: improving movement effectiveness, preventing injuries, and assessing rehabilitation progress. Prerequisite: KIN 158. Misc/Lab: Lecture 1 hour/activity 4
	hours. 3 units.
KIN 149	Child Health and Physical Activity. An integrative approach to understanding the multiple factors that
	impact children's health and physical fitness and that influence the development of lifelong habits.
	Emphasis is on the inter-relationships between health and fitness and cognitive, social, and emotional
	well-being. Prerequisite: CHAD 060 or instructor consent. 3 units.
<u> </u>	

KIN 151	Sport and Fitness Marketing. Designed to apply marketing principles and processes to the sport and
	fitness industry. Content will focus on the sport and fitness product, consumer behavior, consumer
	satisfaction/dissatisfaction and the customer experience in sport and fitness organizations. Prerequisite:
	Kin 70 for major/minors only or instructor consent. 3 units. Fall only.
KIN 152	Theory of Sport and Fitness Management. Basic theory of sport management. Topics include: sport
	management and organizational skills; sport marketing and sales; sport communication; sport finance;
	economics, law and governance. Prerequisite: Kin 70 for majors/minors only or instructor consent. 3
	units.
KIN 153	Sport Facility and Event Management . Provide students with the skills necessary to effectively manage
	sport and fitness facilities and events. Prerequisite: Kin 70; Kin 152 for sports management emphasis,
WIN 454 D	or instructors consent. 3 units. Spring only.
KIN 154 B	ECG Interpretations and Graded Exercise Testing. Theoretical background and practical proficiency in
	the methods and instruments of electrocardiogram interpretations and graded exercise testing.
	Prerequisites: Kin 70; KIN 155 with grades of 'C-'or better in each. Misc/Lab: Lecture 2 hours/activity 2
KINI 155	hours. 3 units.
KIN 155	Exercise Physiology. Physiological responses and adaptations of the human organism to physical
	activity. Prerequisites: Kin 70; Bio 66 and Chem 30A with a grade of 'C-' or better in each; approved GE Math Concept course. Open to majors/minors only. Misc/lab: Lecture 2 hours/activity 2 hours. 3 units.
KIN 156	Introduction to Adapted Physical Activity. Focus on attitude change as well as knowledge,
KIIN 130	comprehension and application of human movement principles related to individuals with disabling
	conditions. Prerequisites: Kin 70 for majors/minors only or instructor consent. 3 units
KIN 157	Physiological Assessment. Use of exercise physiology instrumentation to assess physiological
KIIN 137	characteristics of human performance, interpret results, and implement corrective strategies, when
	appropriate. Prerequisites: KIN 70; Chem 30A ('C-' min. grade); KIN 155 (C- min. grade). Misc/Lab:
	Lecture 1hr/activity 4 hrs. 3 units.
KIN 158	Biomechanics. Relationship of structural and mechanical principles of the musculoskeletal system to
1111 130	the analysis of human performance. Prerequisite: KIN 070; BIOL 065 with a grade of 'C-' or better;
	approved GE Math Concept course. Open only to KIN majors/minors, or instructor consent. Misc/Lab:
	Lecture 2 hours/activity 2 hours. 3 units.
KIN 159	Sport and Adapted Activities. Principles of kinesiology for adapting sport and activity for individuals
	with disabling conditions. Prerequisite: Kin 70 for majors/minors only or instructor consent. Misc/Lab:
	Lecture 2hrs/activity 2 hrs. 3 units.
KIN 160	History of Sport and Physical Education. Historical survey of physical education and sport from
	primitive societies through classical and medieval periods to 19th-20th century. Development of sport,
	physical education, and recreation in the U.S. and factors affecting their growth. Prerequisite: Kin 70
	for majors/minors only or instructor consent. 3 units.
KIN 161	Philosophical Perspectives of Sport. Emphasis on systems of philosophy, aesthetic and moral
	considerations, metaphysical fitness, and contemporary issues. Review of leading human movement
	theorists. Prerequisite: Kin 70 for majors/minors only or instructor consent. 3 units
KIN 162	Advanced Fitness Assessment and Exercise Prescription. In-depth study and analysis of the principles
	and techniques used in the assessment of physical fitness and health as well as the design of
	conditioning programs and physical activities. Prerequisite: KIN 070 (or equivalent) for majors/minors
	only and KIN 155, or instructor consent. Grade of 'C-' or better in KIN 070 and KIN 155. Misc/Lab:
	Lecture 2 hours/Activity 2 hours. 3 units. Fall only.
KIN 163	Physical Fitness and Nutrition . Use of scientific principles, scientific investigation, and current
	technological advances to assess the relationship between diet, physical fitness, and disease. Examine
	scientific literature to evaluate the effects of nutritional intervention on exercise performance.
	Prerequisite: Passage of the Writing Skills Test (WST) or ENGL/LLD 100A with a C or better (C- not
	accepted), completion of Core General Education and upper division standing are prerequisites to all
	SJSU studies courses. Completion of, or co-registration in, 100W is strongly recommended. Notes: Not

	for Nutrition majors or minors. Major credit for Kinesiology majors possible with KIN advisor's approval. GE: R. 3 units.
KIN 164	Sociocultural Perspectives. Sociocultural processes of sport and play in contemporary society. The study of phenomena arising out of group relations within the realm of kinesiology. Prerequisites: Kin
	70 for majors/minors only or instructor consent or lower division social science core GE. 3 units
KIN 165	Motor Development . Motor development of the individual from birth to maturity. Emphasis upon motor behavior, needs, capacities and interest. Prerequisite: Kin 70 for majors/minors only or instructor consent. 3 units.
KIN 166	Motor Learning. Concepts, principles, and theories of motor learning with application to physical activities. Prerequisite: Kin 70 or instructor consent; Bio 66 (C- or better). Lecture 2 hrs/lab 2 hrs. 3 units.
KIN 167	Sports Psychology . See Psych 167. Psychological aspects of sports, including the value of sports, psychological factors involved in competitive as well as non-competitive athletic activities, and the role of sports psychologists. Prerequisite: PSYC 1. 3 units.
KIN 168	Psychology of Coaching. Social, clinical, child, measuring, industrial, personality, and organizational psychology and the practical application of the material to coaching. Prerequisite: Kin 70 for major/minors only or instructor consent. 3 units.
KIN 169	Diversity, Stress and Health. Impact of structured inequalities on stress and health of diverse populations. Analysis of physiological/psychosocial health factors related to diversity, as well as behavioral interventions and social actions that mediate stress and optimize health and social justice. Prerequisite: Passage of the Writing Skills Test (WST) or ENGL/LLD 100A with a C or better (C- not accepted), completion of Core General Education and upper division standing are prerequisites to all SJSU studies courses. Completion of, or co-registration in 100W is strongly recommended. Major credit for Kinesiology majors possible with KIN advisor's approval. GE: S. 3 units.
KIN 170B	Field Experience Teaching. Practical experiences to satisfy certification requirement in off-campus or field-based programs. May be repeated for a maximum of 4 units. Prerequisites: Kin 70 or consent of instructor; concurrent enrollment in Kin 172, Kin 173, Kin 178 or Kin 179. Repeatable for credit. C / NC grading.
KIN 170C	Fieldwork in Adapted Kinesiology . Supervised experiences in adapted physical activity at selected public and private agencies. Prerequisites: Kin 70 for majors/minors only or consent of instructor; Kin 156. Concurrent enrollment in Kin 172 or Kin 178 or Kin 179. Repeatable for credit. C / NC grading. 1-3 units.
KIN 172	Elementary School Programs, K-6. Philosophy, principles, and activities of physical education appropriate for children. Prerequisites: Kin 70 or instructor consent: Kin 165 or Kin 173; Co requisites: Kin 198. Misc/Lab: Lecture/activity 4 hrs. 3 units. Spring only.
KIN 173	Introduction to Teaching Physical Education & Non-Traditional Sports. This course will introduce future physical educators to profession of teaching and will include philosophies, ethics, and standards for teaching, legal and current issues, learning-communities, inclusion of non-traditional and global games and sport activities, and observations of effective teaching. Prerequisite: KIN 070 for majors/minors only or instructor consent. Co-requisite: KIN 170B. 3 units. Fall only.
KIN 174	Assessment of Psychomotor Function. Basic procedural elements of informal observation, formal performance testing and direct measures of psychomotor function of individuals with disabling conditions. Prerequisites: Kin 70 for declared majors/minors or instructor consent. 3 units.
KIN 175	Measurement and Evaluation in Kinesiology. Designed to develop an understanding of measurement and evaluation concepts and application relevant to assessment in the psychomotor, cognitive and affective domains. Activities include collection and computer analysis of data. Prerequisite: Kin 70 for majors/minors only or instructor consent; approved GE (B4) Math Concept Course. Misc/Lab: Lecture/activity 4 hrs. 3 units.
KIN 176	Exercise Psychology. Examines the psychological determinants and consequences of exercise and physical activity. Analysis and critique of research and theory relevant to exercise adherence,

	motivation, self-efficacy, and attributional style. Practical applications of theoretical concepts. Prerequisite: PSYC 1. 3 units.
KIN 177	Movement Experiences for Children. Physical Education K-6 curricular philosophy and activities
	appropriate for elementary school personnel; emphasizes the social, emotional, physical and skill
	development of children in the elementary school setting. Prerequisite: CHAD 60 or CHAD 67. Misc/Lab:
	Lecture 2 hrs/activity 2 hrs. 3 units. Fall only.
KIN 178	Management Practices for Physical Education Teachers. Examines current practices for managing
	student behaviors, instructional technology legal regulations, and physical fitness needs as well as
	exploring adolescent development. Prerequisite: Kin 70 for majors/minors only or instructor consent;
	Kin 172, KIN 171A or concurrent enrollment and upper division standing. Co-requisite: Kin 170B or Kin
	170C. Misc/Lab: Lecture 2 hours/lab 2 hours. 3 units. Fall only.
KIN 179	Design and Assessment of Movement Experiences. Integrate concepts from kinesiology, motor
	learning, motor development to address sequential movement experiences, including qualitative
	analysis and interactions with performer. Prerequisite: Kin 70 for majors/minors only or instructor
	consent; Kin 158, Kin 166 and Kin 178. Co requisite: Kin 170B or Kin 170C. Misc/Lab: Lecture/activity 4
	hours. 3 units. Spring only.
KIN 180	Individual Studies. Individual work on special topics by arrangement. Prerequisite: Kin 70 or instructor
	consent; Kinesiology major or minor, minimum GPA, 2.5 and intern manager consent. Repeatable for a
1/121 4.05	total of 4 units. C / NC grading. 1-4 units.
KIN 185	Senior Seminar in Kinesiology . Problem-centered study of perspectives on human beings in motion; a
	culminating class for students to synthesize their undergraduate preparation, including completion of a
	professional portfolio and movement project. Prerequisites: Kin 70 majors/minors or instructor
	consent; 35 units of KIN upper division coursework; major form completed and signed by an advisor,
KIN 186	advising manager, and undergraduate coordinator. 1 unit.
KIIN TOD	Pharmacology in Sport Medicine. Focuses on the basic pharmacology principles including legislation, administration, pharmacotherapeutics, drug classifications, and drug therapy and testing. Primary
	emphasis is placed upon pharmacology in the sports medicine arena. Prerequisite: A basic prevention
	and care of athletic injuries course is highly recommended. 3 units WINTER & ONLINE ONLY.
KIN 187	Clinical Exercise Physiology. Physiological principles applied to the prevention, management, and
Kiit 107	treatment of chronic health conditions. Focus on the pathophysiology, acute response to exercise,
	chronic training effects, and development of appropriate conditioning and training programs for chronic
	conditions. Prerequisite: KIN 070 (or equivalent) for majors/minors only or instructor consent; KIN 155;
	with grades of 'C-' or better in each. 3 units.
KIN 188	Prevention and Care of Athletic Injuries. Prevention through safe equipment, facilities and protective
	strapping. Methods used to aid recovery. Prerequisites: KIN 070, BIOL 065 with a grade of 'C-' or better,
	or instructor consent. Misc/Lab: Lecture/activity 4 hours. 2 units.
KIN 189	Prevention and Care of Athletic Injuries Laboratory. The laboratory course is designed to provide
	hands-on experience in the prevention and care of athletic injuries including preventative and
	supportive taping techniques, emergency management, and various hands-on experiences related to
	the prevention of activity related injuries. Prerequisites: Kin 70, Kin 188 or concurrent enrollment
	acceptable. 1 unit
KIN 191A	Advanced Assessment of Lower Extremity Injuries. An advanced course designed to develop
	knowledge and skills in recognition, assessment, and medical referral of athletic injuries to the lower
	extremity, thoracolumbar spine, posture and gait. Activity sessions are designed to assist in the
	development of clinical assessment skills. Prerequisites: Kin 70, Kin 188, Kin 189. Open only to
	majors/minors or instructor consent. 3 units. Fall only.
KIN 191B	Advanced Assessment of Upper Extremity Injuries. An advanced course designed to further develop
	knowledge and skills related to recognition, assessment, and appropriate medical referral of athletic
	injuries to the upper extremity, abdomen, thorax, cervical spine, head, and general medical conditions.
	Activity sessions are designed to assist in the development of clinical skills necessary to accurately

	assess the above mentioned pathologies. Prerequisites: Kin 70; Kin 191A. Misc/Lab: Lecture 2
	hours/activity 3 hours. 3 units. Spring only.
KIN 193	Organization & Administration in Athletic Training. Theoretical and practical information concerning
	organization and administration of a modern athletic training program, including managerial styles,
	personnel, facilities/equipment management, budget, medical records, insurance issues, legal aspects,
	public relations, and other current topics in athletic training. Prerequisite: Kin 70 for majors/minors
	only or instructor consent; Kin 188. 2 units. Fall only.
KIN 194	Therapeutic Exercise. Theoretical and clinical bases for the use of therapeutic exercise in rehabilitation
	settings; basic biomechanics, indications, contraindications, and proper application procedures of
	therapeutic exercise in athletic injury rehabilitation. Prerequisites: Pre/Co requisite: Kin 191A and Kin
	191B.Misc/Lab: Lecture 2 hours/activity 2 hrs. 3 units. Fall only.
KIN 195	Therapeutic Modalities . Theoretical, clinical aspects of therapeutic modalities in athletic rehabilitation.
	Course includes the physics and physiological effects, indications and contraindications, as well as
	application procedures of various therapeutic modalities. Prerequisites: Kin 70 for majors/minors only
	or instructor consent, Kin188, and upper division standing. Misc/Lab: Lecture 2 hours/activity 2 hours. 3
	units. Spring only.
	Practicum in Athletic Training I. Introductory level supervised practical experiences at selected training
KIN 197A	clinical settings. Prerequisites: Bio 065 and Bio 066 with a grade of 'C' in each; Kin 188, Kin 189 and 50
	hours of observation. Open only to KIN majors. Repeatable for credit. C/NC grading. 1 unit. Fall only.
	Practicum in Athletic Training II. Observations and experiences within the profession of athletic
KIN 197B	training to assist in developing required National Athletic Trainers' Association competencies. Interns
	supervised on a daily basis by a NATA-certified athletic trainer. Prerequisite: KIN 197A. Open only to KIN
	majors only. Repeatable for credit. C/NC grading. 1 unit. Spring only.
KIN 197C	Practicum in Athletic Training III. Clinical practicum in allied health-related situations, e.g., physician's
	office, physical therapy sports medicine clinic, etc. Typically off-campus assignment. Prerequisites: Kin
	191A, Kin 191B (concurrent enrollment in Kin 191B is allowed), Kin 197B and professional insurance is
	recommended. Repeatable for credit. C/NC grading. 1 unit. Fall only.
KIN 197D	Practicum in Athletic Training IV. Course is designed to provide the student with advanced, diverse,
	supervised, and practical experiences in the athletic training profession. Selected on-an-off campus
	clinical settings will be used to assist the student in the development of professional competencies and
	proficiencies. Prerequisite: KIN 195, KIN 197C. Professional liability insurance required. C/NC grading. 1
	unit. Spring only.
KIN 198	Internship in Kinesiology. Practical experiences in a professional work setting. Experiences will include
	exercise testing and evaluation, exercise prescription and program design, leadership, and fitness
	program administration. Maximum of 4 units may be repeated. Prerequisite: Kin 70 for major/minors
	only or internship manger consent. Repeatable for credit. C/NC grading. 1-4 units

KINESIOLOGY EDUCATION – UPPER DIVISION

COURSE#	COURSE TITLE & DESCRIPTION
KNED 1841	Student Teaching for Kinesiology Individualized Interns. Supervised student teaching in
	Kinesiology class(es) in the public school where the student is employed as an individualized
	intern. Prerequisite: Admission to Single Subject Credential Program; kinesiology advisor and
	Single Subject Coordinator consent. Repeatable for credit. C/NC grading. 2-4 units.
KNED 184Y	Student Teaching II: Classroom Teaching. Minimum 80-120 class periods of classroom, teaching
	laboratory or field teaching in appropriate single subjects, grades K-12 and related teaching activities
	and seminar. Prerequisites: Joint approval of major and Education departments. Repeatable for credit.
	C/NC. 4-6units.
KNED 184Z	Student Teaching III: Classroom Teaching. See KNED 184Y. May be different subject/school and will be
	at a different grade level. Repeatable for credit. C/NC grading. 4-6 units.

KNED 339

Instructional Materials and Procedures in Physical Education. Application of theories of learning and principles of teaching to the selection of instructional procedures to be used in physical education. Practical experience provided. Prerequisite: KIN 170B, KIN 172 and KIN 179 and department teacher education approval. Notes: Physical education majors and minors only. Misc/Lab: Lecture/activity 4 hours. 3 units.

<u>Undergraduate Program Learning Outcomes (UPLO)</u>

(Key principles: critical understanding and application of research and scholarship in the field of kinesiology; communication skills; movement competence; sustainability; diversity and social justice)

Upon completion of a Bachelor of Science degree program in the Department of Kinesiology students will be able to:

- Explain, identify, and/or demonstrate the theoretical and/or scientific principles that can be used to address issues or problems in the subdisciplines in kinesiology.
- Effectively communicate in writing (clear, concise and coherent) on topics in kinesiology.
- Effectively communicate through an oral presentation (clear, concise and coherent) on topics in kinesiology.
- Utilize their experiences across a variety of health related and skill-based activities to inform their scholarship and practice in the sub disciplines in kinesiology.
- Identify and analyze social justice and equity issues related to kinesiology for diverse populations.

(Back to the Table of Contents)