

**BACHELOR of SCIENCE in RECREATION ADMINISTRATION (#589)
(Commercial Recreation and Tourism Concentration)**

School of Kinesiology, Recreation & Sport
College of Health and Human Services
Western Kentucky University

The suggested program of study shown below should be used in consultation with your advisor(s). Every student will finish with a unique plan of his/her own depending on the electives selected.

Success Markers

SAMPLE - 4 year plan

FIRST YEAR	Fall Semester		Spring Semester	
	Join the Recreation Majors Club Visit our website wku.edu/recreation Follow us on Twitter @ RecMajorWKU Begin working on pre-internship experience hours	ENG 100 Intro to College Writing (F-W1)	3	ENG 200 Intro to Literature (F-AH)
COMM 145 Fundamentals of Public Speaking and Communication (F-OC)		3	Natural & Physical Science with Lab (E-NS, SL)	3
Natural & Physical Science (E-NS)		3	MATH 109 General Mathematics MATH 116, College Algebra OR MATH183 Intro Statistics (F-QR)	3
Arts & Humanities (E-AH)		3	HIST 101 World History I HIST 102 World History II (F - SB)	3
REC 200 Intro to Recreation (E-SB)		3	REC 302 Recreation Leadership	3
TOTAL CREDIT HOURS		15	TOTAL CREDIT HOURS	15

SECOND YEAR	Fall Semester		Spring Semester	
	Consider finding a minor to complement your major	REC 306 Recreation Program Planning	3	REC 328 Inclusive Recreation
REC 420 Commercial Recreation & Tourism		3	General Elective or Minor Course	3
Connections Local to Global (K-LG)		3	General Elective or Minor Course	3
Connections Social & Cultural (K-SC)		3	Connections Systems (K-SY)	3
World Language Proficiency (novice-high) before completing 60 hours		3	ENG 300 Writing in the Disciplines (F - W2)	3
TOTAL CREDIT HOURS		15	TOTAL CREDIT HOURS	15

SUMMER or WINTER TERM	Summer or Winter Term	
	Consider a Study Abroad/Away Course	REC 480 Travel-based Learning (or) General Elective (or) Minor Course
TOTAL CREDIT HOURS		3

THIRD YEAR	Fall Semester		Spring Semester	
	Attend a professional recreation conference	REC 320 Recreation Seminar	3	REC 404 Recreation Facility Management
REC 402 Fiscal Practices in Recreation		3	REC (Commercial Recreation & Tourism course from Approved List)	3
HMD 271 Tourism Planning and Development		3	General Elective or Minor Course	3
REC (Commercial Recreation & Tourism course from Approved List)		3	General Elective or Minor Course	3
General Elective or Minor Course		3	General Elective or Minor Course	3
TOTAL CREDIT HOURS		15	TOTAL CREDIT HOURS	15

FOURTH YEAR	Fall Semester		Spring Semester	
	Secure an internship for the spring	REC 406 Recreation Administration	3	REC 490 Internship in Recreation
General Elective or Minor Course		3		
Apply for graduation	General Elective or Minor Course	3		
	General Elective or Minor Course	3		
	General Elective or Minor Course	3		
	TOTAL CREDIT HOURS	15	TOTAL CREDIT HOURS	12

Total Credit Hours: 120

World Language Proficiency: All students entering in fall 2014 or later must demonstrate proficiency in a world language at the Novice High level before completing 60 credit hours. Novice high is the ability to communicate in writing and speaking on familiar topics in simple sentences. To meet this requirement, students may take college language courses or take a proficiency test. For more information go to:

<http://www.wku.edu/modernlanguages/placement/>.

Colonnade Program: All students entering in fall 2014 or later must complete 39 hours in 13 specific Colonnade areas. Colonnade areas are listed in parentheses marked in blue after the corresponding classes. Some areas may have specific course requirements while others can be chosen from selected lists of options. For more details and to see lists of options, go to

http://www.wku.edu/colonnade/documents/approved_colonnade_courses_website.pdf.

Consult your advisor each semester to ensure timely completion of your major.

*Many successful recreation students add a minor or two without going beyond the minimum 120 hours to graduate.

For more Information:

School: Kinesiology, Recreation & Sport

Website: <http://www.wku.edu/recreation>

Phone: (270) 745-3347

E-mail: raymond.poff@wku.edu

Course Descriptions: <http://www.wku.edu/undergraduatecatalog/>