

EASTERN MICHIGAN UNIVERSITY
SCHOOL OF HEALTH PROMOTION AND HUMAN PERFORMANCE
MASTER OF SCIENCE
Sport Management
33-36 Credits Required

Student's Name _____ Student's Number _____.

Date of Approval _____ Graduate Advisor _____.

Core Classes (24 hrs)	Credits	Taken
HPHP 505 Basic Statistics in Physical Education	3	
HPHP 677 Research, Theory & Design in Physical Activity	3	
Option I: PHED 691/692 Thesis (6 thesis credits plus 6 credit hours of electives)	6	
Or		
Option II: Comprehensive Exam (9 credit hours of electives)	0	
SMGT 502 Introduction to Athletic Administration 1 st year students	3	
SMGT 562 Facility Planning and Development 1 st year students	3	
SMGT 566 Financial Administration of Physical Education and Athletics 2 nd year students	3	
SMGT 568 Human Resources for Physical Education & Sport 1 st year students	3	
SMGT 564 Planning and Promoting Physical Education and Athletic Events 2 nd year students	3	
SMGT 688 Internship	3	
	3	
Service Learning Experiences		
<i>4 volunteer events/year are suggested.</i>		
<i>Non-Inclusive List of Electives to Choose From (6-9 credits based on Option 1 or Option 2)</i>		Taken
SMGT 511 NCAA Compliance		
SMGT 560 Sport Ethics		
Business Law 511 Sport Law		
PHED 566 Sport and Society		
PHED 665 Sport and Exercise Psychology		
Entrepreneurial Studies Graduate Certificate (must apply through COB). 12 credit certificate.		
• Sample courses: MGMT 570, 603, 614		
MGMT 505 Organizational Behavior and Strategic Communication		
MGMT 600 Management Skills		
MGMT 604 Managerial Communication		
MGMT 613 Leadership		
MGMT 638 Team Building		
EDLD 514 Organization and Administration of K-12 Schools		
EDLD 612 Economics of Public Education		
EDLD 613 Introduction to Higher Education		
EDLD 622 Organization and Administration of Higher Education		