Exercise Physiologist Job Task Analysis

Domain I: Health and Fitness Assessm	nent enternal enterna
A. Implement assessment protocols and	preparticipation health screening procedures to maximize
participant safety and minimize risk.	• •
Knowledge or Skill Statement	Course
Knowledge of preactivity screening procedures and	BIOL 215/216 – Human Anatomy & Physiology 2/Lab
tools that provide accurate information about the	EXSC 101 – Intro to Exercise Science
individual's health/medical history, current medical	EXSC 320 – Meas/Eval in HLTH & KINE
conditions, risk factors, sign/symptoms of disease,	EXSC 410 – Applied Exercise Physiology
current physical activity habits, and medications	EXSC 433 - Ex. Prescription for Special Pop.
	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 461 – Exercise Leadership
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert
	KINE 225 – Weight Training/Conditioning
Warned Jan Calada and Calada	EXSC 101 – Intro to Exercise Science
Knowledge of the key components included in informed consent and health /medical history	EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE
mormed consent and nearth /medical flistory	EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology
	EXSC 433 - Ex. Prescription for Special Pop
	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 461 – Exercise Leadership
Knowledge of the limitations of informed consent and	EXSC 320 – Meas/Eval in HLTH & KINE
health/medical history	EXSC 410 – Applied Exercise Physiology
,	EXSC 433 - Ex. Prescription for Special Pop
	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 461 – Exercise Leadership
• •	take part in a health-related physical fitness assessment
and exercise program.	take part in a health-related physical fitness assessment
and exercise program. Knowledge or Skill Statement	take part in a health-related physical fitness assessment Course
and exercise program. Knowledge or Skill Statement Knowledge of risk factor thresholds for American	take part in a health-related physical fitness assessment
and exercise program. Knowledge or Skill Statement	take part in a health-related physical fitness assessment Course BIOL 215/216 – Human Anatomy & Physiology 2/Lab
and exercise program. Knowledge or Skill Statement Knowledge of risk factor thresholds for American College of Sports Medicine (ACSM) risk stratification	Course BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE
and exercise program. Knowledge or Skill Statement Knowledge of risk factor thresholds for American College of Sports Medicine (ACSM) risk stratification including genetic and lifestyle factors related to the	Course BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop
and exercise program. Knowledge or Skill Statement Knowledge of risk factor thresholds for American College of Sports Medicine (ACSM) risk stratification including genetic and lifestyle factors related to the	Course BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript
and exercise program. Knowledge or Skill Statement Knowledge of risk factor thresholds for American College of Sports Medicine (ACSM) risk stratification including genetic and lifestyle factors related to the	Course BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert
and exercise program. Knowledge or Skill Statement Knowledge of risk factor thresholds for American College of Sports Medicine (ACSM) risk stratification including genetic and lifestyle factors related to the	Course BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript
And exercise program. Knowledge or Skill Statement Knowledge of risk factor thresholds for American College of Sports Medicine (ACSM) risk stratification including genetic and lifestyle factors related to the development of cardiovascular disease (CVD) Knowledge of the major signs or symptoms suggestive	Course BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert HLTH 333 – Exercise & Sports Nutrition BIOL 215/216 – Human Anatomy & Physiology 2/Lab
And exercise program. Knowledge or Skill Statement Knowledge of risk factor thresholds for American College of Sports Medicine (ACSM) risk stratification including genetic and lifestyle factors related to the development of cardiovascular disease (CVD)	Course BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert HLTH 333 – Exercise & Sports Nutrition BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE
And exercise program. Knowledge or Skill Statement Knowledge of risk factor thresholds for American College of Sports Medicine (ACSM) risk stratification including genetic and lifestyle factors related to the development of cardiovascular disease (CVD) Knowledge of the major signs or symptoms suggestive	Course BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert HLTH 333 – Exercise & Sports Nutrition BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology
And exercise program. Knowledge or Skill Statement Knowledge of risk factor thresholds for American College of Sports Medicine (ACSM) risk stratification including genetic and lifestyle factors related to the development of cardiovascular disease (CVD) Knowledge of the major signs or symptoms suggestive	Course BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert HLTH 333 – Exercise & Sports Nutrition BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop
And exercise program. Knowledge or Skill Statement Knowledge of risk factor thresholds for American College of Sports Medicine (ACSM) risk stratification including genetic and lifestyle factors related to the development of cardiovascular disease (CVD) Knowledge of the major signs or symptoms suggestive	Course BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert HLTH 333 – Exercise & Sports Nutrition BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 443 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript
And exercise program. Knowledge or Skill Statement Knowledge of risk factor thresholds for American College of Sports Medicine (ACSM) risk stratification including genetic and lifestyle factors related to the development of cardiovascular disease (CVD) Knowledge of the major signs or symptoms suggestive	Course BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert HLTH 333 – Exercise & Sports Nutrition BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop
And exercise program. Knowledge or Skill Statement Knowledge of risk factor thresholds for American College of Sports Medicine (ACSM) risk stratification including genetic and lifestyle factors related to the development of cardiovascular disease (CVD) Knowledge of the major signs or symptoms suggestive of cardiovascular, pulmonary, and metabolic disease Knowledge of cardiovascular risk factors or conditions	Course BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert HLTH 333 – Exercise & Sports Nutrition BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert BIOL 215/216 – Human Anatomy & Physiology 2/Lab
And exercise program. Knowledge or Skill Statement Knowledge of risk factor thresholds for American College of Sports Medicine (ACSM) risk stratification including genetic and lifestyle factors related to the development of cardiovascular disease (CVD) Knowledge of the major signs or symptoms suggestive of cardiovascular, pulmonary, and metabolic disease Knowledge of cardiovascular risk factors or conditions that may require consultation with medical personnel	Course BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert HLTH 333 – Exercise & Sports Nutrition BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE
And exercise program. Knowledge or Skill Statement Knowledge of risk factor thresholds for American College of Sports Medicine (ACSM) risk stratification including genetic and lifestyle factors related to the development of cardiovascular disease (CVD) Knowledge of the major signs or symptoms suggestive of cardiovascular, pulmonary, and metabolic disease Knowledge of cardiovascular risk factors or conditions that may require consultation with medical personnel prior to exercise testing or training (e.g., inappropriate	Course BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert HLTH 333 – Exercise & Sports Nutrition BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology
And exercise program. Knowledge or Skill Statement Knowledge of risk factor thresholds for American College of Sports Medicine (ACSM) risk stratification including genetic and lifestyle factors related to the development of cardiovascular disease (CVD) Knowledge of the major signs or symptoms suggestive of cardiovascular, pulmonary, and metabolic disease Knowledge of cardiovascular risk factors or conditions that may require consultation with medical personnel prior to exercise testing or training (e.g., inappropriate changes in resting heart rate and/or blood pressure	Course BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert HLTH 333 – Exercise & Sports Nutrition BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 485 – Exercise Physiologist Workshop/Cert BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop
And exercise program. Knowledge or Skill Statement Knowledge of risk factor thresholds for American College of Sports Medicine (ACSM) risk stratification including genetic and lifestyle factors related to the development of cardiovascular disease (CVD) Knowledge of the major signs or symptoms suggestive of cardiovascular, pulmonary, and metabolic disease Knowledge of cardiovascular risk factors or conditions that may require consultation with medical personnel prior to exercise testing or training (e.g., inappropriate	Course BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert HLTH 333 – Exercise & Sports Nutrition BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology

Knowledge of pulmonary risk factors or conditions that may require consultation with medical personnel prior to exercise testing or training (<i>e.g.</i> , asthma, exercise-induced asthma/bronchospasm, extreme breathlessness at rest or during exercise, chronic bronchitis, emphysema)	BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 – Exercise Physiologist Workshop/Cert	
---	---	--

Knowledge of the metabolic risk factors or conditions that may require consultation with medical personnel prior to exercise testing or training (<i>e.g.</i> , obesity, metabolic syndrome, diabetes, or glucose intolerance, hypoglycemia)	BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript HLTH 333 – Exercise & Sports Nutrition
Knowledge of the musculoskeletal risk factors or conditions that may require consultation with medical personnel prior to exercise testing or graining (e.g., acute or chronic pain, osteoarthritis, rheumatoid arthritis, osteoporosis, inflammation/pain, low back pain)	BIOL 213/214 – Human Anatomy & Physiology 1/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert HLTH 333 – Exercise & Sports Nutrition
Knowledge of ACSM risk classification categories and their implications for medical clearance before administration of an exercise test or participation in an exercise program.	EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript
Knowledge of risk factors that may be favorably modified by physical activity habits.	BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript HLTH 333 – Exercise & Sports Nutrition
Knowledge of medical terminology including but not limited to total cholesterol (TC), high-density lipoprotein cholesterol (HDL-C), low-density lipoprotein cholesterol (LDL-C), triglycerides, impaired fasting glucose, impaired glucose tolerance, hypertension, atherosclerosis, myocardial infarction, dyspnea, tachycardia, claudication, syncope, and ischemia	BIOL 213/214 – Human Anatomy & Physiology 1/Lab BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert HLTH 333 – Exercise & Sports Nutrition
Knowledge of recommended plasma cholesterol levels for adults based on National Cholesterol Education Program (NCEP)/Adult Treatment Panel (ATP) Guidelines	BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript HLTH 333 – Exercise & Sports Nutrition
Knowledge of recommended BP levels for adults based on National High Blood Pressure Education Program Guidelines	BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript
Knowledge of medical supervision recommendations for cardiorespiratory fitness testing	EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 461 – Exercise Leadership EXSC 499 – Internship in EXSC
Knowledge of the components of a health history questionnaire (<i>e.g.</i> past and current medical history, family history of cardiac disease, orthopedic limitations, prescribed medications, activity patterns,	EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript

nutritional habits, stress and anxiety levels, and smoking and alcohol use)	EXSC 461 – Exercise Leadership EXSC 499 – Internship in EXSC

Skill in risk classification of participants using CVD risk factor thresholds, major signs or symptoms suggestive of cardiovascular, pulmonary, or metabolic disease and /or the presence of known cardiovascular, pulmonary, and metabolic disease status	BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 461 – Exercise Leadership
Skill in reviewing preactivity screening documents to determine the need for medical clearance prior to exercise and to select appropriate physical fitness assessment protocols.	EXSC 410 – Applied Exercise Physiology EXSC 433 - Ex. Prescription for Special Pop EXSC 460 – Exer Testing, Eval, & Prescript EXSC 461 – Exercise Leadership KINE 225 – Weight Training/Conditioning

C. Select and prepare physical fitness assessments for healthy participants and those with controlled disease

Vnovelodge on Chill Statement	Course
Knowledge or Skill Statement	Course
Knowledge of the physiological basis of the major	BIOL 213/214 – Human Anatomy & Physiology 1/Lab
components of physical fitness – cardiorespiratory	BIOL 215/216 – Human Anatomy & Physiology 2/Lab
fitness, body composition, flexibility, muscular	EXSC 101 – Intro to Exercise Science
strength, and muscular endurance	EXSC 310 – Physiology of Exercise
	EXSC 320 – Meas/Eval in HLTH & KINE
	EXSC 340 – Essentials Strength Train/Cond
	EXSC 410 – Applied Exercise Physiology
	EXSC 433 - Ex. Prescription for Special Pop
	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	KINE 225 – Weight Training/Conditioning
	KINE 101 – Physical Fitness
Knowledge of selecting the most appropriate testing	EXSC 320 – Meas/Eval in HLTH & KINE
protocols for each participant based on preliminary	EXSC 410 – Applied Exercise Physiology
screening data	EXSC 433 - Ex. Prescription for Special Pop
	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of calibration techniques and proper use of	EXSC 410 – Applied Exercise Physiology
fitness testing equipment	EXSC 460 – Exer Testing, Eval, & Prescript
	KINE 225 – Weight Training/Conditioning
Knowledge of the purpose and procedures of fitness	EXSC 101 – Intro to Exercise Science
testing protocols for the components of health – related	EXSC 410 – Applied Exercise Physiology
fitness	EXSC 433 - Ex. Prescription for Special Pop
	EXSC 460 – Exer Testing, Eval, & Prescript
	KINE 225 – Weight Training/Conditioning
Knowledge of the test termination criteria and proper	EXSC 410 – Applied Exercise Physiology
procedures to be followed after discontinuing health	EXSC 433 - Ex. Prescription for Special Pop
fitness tests	EXSC 460 – Exer Testing, Eval, & Prescript
Titless tests	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of fitness assessment sequencing	EXSC 320 – Meas/Eval in HLTH & KINE
Knowledge of fitness assessment sequencing	EXSC 410 – Applied Exercise Physiology
	EXSC 433 - Ex. Prescription for Special Pop
	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	KINE 225 – Weight Training/Conditioning
Vnowledge of the effects of occurrence and limiting of	
Knowledge of the effects of common medications and	BIOL 215/216 – Human Anatomy & Physiology 2/Lab
substances n exercise testing (e.g., antianginals,	EXSC 433 - Ex. Prescription for Special Pop
antihypertensives, antiarrhythmics, bronchodilators,	EXSC 460 – Exer Testing, Eval, & Prescript
hypoglycemics, psychotropics, alcohol, diet pills, cold	
tablets, caffeine, nicotine)	

[
Knowledge of the physiologic and metabolic responses	BIOL 215/216 – Human Anatomy & Physiology 2/Lab	
to exercise testing associated with each chronic	EXSC 433 – Exercise Prescription for Special Pop.	
diseases, and conditions (e.g., heart disease, hypertension, diabetes mellitus, obesity, pulmonary	HLTH 333 – Exercise & Sports Nutrition	
disease)		
Skill in analyzing and interpreting information	EXSC 460 – Exer Testing, Eval, & Prescript	
obtained from assessment of the components of health	EXSC 499 – Internship in EXSC	
– related fitness.	KINE 225 – Weight Training/Conditioning	
Skill in modifying protocols and procedures for testing	EXSC 410 – Applied Exercise Physiology	
children, adolescents, older adults, and individuals with	EXSC 433 – Exer Testing, Eval, & Prescript	
special considerations	EXSC 411 – Applied Exercise Physio Lab	
	EXSC 315 - Group Exercise Instruction	
D. Conduct and interpret cardiorespiratory		
Knowledge or Skill Statement	Course	
Knowledge of common submaximal and maximal	BIOL 215/216 – Human Anatomy & Physiology 2/Lab	
cardiorespiratory assessment protocols	EXSC 101 – Intro to Exercise Science	
	EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physio Lab	
	EXSC 460 – Exer Testing, Eval, & Prescript	
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert	
	OR Strength and Conditioning Specialist Workshop/Cert	
	EXSC 499 – Internship in EXSC	
Knowledge of blood pressure (BP) measurement	BIOL 215/216 – Human Anatomy & Physiology 2/Lab	
techniques	EXSC 320 – Meas/Eval in HLTH & KINE	
	EXSC 410 – Applied Exercise Physiology	
	EXSC 411 – Applied Exercise Physio Lab	
	EXSC 460 – Exer Testing, Eval, & Prescript	
	EXSC 499 – Internship in EXSC	
Knowledge of Korothoff sounds for determining	BIOL 215/216 – Human Anatomy & Physiology 2/Lab	
systolic BP (SBP) and diastolic BP (DBP)	EXSC 410 – Applied Exercise Physiology	
Knowledge of BP response to exercise	EXSC 460 – Exer Testing, Eval, & Prescript BIOL 215/216 – Human Anatomy & Physiology 2/Lab	
Knowledge of BP response to exercise	EXSC 310- Physiology of Exercise	
	EXSC 340 – Essentials Strength Train/Cond	
	EXSC 410 – Applied Exercise Physiology	
	EXSC 411 – Applied Exercise Physio Lab	
	EXSC 433 – Exercise Prescription for Special Pop.	
	EXSC 460 – Exer Testing, Eval, & Prescript	
	EXSC 315 - Group Exercise Instruction	
Knowledge of techniques of measuring heat rate (HR)	BIOL 215/216 – Human Anatomy & Physiology 2/Lab	
and HR response to exercise	EXSC 410 – Applied Exercise Physiology	
	EXSC 411 – Applied Exercise Physio Lab	
	EXSC 433 – Exercise Prescription for Special Pop.	
Knowledge of the rating of perceived exertion (RPE)	EXSC 460 – Exer Testing, Eval, & Prescript	
Knowledge of the rating of perceived exertion (RPE)	EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physio Lab	
	EXSC 433 – Exercise Prescription for Special Pop.	
	EXSC 460 – Exer Testing, Eval, & Prescript	
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert	
	OR Strength and Conditioning Specialist Workshop/Cert	
Knowledge of HR, BP, and RPE monitoring	BIOL 215/216 – Human Anatomy & Physiology 2/Lab	
techniques before, during and after cardiorespiratory	EXSC 410 – Applied Exercise Physiology	
fitness testing	EXSC 411 – Applied Exercise Physio Lab	
	EXSC 460 – Exer Testing, Eval, & Prescript	
Knowledge of the anatomy and physiology of the	BIOL 215/216 – Human Anatomy & Physiology 2/Lab	
cardiovascular and pulmonary systems	EXSC 310 – Physiology of Exercise	
	EXSC 340 – Essentials Strength Train/Cond	
	EXSC 433 – Exercise Prescription for Special Pop.	
	EXSC 460 – Exer Testing, Eval, & Prescript	
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert	
	OR Strength and Conditioning Specialist Workshop/Cert	

Knowledge of cardiorespiratory terminology including	BIOL 215/216 – Human Anatomy & Physiology 2/Lab
angina pectoris, tachycardia, bradycardia, arrhythmia,	EXSC 310- Physiology of Exercise
and hyperventilation	EXSC 410 – Applied Exercise Physiology
	EXSC 433 – Exercise Prescription for Special Pop.
	EXSC 460 – Exer Testing, Eval, & Prescript
Knowledge of the pathophysiology of myocardial	BIOL 215/216 – Human Anatomy & Physiology 2/Lab
ischemia, myocardial infarction (MI), stroke,	EXSC 460 – Exer Testing, Eval, & Prescript
hypertension,	
and hyperlipidemia	
Knowledge of the effects of myocardial ischemia, Ml,	BIOL 215/216 – Human Anatomy & Physiology 2/Lab
hypertension, claudication, and dyspnea on	EXSC 433 – Exercise Prescription for Special Pop.
cardiorespiratory	EXSC 460 – Exer Testing, Eval, & Prescript
	EASC 400 – Exer resting, Eval, & Frescript
responses during exercise	DVOV 017/016 VV
Knowledge of oxygen consumption dynamics during	BIOL 215/216 – Human Anatomy & Physiology 2/Lab
exercise (e.g., HR, stroke volume, cardiac output,	EXSC 310 – Exercise Physiology
ventilation, ventilatory threshold)	EXSC 410 – Applied Exercise Physiology
	EXSC 411 – Applied Exercise Physio Lab
	EXSC 433 – Exercise Prescription for Special Pop.
	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert

Knowledge of methods of calculating maximal volume	EXSC 410 – Applied Exercise Physiology
of oxygen consumed per unit of time ($V0_{2max}$)	EXSC 411 – Applied Exercise Physio Lab
	EXSC 433 – Exercise Prescription for Special Pop.
	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of cardiorespiratory	EXSC 340 – Essentials Strength Train/Cond
responses to acute graded exercise of conditioned and	EXSC 410 – Applied Exercise Physiology
unconditioned participants	EXSC 411 – Applied Exercise Physio Lab
	EXSC 433 – Exercise Prescription for Special Pop.
Skill in interpreting cardiorespiratory fitness test	EXSC 410 – Applied Exercise Physiology
results	EXSC 411 – Applied Exercise Physio Lab
resurts	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	EXSC 499 – Internship in EXSC
Skill in locating anatomic landmarks for palpation of	BIOL 215/216 – Human Anatomy & Physiology 2/Lab
peripheral pulses and BP	EXSC 410 – Applied Exercise Physiology
	EXSC 411 – Applied Exercise Physio Lab
	EXSC 315 – Group Exercise Instruction
Skill in measuring HR, BP. and RPE at rest and during	BIOL 215/216 – Human Anatomy & Physiology 2/Lab
exercise	EXSC 410 – Applied Exercise Physiology
	EXSC 411 – Applied Exercise Physio Lab
	EXSC 460 – Exer Testing, Eval, & Prescript
Skill in determining cardiorespiratory fitness based on	EXSC 410 – Applied Exercise Physiology
submaximal exercise test results	EXSC 411 – Applied Exercise Physio Lab
	EXSC 460 – Exer Testing, Eval, & Prescript
	<i>Q.</i> , 1
E C	41
E. Conduct assessments of muscular streng	
Knowledge or Skill Statement	Course
Knowledge of common muscular strength, muscular	EXSC 101 – Intro to Exercise Science
endurance, and flexibility assessment protocols	EXSC 320 – Meas/Eval in HLTH & KINE
assessment protocols	
assessment protocols	EXSC 340 – Essentials Strength Train/Cond
assessment protocols	
assessment protocols	EXSC 340 – Essentials Strength Train/Cond
assessment protocols	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop.
assessment protocols	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
assessment protocols	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert
assessment protocols	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning
assessment protocols	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness
	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction
Knowledge of interpreting muscular strength,	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE
	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond
Knowledge of interpreting muscular strength,	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript
Knowledge of interpreting muscular strength,	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
Knowledge of interpreting muscular strength,	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of interpreting muscular strength,	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning
Knowledge of interpreting muscular strength,	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness
Knowledge of interpreting muscular strength, muscular endurance, and flexibility assessments	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction
Knowledge of interpreting muscular strength, muscular endurance, and flexibility assessments Knowledge of relative strength, absolute strength, and	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 340 – Essentials Strength Train/Cond
Knowledge of interpreting muscular strength, muscular endurance, and flexibility assessments	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 340 – Essentials Strength Train/Cond EXSC 340 – Exer Testing, Eval, & Prescript
Knowledge of interpreting muscular strength, muscular endurance, and flexibility assessments Knowledge of relative strength, absolute strength, and one repetition maximum (1-RM) estimation	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 340 – Essentials Strength Train/Cond EXSC 340 – Exer Testing, Eval, & Prescript KINE 225 – Weight Training/Conditioning
Knowledge of interpreting muscular strength, muscular endurance, and flexibility assessments Knowledge of relative strength, absolute strength, and one repetition maximum (1-RM) estimation Knowledge of the anatomy of bone, skeletal muscle,	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 340 – Essentials Strength Train/Cond EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript KINE 225 – Weight Training/Conditioning BIOL 213/214 – Human Anatomy & Physiology 1/Lab
Knowledge of interpreting muscular strength, muscular endurance, and flexibility assessments Knowledge of relative strength, absolute strength, and one repetition maximum (1-RM) estimation	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 340 – Essentials Strength Train/Cond EXSC 340 – Essentials Strength Train/Cond EXSC 340 – Exer Testing, Eval, & Prescript KINE 225 – Weight Training/Conditioning BIOL 213/214 – Human Anatomy & Physiology 1/Lab EXSC 350 – Biomechanics
Knowledge of interpreting muscular strength, muscular endurance, and flexibility assessments Knowledge of relative strength, absolute strength, and one repetition maximum (1-RM) estimation Knowledge of the anatomy of bone, skeletal muscle,	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript KINE 225 – Weight Training/Conditioning BIOL 213/214 – Human Anatomy & Physiology 1/Lab EXSC 350 – Biomechanics EXSC 351 – Biomechanics Lab
Knowledge of interpreting muscular strength, muscular endurance, and flexibility assessments Knowledge of relative strength, absolute strength, and one repetition maximum (1-RM) estimation Knowledge of the anatomy of bone, skeletal muscle,	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 340 – Essentials Strength Train/Cond EXSC 340 – Essentials Strength Train/Cond EXSC 340 – Exer Testing, Eval, & Prescript KINE 225 – Weight Training/Conditioning BIOL 213/214 – Human Anatomy & Physiology 1/Lab EXSC 350 – Biomechanics
Knowledge of interpreting muscular strength, muscular endurance, and flexibility assessments Knowledge of relative strength, absolute strength, and one repetition maximum (1-RM) estimation Knowledge of the anatomy of bone, skeletal muscle,	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript KINE 225 – Weight Training/Conditioning BIOL 213/214 – Human Anatomy & Physiology 1/Lab EXSC 350 – Biomechanics EXSC 351 – Biomechanics Lab
Knowledge of interpreting muscular strength, muscular endurance, and flexibility assessments Knowledge of relative strength, absolute strength, and one repetition maximum (1-RM) estimation Knowledge of the anatomy of bone, skeletal muscle, and connective tissues Knowledge of muscle action terms including anterior,	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 340 – Essentials Strength Train/Cond EXSC 340 – Essentials Strength Train/Cond EXSC 340 – Exer Testing, Eval, & Prescript KINE 225 – Weight Training/Conditioning BIOL 213/214 – Human Anatomy & Physiology 1/Lab EXSC 350 – Biomechanics EXSC 351 – Biomechanics Lab EXSC 311 – Analysis of Human Movement
Knowledge of interpreting muscular strength, muscular endurance, and flexibility assessments Knowledge of relative strength, absolute strength, and one repetition maximum (1-RM) estimation Knowledge of the anatomy of bone, skeletal muscle, and connective tissues Knowledge of muscle action terms including anterior, posterior, inferior, superior, medial, lateral, supination,	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript KINE 225 – Weight Training/Conditioning BIOL 213/214 – Human Anatomy & Physiology 1/Lab EXSC 350 – Biomechanics EXSC 311 – Analysis of Human Movement BIOL 213/214 – Human Anatomy & Physiology 1/Lab
Knowledge of interpreting muscular strength, muscular endurance, and flexibility assessments Knowledge of relative strength, absolute strength, and one repetition maximum (1-RM) estimation Knowledge of the anatomy of bone, skeletal muscle, and connective tissues Knowledge of muscle action terms including anterior, posterior, inferior, superior, medial, lateral, supination, pronation, flexion, extension, adduction, abduction,	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 340 – Essentials Strength Train/Cond EXSC 340 – Essentials Strength Train/Cond EXSC 340 – Exer Testing, Eval, & Prescript KINE 225 – Weight Training/Conditioning BIOL 213/214 – Human Anatomy & Physiology 1/Lab EXSC 350 – Biomechanics EXSC 311 – Analysis of Human Movement BIOL 213/214 – Human Anatomy & Physiology 1/Lab EXSC 350 – Biomechanics Lab EXSC 350 – Biomechanics Lab EXSC 351 – Biomechanics Lab
Knowledge of interpreting muscular strength, muscular endurance, and flexibility assessments Knowledge of relative strength, absolute strength, and one repetition maximum (1-RM) estimation Knowledge of the anatomy of bone, skeletal muscle, and connective tissues Knowledge of muscle action terms including anterior, posterior, inferior, superior, medial, lateral, supination, pronation, flexion, extension, adduction, abduction, hyperextension, rotation, circumduction, agonist,	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript KINE 225 – Weight Training/Conditioning BIOL 213/214 – Human Anatomy & Physiology 1/Lab EXSC 350 – Biomechanics EXSC 311 – Analysis of Human Movement BIOL 213/214 – Human Anatomy & Physiology 1/Lab EXSC 350 – Biomechanics EXSC 351 – Biomechanics Lab EXSC 351 – Biomechanics
Knowledge of interpreting muscular strength, muscular endurance, and flexibility assessments Knowledge of relative strength, absolute strength, and one repetition maximum (1-RM) estimation Knowledge of the anatomy of bone, skeletal muscle, and connective tissues Knowledge of muscle action terms including anterior, posterior, inferior, superior, medial, lateral, supination, pronation, flexion, extension, adduction, abduction,	EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness EXSC 315 - Group Exercise Instruction EXSC 340 – Essentials Strength Train/Cond EXSC 340 – Essentials Strength Train/Cond EXSC 340 – Exer Testing, Eval, & Prescript KINE 225 – Weight Training/Conditioning BIOL 213/214 – Human Anatomy & Physiology 1/Lab EXSC 350 – Biomechanics EXSC 311 – Analysis of Human Movement BIOL 213/214 – Human Anatomy & Physiology 1/Lab EXSC 350 – Biomechanics Lab EXSC 350 – Biomechanics Lab EXSC 351 – Biomechanics Lab

Knowledge of the planes and axes in which movement	BIOL 213/214 – Human Anatomy & Physiology 1/Lab
action occurs	EXSC 311 – Analysis of Human Movement
	EXSC 350 – Biomechanics
	EXSC 351 – Biomechanics Lab
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of the interrelationships among center of	EXSC 350 – Biomechanics
gravity, base of support, balance, stability posture, and	EXSC 351 – Biomechanics Lab
proper spinal alignment	EXSC 311 – Analysis of Human Movement
	KINE 225 – Weight Training/Conditioning
	EXSC 315 – Group Exercise Instruction
Knowledge of the normal curvatures of the spine and	BIOL 213/214 – Human Anatomy & Physiology 1/Lab
common assessments of postural alignment	EXSC 350- Biomechanics
	EXSC 351- Biomechanics Lab

	7777 212121 77
Knowledge of location and function of the major	BIOL 213/214 – Human Anatomy & Physiology 1/Lab
muscles (e.g., pectoralis major, trapezius, latissimus	EXSC 311 – Analysis of Human Movement
dorsi, biceps, triceps, rectus abdominis, internal and	EXSC 350 – Biomechanics
external obliques, erector spinae, gluteus maximus,	EXSC 351 – Biomechanics Lab
quadriceps, hamstrings, adductors, abductors, and gastrocnemius	EXSC 340 – Essentials Strength Train/Cond KINE 225 – Weight Training/Conditioning
Knowledge of the major joints and their associated	BIOL 213/214 – Human Anatomy & Physiology 1/Lab
movement	EXSC 302 – Exercise and Sports Injuries
movement	EXSC 311 – Analysis of Human Movement
	EXSC 350 – Biomechanics
	EXSC 351- Biomechanics Lab
	EXSC 340 – Essentials Strength Train/Cond
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
Skill in identifying the major bones, muscles, and	BIOL 213/214 – Human Anatomy & Physiology 1/Lab
joints	EXSC 311 – Analysis of Human Movement
	EXSC 340 – Essentials Strength Train/Cond
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	EXSC 351- Biomechanics Lab
Skill in conducting assessments of muscular strength,	EXSC 320 – Meas/Eval in HLTH & KINE
muscular endurance and flexibility (e.g., 1-RM, hand	EXSC 340 – Essentials Strength Train/Cond
grip dynamometer, push-ups, curl-ups, sit-and-reach)	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	KINE 225 – Weight Training/Conditioning
CL-III '	KINE 101 – Physical Fitness
Skill in estimating 1-RM using lower resistance (2-10 RM)	EXSC 340 – Essentials Strength Train/Cond
Skill in interpreting results of muscular strength,	EXSC 340 – Essentials Strength Train/Cond
	Erise 5 to Essentials Strength Train Cond
muscular endurance, and flexibility assessments	KINE 225 – Weight Training/Conditioning
muscular endurance, and flexibility assessments	KINE 225 – Weight Training/Conditioning KINE 101 – Physical Fitness
muscular endurance, and flexibility assessments	KINE 101 – Physical Fitness
muscular endurance, and flexibility assessments	
muscular endurance, and flexibility assessments F. Conduct anthropometric and body compo	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction
F. Conduct anthropometric and body compo	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction osition assessments.
F. Conduct anthropometric and body compo	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction
F. Conduct anthropometric and body compo	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction osition assessments. Course EXSC 101 – Intro to Exercise Science
F. Conduct anthropometric and body compo Knowledge or Skill Statement Knowledge of the advantages, disadvantages, and	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction osition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
F. Conduct anthropometric and body composition Knowledge or Skill Statement Knowledge of the advantages, disadvantages, and limitations of composition techniques (e.g., air	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction osition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology
F. Conduct anthropometric and body composition Knowledge or Skill Statement Knowledge of the advantages, disadvantages, and limitations of composition techniques (e.g., air displacement plethysmography [BOD POD], duel-	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction osition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
F. Conduct anthropometric and body composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Disition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE
F. Conduct anthropometric and body composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance)	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Distion assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond
F. Conduct anthropometric and body composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction osition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology
F. Conduct anthropometric and body composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction osition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physio Lab
F. Conduct anthropometric and body composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Disition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiologist Workshop/Cert
F. Conduct anthropometric and body composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of circumference and skinfold sites	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Distion assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert
F. Conduct anthropometric and body composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of circumference and skinfold sites Knowledge of procedures for determining body mass	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Disition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert
F. Conduct anthropometric and body composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of circumference and skinfold sites Knowledge of procedures for determining body mass index (BMI) and taking skinfold and circumference	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Disition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert BIOL 213/214 – Human Anatomy & Physiology 1/Lab BIOL 215/216 – Human Anatomy & Physiology 2/Lab
F. Conduct anthropometric and body composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of circumference and skinfold sites Knowledge of procedures for determining body mass	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Disition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert BIOL 213/214 – Human Anatomy & Physiology 1/Lab BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE
F. Conduct anthropometric and body composition Knowledge or Skill Statement Knowledge of the advantages, disadvantages, and limitations of composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of circumference and skinfold sites Knowledge of procedures for determining body mass index (BMI) and taking skinfold and circumference	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Disition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert BIOL 213/214 – Human Anatomy & Physiology 1/Lab BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond
F. Conduct anthropometric and body composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of circumference and skinfold sites Knowledge of procedures for determining body mass index (BMI) and taking skinfold and circumference	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Disition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert BIOL 213/214 – Human Anatomy & Physiology 1/Lab BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology
F. Conduct anthropometric and body composition Knowledge or Skill Statement Knowledge of the advantages, disadvantages, and limitations of composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of circumference and skinfold sites Knowledge of procedures for determining body mass index (BMI) and taking skinfold and circumference	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Disition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert BIOL 213/214 – Human Anatomy & Physiology 1/Lab BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 460 – Exer Testing, Eval, & Prescript
F. Conduct anthropometric and body composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of circumference and skinfold sites Knowledge of procedures for determining body mass index (BMI) and taking skinfold and circumference	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Disition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert BIOL 213/214 – Human Anatomy & Physiology 1/Lab BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 460 – Exer Testing, Eval, & Prescript HLTH 333 – Exercise & Sports Nutrition
F. Conduct anthropometric and body composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of circumference and skinfold sites Knowledge of procedures for determining body mass index (BMI) and taking skinfold and circumference measurements	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Disition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert BIOL 213/214 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 460 – Exer Testing, Eval, & Prescript HLTH 333 – Exercise & Sports Nutrition KINE 225 – Weight Training/Conditioning
F. Conduct anthropometric and body composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of circumference and skinfold sites Knowledge of procedures for determining body mass index (BMI) and taking skinfold and circumference measurements	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Disition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert BIOL 213/214 – Human Anatomy & Physiology 1/Lab BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 460 – Exer Testing, Eval, & Prescript HLTH 333 – Exercise & Sports Nutrition KINE 225 – Weight Training/Conditioning EXSC 320 – Meas/Eval in HLTH & KINE
F. Conduct anthropometric and body composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of circumference and skinfold sites Knowledge of procedures for determining body mass index (BMI) and taking skinfold and circumference measurements Knowledge of the health implications of variation in body fat distribution patterns and the significance of	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Disition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert BIOL 213/214 – Human Anatomy & Physiology 1/Lab BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 460 – Exer Testing, Eval, & Prescript HLTH 333 – Exercise & Sports Nutrition KINE 225 – Weight Training/Conditioning EXSC 320 – Meas/Eval in HLTH & KINE EXSC 330 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond
F. Conduct anthropometric and body composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of circumference and skinfold sites Knowledge of procedures for determining body mass index (BMI) and taking skinfold and circumference measurements	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Disition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert BIOL 213/214 – Human Anatomy & Physiology 1/Lab BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 460 – Exer Testing, Eval, & Prescript HLTH 333 – Exercise & Sports Nutrition KINE 225 – Weight Training/Conditioning EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop.
F. Conduct anthropometric and body composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of circumference and skinfold sites Knowledge of procedures for determining body mass index (BMI) and taking skinfold and circumference measurements Knowledge of the health implications of variation in body fat distribution patterns and the significance of	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Disition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert BIOL 213/214 – Human Anatomy & Physiology 1/Lab BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 460 – Exer Testing, Eval, & Prescript HLTH 333 – Exercise & Sports Nutrition KINE 225 – Weight Training/Conditioning EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript
F. Conduct anthropometric and body compositions of the advantages, disadvantages, and limitations of composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of circumference and skinfold sites Knowledge of procedures for determining body mass index (BMI) and taking skinfold and circumference measurements Knowledge of the health implications of variation in body fat distribution patterns and the significance of BMI, waist circumference, and waist-to-hip ratio	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Disition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert BIOL 213/214 – Human Anatomy & Physiology 1/Lab BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 460 – Exer Testing, Eval, & Prescript HLTH 333 – Exercise & Sports Nutrition KINE 225 – Weight Training/Conditioning EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript HLTH 333 – Exercise & Sports Nutrition
F. Conduct anthropometric and body composition techniques (e.g., air displacement plethysmography [BOD POD], duelenergy X-ray absorptiometry [DEXA], hydrostatic weighing, skinfolds, and bioelectrical impedance) Knowledge of the standardized descriptions of circumference and skinfold sites Knowledge of procedures for determining body mass index (BMI) and taking skinfold and circumference measurements Knowledge of the health implications of variation in body fat distribution patterns and the significance of	KINE 101 – Physical Fitness EXSC 315 – Group Fitness Instruction Disition assessments. Course EXSC 101 – Intro to Exercise Science EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert BIOL 213/214 – Human Anatomy & Physiology 1/Lab BIOL 215/216 – Human Anatomy & Physiology 2/Lab EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 460 – Exer Testing, Eval, & Prescript HLTH 333 – Exercise & Sports Nutrition KINE 225 – Weight Training/Conditioning EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 433 – Exercise Prescription for Special Pop. EXSC 460 – Exer Testing, Eval, & Prescript

EXSC 410 – Applied Exercise Phys	iology
EXSC 411 – Applied Exercise Phys	io Lab
EXSC 485 OR 486 – Exercise Physic	ologist Workshop/Cert
OR Strength and Conditioning Spec	ialist Workshop/Cert
KINE 225 – Weight Training/Condi	tioning

Skill in interpreting the results of anthropometric and body composition assessments	EXSC 320 – Meas/Eval in HLTH & KINE EXSC 340 – Essentials Strength Train/Cond EXSC 410 – Applied Exercise Physiology EXSC 411 – Applied Exercise Physio Lab EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert

Domain II: Exercise Prescription and Imp	lementation
	ncluding self-guided health questionnaires and
appraisals, exercise history, and physical f	itness assessments.
Knowledge or Skill Statement	Course
Skill in synthesizing prescreening results and	EXSC 410 – Applied Exercise Physiology
reviewing them with participants	
B. Determine safe and effective exercise progr	rams to achieve desired outcomes and goals.
Knowledge or Skill Statement	Course
Knowledge of strength, cardiovascular, and flexibility-	EXSC 101 – Intro to Exercise Science
based exercise	EXSC 310- Exercise Physiology
	EXSC 410 – Applied Exercise Physiology
	EXSC 433 – Exercise Prescription for Special Pop.
	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	EXSC 499 – Internship in EXSC EXSC 421 – Practicum
	KINE 101 – Physical Fitness
	EXSC 315 – Group Exercise Instruction
Knowledge of the benefits and precautions associated	EXSC 101 – Intro to Exercise Science
with exercise training in apparently healthy participants	EXSC 320 – Meas/Eval in HLTH & KINE
and those with controlled disease	EXSC 340 – Essentials Strength Train/Cond
	EXSC 410 – Applied Exercise Physiology
	EXSC 433 – Exercise Prescription for Special Pop.
	EXSC 460 – Exer Testing, Eval, & Prescript
Knowledge of program development for specific client	EXSC 101 – Intro to Exercise Science
needs (e.g., sports-specific training, performance, health,	EXSC 310- Physiology of Exercise
lifestyle, functional ability, balance, agility, aerobic,	EXSC 340 – Essentials Strength Train/Cond
anaerobic)	EXSC 421- Practicum
	EXSC 433 – Exercise Prescription for Special Pop.
Knowledge of the six motor skill-related physical	EXSC 499- Internship EXSC 340 – Essentials Strength Train/Cond
fitness components: agility, balance, coordination,	EXSC 350- Biomechanics
reaction time, speed, and power	EXSC 351 – Biomechanics Lab
Touchon amo, speed, and power	KINE 101 – Physical Fitness
	EXSC 315 – Group Exercise Instruction
Knowledge of the physiologic changes associated with	EXSC 101 – Intro to Exercise Science
an acute bout of exercise	EXSC 310 – Physiology of Exercise
	EXSC 340 – Essentials Strength Train/Cond
	EXSC 410 – Applied Exercise Physiology
	EXSC 411 – Applied Exercise Physio Lab
	EXSC 433 – Exercise Prescription for Special Pop.
	EXSC 460 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	KINE 101 – Physical Fitness
	EXSC 315 – Group Exercise Instruction
Knowledge of the physiologic adaptations following	EXSC 101 – Intro to Exercise Science
chronic exercise training	EXSC 310- Physiology of Exercise
	EXSC 340 – Essentials Strength Train/Cond
	EXSC 410 – Applied Exercise Physiology
	EXSC 433 – Exercise Prescription for Special Pop.
	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	HLTH 333 – Exercise & Sports Nutrition
	KINE 101 – Physical Fitness EXSC 315 – Group Exercise Instruction
Knowledge of American College of Sports Medicine (EXSC 340 – Essentials Strength Train/Cond
ACSM) exercise prescription guidelines for strength,	EXSC 433 – Exercise Prescription for Special Pop.

cardiovascular, and flexibility-based exercise for	EXSC 460 – Exer Testing, Eval, & Prescript
apparently health clients, clients with increased risk, and	EXSC 310- Physiology of Exercise
clients with controlled disease	
Knowledge of the components and sequencing	EXSC 101 – Intro to Exercise Science
incorporated into an exercise session (e.g., warm-up,	EXSC 310- Physiology of Exercise
stretching, conditioning or sports-related exercise, cool-	EXSC 340 – Essentials Strength Train/Cond
down)	EXSC 433 – Exercise Prescription for Special Pop.
	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	KINE 225 – Weight Training/Conditioning
	KINE 101 – Physical Fitness
	EXSC 315 – Group Exercise Instruction
Knowledge of the physiological principles related to	EXSC 310- Physiology of Exercise
warm-up and cool-down	EXSC 340 – Essentials Strength Train/Cond
	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	KINE 101 - Physical Fitness
	EXSC 315 – Group Exercise Instruction
Knowledge of the principles of reversibility,	EXSC 310- Physiology of Exercise
progressive overload, individual differences and	EXSC 340 – Essentials Strength Train/Cond
specificity of training, and how they relate to exercise	EXSC 433 – Exercise Prescription for Special Pop.
prescription	EXSC 460 – Exercise Prescription
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	KINE 101- Physical Fitness
	EXSC 315 – Group Exercise Instruction

goals, and availability of time.		
	criptions using the frequency, intensity, time, and a participants based on current health status, fitness	
risk, and clients with controlled disease		
for apparently healthy clients, clients with increased	EXSC 499 – Internship in EXSC	
Skill in implementing exercises prescription guidelines	EXSC 340 – Essentials Strength Train/Cond	
	OR Strength and Conditioning Specialist Workshop/Cert	
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cer	
	KINE 225 – Weight Training/Conditioning	
omir in designing safe and effective training programs	EXSC 460 – Exer Testing, Eval, & Prescript	
Skill in designing safe and effective training programs	EXSC 340 – Essentials Strength Train/Cond	
	EXSC 315 – Group Exercise Instruction	
	KINE 101 – Physical Fitness	
	KINE 225 – Weight Training/Conditioning	
	OR Strength and Conditioning Specialist Workshop/Cert	
omi in caching and demonstrating exercises	EXSC 485 OR 486 – Exercise Physiologist Workshop/Ce	
Skill in teaching and demonstrating exercises	EXSC 340 – Essentials Strength Train/Cond	
	OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning	
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cet	
machine, cardiovascular equipment)	EXSC 461 – Exercise Leadership	
exercise equipment (e.g., free weights, selectorized	EXSC 340 – Essentials Strength Train/Cond	
Knowledge of the advantages and disadvantages of	EXSC 101 – Intro to Exercise Science	
Versidades of the adventages and Paul Section of	OR Strength and Conditioning Specialist Workshop/Cert	
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Ce	
sprain, strain, bursitis, tendonitis)	EXSC 350 - Biomechanics	
musculoskeletal injuries associated with exercise (e.g.,	EXSC 340 – Essentials Strength Train/Cond	
Knowledge of the signs and symptoms of common	EXSC 302 – Exercise & Sports Injuries	
Warania ilang Calanda and Cala	OR Strength and Conditioning Specialist Workshop/Cert	
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Ce	
	EXSC 340 – Essentials Strength Train/Cond	
signs and symptoms of overtraining	EXSC 310- Physiology of Exercise	
Knowledge of the psychological and physiological	EXSC 101 – Intro to Exercise Science	
TZ 1 1 Cd 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	OR Strength and Conditioning Specialist Workshop/Cert	
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cer	
	EXSC 340 – Essentials Strength Train/Cond	
	EXSC 311 – Analysis of Human Movement	
human movement	EXSC 351- Biomechanics Lab	
Knowledge of the basic biomechanical principles of	EXSC 350- Biomechanics	
	EXSC 315 – Group Exercise Instruction	
	KINE 101 – Physical Fitness	
	HLTH 333 – Exercise & Sports Nutrition	
	OR Strength and Conditioning Specialist Workshop/Cert	
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Ce	
	EXSC 460 – Exer Testing, Eval, & Prescript	
	EXSC 411 – Applied Exercise Physio Lab	
	EXSC 410 – Applied Exercise Physiology	
	EXSC 340 – Essentials Strength Train/Cond	
systems in the performance of various physical activities	EXSC 310- Physiology of Exercise	

Knowledge or Skill Statement	Course
Knowledge of the recommended FITT framework for	EXSC 460 – Exer Testing, Eval, & Prescript
the development of cardiorespiratory fitness	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	KINE 101 – Physical Fitness
	EXSC 315 – Group Exercise Instruction
Knowledge of the benefits, risks, and contraindications	KINE 101 – Physical Fitness
of a wide variety of cardiovascular training exercise	EXSC 340 – Essentials Strength Train/Cond
based on client experience, skill level, current fitness	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
level, and goals	OR Strength and Conditioning Specialist Workshop/Cert
	EXSC 499 – Internship in EXSC

	EXSC 315 – Group Exercise Instruction
Knowledge of the minimal threshold of physical	EXSC 340 – Essentials Strength Train/Cond
activity required for health benefits and/or fitness	EXSC 460 – Exer Testing, Eval, & Prescript
development	
Knowledge of the determining exercise intensity using	EXSC 460 – Exer Testing, Eval, & Prescript
heart rate reserve (HRR), oxygen uptake reserve	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
(VO ₂ R), peak heart rate (HR _{peak}) method, peak volume	OR Strength and Conditioning Specialist Workshop/Cert
of oxygen consumed per unit of time (VO _{2peak}) method,	
peak metabolic equivalents (MET) method, and the rate	
of perceived exertion (RPE) scale	
Knowledge of the accuracy of HRR VO ₂ R, HR _{peak}	EXSC 460 – Exer Testing, Eval, & Prescript
method, VO _{2peak} method, peak MET method, and the	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
RPE method	OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of abnormal responses to exercise (e.g.,	EXSC 310 Physiology of Exercise
hemodynamic, cardiac, ventilatory)	EXSC 433 Exercise Prescription for Special Populations
Knowledge of metabolic calculations (e.g., unit	EXSC 410 – Applied Exercise Physiology
conversions, deriving energy cost of exercise, caloric	EXSC 460 – Exer Testing, Eval, & Prescript
expenditure)	HLTH 333 – Exercise & Sports Nutrition
Knowledge of calculation the caloric expenditure of an	EXSC 460 – Exer Testing, Eval, & Prescript
exercise session (kilocalories per session)	EASC 400 - Exci Testing, Eval, & Hescript
Knowledge of methods for establishing and monitoring	EXSC 410 – Applied Exercise Physiology
levels of exercise intensity including hear rate (HR),	EXSC 410 – Applied Exercise Physiology EXSC 460 – Exer Testing, Eval, & Prescript
RPE, and MET	EXSC 480 – Exer Testing, Eval, & Prescript EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
KFE, and MET	
Vnowledge of the applications of apparable training	OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of the applications of anaerobic training	EXSC 315 – Group Exercise Instruction
principles	EXSC 340 – Essentials Strength Train/Cond
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
Variable of the control of the data of the	OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of the anatomy and physiology of the	BIOL 213/214/215/216 – A&P
cardiovascular and pulmonary systems including the	EXSC 310- Physiology of Exercise
basic properties of cardiac muscle	EXSC 311 – Analysis of Human Movement
	EXSC 340 – Essentials Strength Train/Cond
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
Warranda da a si sha ha sha sha sha sha sha sha sha sha	OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of the basic principles of gas exchange	BIOL 213/214/215/216 – A&P
	EXSC 310- Physiology of Exercise
	EXSC 340 – Essentials Strength Train/Cond
	EXSC 410 – Applied Exercise Physiology
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
CL-11 in 1 december 2 in Community C	OR Strength and Conditioning Specialist Workshop/Cert
Skill in determining appropriate exercise frequency,	EXSC 340 – Essentials Strength Train/Cond
intensity, time, and type for clients with various fitness	EXSC 460 – Exer Testing, Eval, & Prescript
levels	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
CL-III is a factor of the state	OR Strength and Conditioning Specialist Workshop/Cert
Skill in determining the energy cost, absolute and	EXSC 460 – Exer Testing, Eval, & Prescript
relative oxygen cost (VO ₂), and MET levels of various	
activities and apply the information to an exercise	
prescription	EVOCALE OF EACH
Skill in identifying improper technique in the use of	EXSC 315 – Group Exercise Instruction
cardiovascular equipment	EXSC 410 – Applied Exercise Physiology
CI III	EXSC 411 – Applied Exercise Physio Lab
Skill in teaching and demonstrating the use of various	EXSC 315 – Group Exercise Instruction
cardiovascular exercise equipment	EXSC 410 – Applied Exercise Physiology
	EXSC 411 – Applied Exercise Physio Lab
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
D. Implement exercise prescriptions using th	e frequency, intensity, time, and type (FITT)
	and muscular endurance for apparently health
participants based on current health statu	
	Course
Knowledge or Skill Statement	Course

V	EXSC 101 – Intro to Exercise Science
Knowledge of the recommended FITT	EXSC 310- Physiology of Exercise
framework for the development of muscular	EXSC 340 – Essentials Strength Train/Cond
strength, muscular endurance, and flexibility	EXSC 460 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	EXSC 499 – Internship in EXSC
	EXSC 421- Practicum
	KINE 225 – Weight Training/Conditioning
	KINE 101 – Physical Fitness
	EXSC 315 – Group Exercise Instruction
Knowledge of the minimal threshold of	EXSC 101 – Intro to Exercise Science
physical activity required for health benefits	KINE 101 – Physical Fitness
	EXSC 315 – Group Exercise Instruction
and/or fitness development	EXSC 310- Physiology of Exercise
	EXSC 340 – Essentials Strength Train/Cond
	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of safe and effective exercises	EXSC 340 – Essentials Strength Train/Cond
designed to enhance muscular strength and/or	EXSC 460 – Exer Testing, Eval, & Prescript
endurance of major muscle groups	EXSC 351 – Biomechanics Lab
endurance of major muscle groups	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	KINE 225 – Weight Training/Conditioning
	KINE 101 – Physical Fitness
	EXSC 315 – Group Exercise Instruction
Knowledge of safe and effective stretches that	KINE 101 – Physical Fitness
enhance flexibility	EXSC 315 – Group Exercise Instruction
	EXSC 311 – Analysis of Human Movement
	EXSC 351- Biomechanics Lab
	EXSC 320 – Meas/Eval in HLTH & KINE
	EXSC 340 – Essentials Strength Train/Cond
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
TZ 1. 1	OR Strength and Conditioning Specialist Workshop/Cert EXSC 350- Biomechanics
Knowledge of indication for water based	EASC 550- Biomechanics
exercises (e.g., arthritis, obesity)	
Knowledge of the types of resistance training	EXSC 310 – Physiology of Exercise
programs (e.g., total body, split routine) and	EXSC 340 – Essentials Strength Train/Cond
modalities (e.g., free weights, variable	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
resistance equipment, pneumatic machine,	OR Strength and Conditioning Specialist Workshop/Cert
bands)	

Knowledge of acute (<i>e.g.</i> , load, volume, sets, repetitions, rest periods, order of exercises) and chronic training variables (<i>e.g.</i> , periodization)	KINE 225 – Weight Training/Conditioning EXSC 310 – Physiology of Exercise EXSC 340 – Essentials Strength Train/Cond EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of the types of muscle contractions (e.g., eccentric, concentric, isometric)	EXSC 101 – Intro to Exercise Science EXSC 310 – Physiology of Exercise EXSC 311 – Analysis of Human Movement EXSC 340 – Essentials Strength Train/Cond EXSC 350- Biomechanics EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning
Knowledge of the joint movements (<i>e.g.</i> , flexion, extension, adduction, abduction) and the muscles responsible for them	BIOL 213/214 A&P EXSC 311 – Analysis of Human Movement EXSC 350- Biomechanics EXSC 340 – Essentials Strength Train/Cond EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert KINE 225 – Weight Training/Conditioning
Knowledge of acute and delayed onset muscle soreness (DOMS)	EXSC 302 – Exercise and Sports Injury EXSC 310 – Physiology of Exercise EXSC 340 – Essentials Strength Train/Cond EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of the anatomy and physiology of skeletal muscle fiber, the characteristics of fast- and slow-twitch muscle fibers, and the sliding –filament theory of muscle contraction	BIOL 213/214 A&P EXSC 310 – Physiology of Exercise EXSC 311 – Analysis of Human Movement EXSC 340 – Essentials Strength Train/Cond EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of the stretch reflex, proprioceptors, Golgi tendon organ (GTO), muscle spindles, and how they relate to flexibility	BIOL 213/214 A&P EXSC 310 – Physiology of Exercise EXSC 311 – Analysis of Human Movement EXSC 340 – Essentials Strength Train/Cond EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of muscle –related terminology including atrophy, hyperplasia, and hypertrophy	BIOL 213/214 A&P EXSC 310 – Physiology of Exercise EXSC 311 – Analysis of Human Movement EXSC 340 – Essentials Strength Train/Cond
Knowledge of the Valsalva maneuver and its implications during exercise	EXSC 310 – Physiology of Exercise EXSC 340 – Essentials Strength Train/Cond EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of the physiology underlying plyometric training and common plyometric exercises (e.g., box jumps, leaps, bounds)	EXSC 310 – Physiology of Exercise EXSC 340 – Essentials Strength Train/Cond
Knowledge of the contraindications and potential risks associated with muscular conditioning activities (<i>e.g.</i> , straight-leg situps, double-leg raises, squats, hurdler's stretch, yoga plough, forceful back hyperextension, and standing bent-over toe touch, behind neck press/lat pull-down)	KINE 225- Weight Training/Conditioning EXSC 302 – Exercise and Sports Injuries EXSC 340 – Essentials Strength Train/Cond

Knowledge of prescribing exercise using the calculated % 1-RM	EXSC 340 – Essentials Strength Train/Cond EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of spotting positions and techniques for injury prevention and exercise assistance	KINE 225 - Weight Training/Conditioning EXSC 340 – Essentials Strength Train/Cond
Knowledge of periodization (e.g., macrocycles, microcycles, mesocycles) and associated theories	EXSC 340 – Essentials Strength Train/Cond EXSC 310- Physiology of Exercise
Knowledge of safe and effective Olympic weighting exercises	EXSC 340 – Essentials Strength Train/Cond KINE 225 – Weight Training/Conditioning
Knowledge of safe and effective core stability exercises (e.g., planks, crunch, bridges, cable twists)	EXSC 340 – Essentials Strength Train/Cond

Skill in identifying improper technique in the	EXSC 340 – Essentials Strength Train/Cond
use of resistance equipment (e.g., stability	
balls, weights, bands, resistance bars, and	
water exercise equipment)	
Skill in teaching and demonstrating	EXSC 340 – Essentials Strength Train/Cond
appropriate exercises for enhancing	KINE 101 – Physical Fitness
musculoskeletal flexibility	
·	EXSC 340 – Essentials Strength Train/Cond
Skill in teaching and demonstrating safe and	KINE 225 – Weight Training/Conditioning
effective muscular strength and endurance	The 12 220 Weight Training Conditioning
exercises (e.g., free weights, weight machines,	
resistive bands, Swiss balls, body weight, and	
all other major fitness equipment)	
	10 10 114 4
	or resistance, aerobic, and flexibility activity to
achieve the goals of apparently healthy par	
Knowledge or Skill Statement	Course
Knowledge of the basic principles of exercise	EXSC 101 – Intro to Exercise Science
progression	EXSC 340 – Essentials Strength Train/Cond
	EXSC 460 – Essentials Strength Train/Cond EXSC 460 – Exer Testing, Eval, & Prescript
	KINE 225 – Weight Training/Conditioning
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of adjusting the frequency, intensity, time,	EXSC 340 – Essentials Strength Train/Cond
and type (FITT) framework in response to individual	
changes in conditioning	EXSC 460 – Exer Testing, Eval, & Prescript
	KINE 225 – Weight Training/Conditioning
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of the importance of performing periodic	EXSC 340 – Essentials Strength Train/Cond
reevaluations to assess changes in fitness status	EXSC 460 – Exer Testing, Eval, & Prescript
	KINE 101 – Physical Fitness
Knowledge of the training principles that promote	EXSC 101 – Intro to Exercise Science
improvements in muscular strength, muscular	EXSC 101 – Into to Exercise Science EXSC 310 – Exercise Physiology
endurance, cardiorespiratory fitness, and flexibility	EXSC 340 – Essentials Strength Train/Cond
	EXSC 460 – Exer Testing, Eval, & Prescript
	KINE 225 – Weight Training/Conditioning
	KINE 101 – Physical Fitness
Skill in recognizing the need for progression and	EXSC 340 – Essentials Strength Train/Cond
communicating updates to exercise prescriptions	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 499 - Internship
	as indicated by personal goals that are supported
	th history, and body composition/anthropometric.
Knowledge or Skill Statement	Course
Knowledge of exercise prescriptions for achieving weight management, including weight loss, weight	EXSC 101 – Intro to Exercise Science EXSC 460 – Exer Testing, Eval, & Prescript
maintenance, and weight gain goals	EXSC 400 – Exer Testing, Eval, & Prescript EXSC 433- Exercise Prescription for Special Pop.
maintenance, and weight gain goals	HLTH 333- Exercise and Sports Nutrition
Knowledge of energy balance and basic nutritional	EXSC 101 – Intro to Exercise Science
guidelines (e.g., MyPyramid, United States Department	EXSC 310 – Exercise Physiology
of Agriculture [USDA] Dietary Guidelines for	EXSC 433- Exercise Prescription for Special Pop.
Americans)	HLTH 333 – Exercise & Sports Nutrition
Knowledge of weight management terminology	EXSC 101 – Intro to Exercise Science
including but not limited to obesity, overweight, percent	EXSC 310 – Exercise Physiology
fat, body mass index (BMI), lean body mass (LBM),	EXSC 340 – Essentials Strength Train/Cond

anorexia nervosa, bulimia, binge eating, metabolic	EXSC 433- Exercise Prescription for Special Pop.
syndrome, body fat distribution, adipocyte, bariatrics,	EXSC 460 – Exer Testing, Eval, & Prescript
ergogenic aid, fat-free mass (FFM), resting metabolic	HLTH 333 – Exercise & Sports Nutrition
rate (RMR), and thermogenesis	
Knowledge of the relationship between body	EXSC 101 – Intro to Exercise Science
composition and health	EXSC 320 – Meas/Eval in HLTH & KINE
	EXSC 433- Exercise Prescription for Special Pop.
	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert
	HLTH 333 – Exercise & Sports Nutrition
Knowledge of the unique dietary needs of participant	EXSC 101 – Intro to Exercise Science
populations (e.g., women, children, older adults,	HLTH 333 – Exercise & Sports Nutrition
pregnant women)	EXSC 433- Exercise Prescription for Special Pop.
Knowledge of common nutritional ergogenic aids, their	EXSC 310 – Exercise Physiology
purported mechanisms of action, and associated risks	EXSC 101 – Intro to Exercise Science
and benefits (e.g., protein/amino acids, vitamins,	EXSC 340 – Essentials Strength Train/Cond
minerals, herbal products, creatine, steroids, caffeine)	HLTH 333 – Exercise & Sports Nutrition EXSC 101 – Intro to Exercise Science
Knowledge of methods for modifying body composition including diet, exercise, and behavior	EXSC 101 – Intro to Exercise Science EXSC 320 – Meas/Eval in HLTH & KINE
modification	EXSC 320 – Meas/Eval in HLTH & KINE EXSC 460 – Exer Testing, Eval, & Prescript
modification	HLTH 333 – Exercise & Sports Nutrition
Knowledge of fuel sources for aerobic and anaerobic	EXSC 310 – Exercise Physiology
metabolism including carbohydrates, fats, and proteins	EXSC 101 – Intro to Exercise Science
mountains our conjuntos, ruis, and proteins	EXSC 320 – Meas/Eval in HLTH & KINE
	EXSC 410 – Applied Exercise Physiology
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	HLTH 333 – Exercise & Sports Nutrition
Knowledge of the effects of overall dietary composition	EXSC 101 – Intro to Exercise Science
on healthy weight management	EXSC 310 – Exercise Physiology
	EXSC 320 – Meas/Eval in HLTH & KINE
	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
Vacadadas of the importance of maintaining account	HLTH 333 – Exercise & Sports Nutrition
Knowledge of the importance of maintaining normal	EXSC 101 – Intro to Exercise Science EXSC 310 – Exercise Physiology
hydration, before, during, and after exercise	EXSC 340 – Exercise Physiology EXSC 340 – Essentials Strength Train/Cond
	HLTH 333 – Exercise & Sports Nutrition
Knowledge of the consequences of inappropriate weight	EXSC 101 – Intro to Exercise Science
loss methods (e.g., saunas, dietary supplements,	EXSC 310 – Exercise Physiology
vibrating belts, body wraps, over exercising, very low	HLTH 333 – Exercise & Sports Nutrition
calorie diets, electric stimulators, sweat suits, fad diets)	KINE 101 – Physical Fitness
Knowledge of the kilocalorie levels of carbohydrates,	EXSC 460 – Exer Testing, Eval, & Prescript
fat, protein, and alcohol	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	HLTH 333 – Exercise & Sports Nutrition
Knowledge of the relationship between kilocalorie	EXSC 101 – Intro to Exercise Science
expenditures and weight loss	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	HLTH 333 – Exercise & Sports Nutrition KINE 101 – Physical Fitness
Knowledge of published position statements on obesity	EXSC 101 – Physical Fitness EXSC 101 – Intro to Exercise Science
and the risks associated with it $(e.g., National Institutes)$	EXSC 433- Exercise Prescription for Special Pop.
of Health, American Dietetic Association, American	HLTH 333 – Exercise & Sports Nutrition
College of Sports Medicine [ACSM])	Exercise & Sports Tuttition
Knowledge of the relationship between body fat	EXSC 101 – Intro to Exercise Science
distribution patterns and health	EXSC 320 – Meas/Eval in HLTH & KINE
1	1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2

	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	HLTH 333 – Exercise & Sports Nutrition
Knowledge of the physiology and pathophysiology of	HLTH 333 – Exercise & Sports Nutrition
overweight and obese participants	EXSC 433 – Exercise Prescription for Special Pop.
Knowledge of the recommended frequency, intensity,	EXSC 460 – Exer Testing, Eval, & Prescript
time, and type (FITT) framework for participants who	EXSC 433 – Exercise Prescription for Special Pop.
are overweight and obese	
Knowledge of comorbidities and musculoskeletal	EXSC 433 – Exercise Prescription for Special Pop.
conditions associated with overweight and obesity that	EXSC 460 – Exer Testing, Eval, & Prescript
may require medical clearance and/or modifications to	
exercise testing and prescription	
Skill in applying behavioral strategies (<i>e.g.</i> , exercise,	EXSC 460 – Exer Testing, Eval, & Prescript
diet, behavioral medication strategies) for weight	HLTH 333 – Exercise & Sports Nutrition
management	
Skill in modifying exercises for individuals limited by	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
body size	OR Strength and Conditioning Specialist Workshop/Cert
	EXSC 499- Internship
Skill in calculating the volume of exercise in terms of	EXSC 460 – Exer Testing, Eval, & Prescript
kilocalories per session	HLTH 333 – Exercise & Sports Nutrition
•	

Knowledge or Skill Statement	Course
Knowledge of American College of Sports Medicine	EXSC 320 – Meas/Eval in HLTH & KINE
(ACSM) risk stratification and exercise prescription	EXSC 410 – Applied Exercise Physiology
guidelines for participants with cardiovascular,	EXSC 433 – Exercise Prescription for Special Pop.
pulmonary, and metabolic diseases and other clinical	EXSC 460 – Exer Testing, Eval, & Prescript
populations	EVICE 410 A 11 IE - N 11
Knowledge of ACSM relative and absolute	EXSC 410 – Applied Exercise Physiology
contraindications for initiating exercise sessions or	EXSC 433 – Exercise Prescription for Special Pop.
exercise testing and indications for terminating exercise	EXSC 460 – Exer Testing, Eval, & Prescript
sessions and exercise testing	EVSC 422 Expension Description for Consolid Date
Knowledge of physiology and pathophysiology of	EXSC 433 – Exercise Prescription for Special Pop.
cardiac disease, arthritis, diabetes mellitus, dyslipidemia, hypertension, metabolic syndrome,	HLTH 333 – Exercise & Sports Nutrition
musculoskeletal injuries, overweight and obesity,	
osteoporosis, peripheral artery disease, and pulmonary disease	
Knowledge of the effects of diet and exercise on blood	EXSC 101 – Intro to Exercise Science
glucose levels in diabetics	EXSC 433 – Exercise Prescription for Special Pop.
gracose revers in diapeties	HLTH 333 – Exercise & Sports Nutrition
	TILTIT 555 – Exercise & Sports Nutrition
Knowledge of the recommended frequency, intensity,	EXSC 460 – Exer Testing, Eval, & Prescript
time, and type (FITT) principle for the development of	EXSC 433 – Exercise Prescription for Special Pop.
cardiorespiratory fitness, muscular fitness, and	Exist 133 Exercise Prescription for Special Pop.
flexibility for participants with cardiac disease, arthritis,	
diabetes mellitus, dyslipidemia, hypertension, metabolic	
syndrome, musculoskeletal injuries, overweight and	
obesity, osteoporosis, peripheral artery disease, and	
pulmonary disease	
Skill in progressing exercise programs, according to the	EXSC 460 – Exer Testing, Eval, & Prescript
FITT principle, in a safe and effective manner	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cer
	OR Strength and Conditioning Specialist Workshop/Cert
	KINE 225 – Weight Training/Conditioning
Skill in modifying the exercise prescription and/or	EXSC 433 – Exercise Prescription for Special Pop.
exercise choice for individuals with cardiac disease,	EXSC 460 – Exer Testing, Eval, & Prescript
arthritis, diabetes mellitus, dyslipidemia, hypertension,	
metabolic syndrome, musculoskeletal injuries,	
overweight and obesity, osteoporosis, peripheral artery	
disease, and pulmonary disease	
Skill in identifying improper exercise techniques and	EXSC 302 Exercise and Sport Injuries
modifying exercise programs for participants with low	
back, neck, shoulder, elbow, wrist, hip, knee, and/or	
ankle pain	
H. Prescribe and implement exercise program	ns for healthy special populations (i.e. older adults,
youth, pregnant women).	
Knowledge or Skill Statement	Course
Knowledge of normal maturational changes from	EXSC 310 – Exercise Physiology
childhood to old age and their effects on the skeletal	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cer
muscle, bone, reaction time, coordination, posture, heat	OR Strength and Conditioning Specialist Workshop/Cert
and cold tolerance, maximal oxygen consumption,	EXSC 433 – Exercise Prescription for Special Pop.
strength, flexibility, body composition, resting and	
maximal heart rate, and resting and maximal blood	
pressure	
Knowledge of techniques for the modification of	EXSC 310 – Exercise Physiology
cardiovascular, flexibility, and resistance exercises	
based on age, functional capacity, and physical	EXSC 433 – Exercise Prescription for Special Pop.
condition	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 433- Exercise Prescription for Special Populations

	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of techniques for the development of exercise prescriptions for children, adolescents, and	EXSC 433- Exercise Prescription for Special Populations
older adults regarding strength, functional capacity, and motor skills	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert OR Strength and Conditioning Specialist Workshop/Cert

Knowledge of the unique adaptations to exercise	EXSC 433- Exercise Prescription for Special Populations
training in children, adolescents, and older adults	EVGC 405 OD 406 E DI
regarding strength, functional capacity, and motor skills	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
V-samledge of the housest and according associated	OR Strength and Conditioning Specialist Workshop/Cert EXSC 101 – Intro to Exercise Science
Knowledge of the benefits and precautions associated	
with exercise training across the lifespan	EXSC 310- Physiology of Exercise
	EXSC 433- Exercise Prescription for Special Populations
	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of the recommended frequency, intensity,	EXSC 460 – Exer Testing, Eval, & Prescript
time, and type (FITT) framework for the development of	EXSC 485 – Exercise Physiologist Workshop/Cert
cardiorespiratory fitness, muscular fitness, and	EXSC 433- Exercise Prescription for Special Populations
flexibility in apparently healthy children and adolescents	Entre 188 Entereise Frescription for Special Populations
Knowledge of the effects of the aging process on the	EXSC 310- Physiology of Exercise
musculoskeletal and cardiovascular structures and	EXSC 433- Exercise Prescription for Special Populations
functions during rest, exercise, and recovery	EXSC 460 – Exer Testing, Eval, & Prescript
ranotions during rost, exercise, and rocovery	HLTH 333 – Exercise & Sports Nutrition
	2. Sports T. William
Knowledge of the recommended FITT framework	EXSC 310- Physiology of Exercise
necessary for the development of cardiorespiratory	
fitness, muscular fitness, balance, and flexibility in	EXSC 433- Exercise Prescription for Special Populations
apparently healthy older adults	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of common orthopedic and cardiovascular	EXSC 433- Exercise Prescription for Special Populations
exercise considerations for older adults	
	EXSC 460 – Exer Testing, Eval, & Prescript
Knowledge of the relationship between regular physical	EXSC 310- Physiology of Exercise
activity and the successful performance of activities of	
daily living (ADL) for older adults	EXSC 433- Exercise Prescription for Special Populations
	EXSC 460 – Exer Testing, Eval, & Prescript
Knowledge of the recommended frequency, intensity,	EXSC 433- Exercise Prescription for Special Populations
type, and duration of physical activity necessary for the	
development of cardiorespiratory fitness, muscular	
fitness, and flexibility in apparently healthy pregnant	
women	EVGC 422 E ' B ' ' C C C ' 1 B 1 C'
Skill in teaching and demonstrating appropriate	EXSC 433- Exercise Prescription for Special Populations
exercises for healthy populations with special	EXSC 499 - Internship
considerations Skill in modifying exercises based on age, physical	EVSC 422 Everyise Prescription for Special Deputations
condition, and current health status	EXSC 433- Exercise Prescription for Special Populations EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
Condition, and current nearth status	OR Strength and Conditioning Specialist Workshop/Cert
	EXSC 499- Internship
	LANC 477- Internsinp
I. Modify exercise prescriptions based on envi	ironmental conditions
Knowledge or Skill Statement	Course
Knowledge of Skill Statement Knowledge of the effects of a hot, cold, or high-altitude	
environment on the physiologic responses to exercise	EXSC 310 – Physiology of Exercise EXSC 320 – Meas/Eval in HLTH & KINE
environment on the physiologic responses to exercise	EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of special precautions and program	EXSC 320 – Meas/Eval in HLTH & KINE
modifications for exercise in a hot, cold, or high-altitude	EXSC 410 – Applied Exercise Physiology
environment	EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
CHVITOHIHCH	OR Strength and Conditioning Specialist Workshop/Cert
Knowledge of the role of acclimations when exercising	EXSC 320 – Meas/Eval in HLTH & KINE
in a hot or high-altitude environment	EXSC 410 – Applied Exercise Physiology EXSC 485 OR 486 – Exercise Physiologist Workshop/Cert
	OR Strength and Conditioning Specialist Workshop/Cert
	OK Strength and Conditioning Specialist Workshop/Cert

Knowledge of appropriate fluid intake during exercise in a hot, humid environment as well as cold, and high altitude	EXSC 310 – Physiology of Exercise EXSC 320 – Meas/Eval in HLTH & KINE EXSC 485 OR 486 – Exercise Physiologist Workshop/Cet OR Strength and Conditioning Specialist Workshop/Cert	

Domain III: Exercise Counseling and Behavior	ral Strategies
A. Optimize adoption and adherence to exercise p	rograms and other healthy behaviors by
applying effective communication techniques.	
Knowledge or Skill Statement	Course
Knowledge of the effective and timely uses of	EXSC 461 – Exercise Leadership
communication modes (e.g., e-mail, telephone, Web site,	
newsletter)	
Knowledge of verbal and nonverbal behaviors that	EXSC 461 – Exercise Leadership
communicate positive reinforcement and encouragement	HLTH 333 – Exercise & Sports Nutrition
(e.g., eye contact, targeted praise, empathy)	KINE 225 – Weight Training/Conditioning
Knowledge of group leadership techniques for working	EXSC 461 – Exercise Leadership
with participants of all ages	
Knowledge of active listening techniques	EXSC 461 – Exercise Leadership
Knowledge of learning modes (auditory, visual,	EXSC 461 – Exercise Leadership
kinesthetic)	
Knowledge of types of feedback (<i>e.g.</i> , evaluative,	EXSC 461 – Exercise Leadership
supportive, descriptive)	
Skill in using active listening techniques	EXSC 461 – Exercise Leadership
Skill in applying teaching and training techniques to	KINE 225 – Weight Training/Conditioning
optimize participant training sessions	EXSC 315 – Group Exercise Instruction
	EXSC 499- Internship
Skill in using feedback to optimize participant training	EXSC 499 - Internship
sessions	
Skill in applying verbal and nonverbal communications	EXSC 499 – Internship
with diverse participant populations	EXSC 421 - Practicum
B. Optimize adoption of and adherence to exercise	e programs and other healthy behaviors by
applying effective behavioral and motivational	
Knowledge or Skill Statement	Course
Knowledge of the role extrinsic and intrinsic motivation	EXSC 101 – Intro to Exercise Science
e e e e e e e e e e e e e e e e e e e	
plays in the adoption and maintenance of behavior change	EXSC 461- Exercise Leadership HLTH 333 – Exercise & Sports Nutrition
	KINE 225 – Weight Training/Conditioning
Knowledge of relapse prevention strategies and plans of	EXSC 101 – Intro to Exercise Science
action	EXSC 461- Exercise Leadership
action	HLTH 333 – Exercise & Sports Nutrition
Knowledge of applying health coaching principles and	EXSC 101 – Intro to Exercise Science
lifestyle management techniques related to behavior change	EXSC 461- Exercise Leadership
mestyle management techniques related to behavior change	EXSC 460 – Exer Testing, Eval, & Prescript
	EXSC 499 – Internship in EXSC
Knowledge of strategies that increase nonstructured	EXSC 101 – Intro to Exercise Science
physical activity levels (e.g., stair walking, parking farther	EXSC 460 – Exer Testing, Eval, & Prescript
away, bike to work)	EXSC 461- Exercise Leadership
away, blke to work)	EAGC 401 Exercise Ecadership
Skill in explaining the purpose and value of understanding	EXSC 410 – Applied Exercise Physiology
perceived exertion	EXSC 460 – Exer Testing, Eval, & Prescript
Skill in using imagery as a motivational tool	Zizo i co Ziter roomg, Zitut, w rroompt
Skill in evaluating behavioral readiness to optimize	EXSC 499 – Internship in EXSC
exercise adherence	
Skill in applying the theories related to behavior change to	EXSC 499 – Internship in EXSC
diverse populations	Zito 177 Internally in Diabe
Skill in developing intervention strategies to increase self-	EXSC 499 – Internship in EXSC
efficacy and self-confidence	Zizo Zitomonip in Zizo
Skill in developing reward systems that support and	EXSC 499 – Internship in EXSC
	Zizo izz internanp in Zizoc
maintain program adherence	
maintain program adherence Skill in setting effective behavioral goals	EXSC 499 – Internship in EXSC
maintain program adherence Skill in setting effective behavioral goals	EXSC 499 – Internship in EXSC KINE 225 – Weight Training/Conditioning
	EXSC 499 – Internship in EXSC KINE 225 – Weight Training/Conditioning

C. Provide educational resources to support clients in the adoption and maintenance of healthy		
lifestyle behaviors.		
Knowledge or Skill Statement	Course	
Knowledge of the relationship between physical inactivity and common chronic diseases (<i>e.g.</i> , atherosclerosis, Type 2 diabetes, obesity, dyslipidemia, arthritis, low back pain, hypertension)	EXSC 101 – Intro to Exercise Science EXSC 433- Exercise Prescription for Special Populations	
Knowledge of the dynamic interrelationship between fitness level, body composition, stress, and overall health	HLTH 333 – Exercise & Sports Nutrition EXSC 461 – Exercise Leadership	
Knowledge of modifications necessary to promote healthy lifestyle behaviors for diverse populations	EXSC 460 – Exer Testing, Eval, & Prescript EXSC 433- Exercise Prescription for Special Populations EXSC 499 – Internship in EXSC EXSC 421- Practicum	
Knowledge of stress management techniques and relaxation techniques (<i>e.g.</i> , progressive relaxation, guided imagery, massage therapy)	EXSC 101 – Intro to Exercise Science EXSC 461 – Exercise Leadership	
Knowledge of the activities of daily living (ADL) and how they relate to overall health	EXSC 433- Exercise Prescription for Special Pop. EXSC 460- Exercise Prescription EXSC 461 – Exercise Leadership	
Knowledge of accessing and disseminating scientifically based, relevant health, exercise, nutrition, and wellness-related resources and information	EXSC 461 – Exercise Leadership HLTH 333 – Exercise & Sports Nutrition	
Knowledge of specific, age-appropriate leadership techniques and educational methods to increase client engagement	EXSC 461 – Exercise Leadership	
Knowledge of community-based exercise programs that provide social support and structured activities (<i>e.g.</i> , walking clubs, intramural sports, golf leagues, cycling clubs)	EXSC 461 – Exercise Leadership	
Skill in accessing and delivering health, exercise, and wellness-related information	EXSC 461 – Exercise Leadership HLTH 333 – Exercise & Sports Nutrition EXSC 499- Internship	
Skill in educating clients about benefits and risks of exercise and the risks of sedentary behavior	EXSC 461 – Exercise Leadership EXSC 499- Internship	
D. Provide support within the scope of practice the other health professionals as indicated.	of a health fitness specialist (HFS) and refer to	
Knowledge or Skill Statement	Course	
Knowledge of the side effect of common over-the-counter and prescription drugs that may impact a client's ability to exercise	EXSC 433- Exercise Prescription for Special Populations	
Knowledge of signs and symptoms of mental health states (e.g., anxiety, depression, eating disorders) that may necessitate referral to a medical or mental health professional	EXSC 302 – Exercise & Sports Injuries EXSC 433- Exercise Prescription for Special Populations	
Knowledge of symptoms and causal factors of test anxiety (i.e., performance, appraisal threat during exercise testing) and how they may affect physiological responses to testing	EXSC 320 – Measurement and Evaluation in Health and Kinesiology	
Knowledge of client needs and learning styles that may impact exercise sessions and exercise testing procedures Knowledge of conflict resolution techniques that facilitate	EXSC 320 – Measurement and Evaluation in Health and Kinesiology EXSC 461 – Exercise Leadership	
communication among exercise cohorts Skill in communicating the need for medical, nutritional, or mental health intervention	EXSC 499- Internship	

Domain IV: Legal/Professional			
A. Create and disseminate risk management guidelines for health/fitness facility, department, or			
organization to reduce member, employee,	, and business risk.		
Knowledge or Skill Statement	Course		
Knowledge of employee criminal background checks,	EXSC 461 – Exercise Leadership		
child abuse clearance, and drug and alcohol screenings			
Knowledge of employment verification requirements	EXSC 461 – Exercise Leadership		
mandated by state and federal laws			
Knowledge of safe handling and disposal of body fluids	EXSC 461 – Exercise Leadership		
and employee safety (Occupational Safety and Health			
Administration [OSHA] guidelines)	EVCC 202 Engaging & Consider Indicates		
Knowledge of insurance coverage common to the health/fitness industry including general liability,	EXSC 302 – Exercise & Sports Injuries EXSC 461 – Exercise Leadership		
professional liability, workers' compensation, property,	EASC 401 – Exercise Leadership		
and business interruption			
Knowledge of sexual harassment policies and procedures	EXSC 461 – Exercise Leadership		
Knowledge of interviewing techniques	EXSC 461 – Exercise Leadership		
Knowledge of basic precautions taken in an exercise	EXSC 461 – Exercise Leadership		
setting to ensure participant safety			
Knowledge of preactivity screening medical release, and	EXSC 461 – Exercise Leadership		
waiver of liability for normal and at-risk participants			
Knowledge of emergency response systems and	EXSC 302 - Exercise & Sports Injuries		
procedures employee assistance program	EXSC 461 – Exercise Leadership		
TZ 1 1 Cd C	EVOCACI E ' L 1 1'		
Knowledge of the use of signage	EXSC 461 – Exercise Leadership		
Knowledge of preventive maintenance schedules and audits	EXSC 461 – Exercise Leadership		
Knowledge of techniques and methods of evaluating the	EXSC 461 – Exercise Leadership		
condition of exercise equipment to reduce the potential	EASC 401 – Exercise Leadership		
risk of injury			
Knowledge of documentation procedures for	EXSC 461 – Exercise Leadership		
cardiopulmonary resuscitation (CPR) and automated			
external defibrillator (AED) certification for employees			
Knowledge of AED guidelines for implementation	EXSC 461- Exercise Leadership		
Knowledge of the components of the American College of	EXSC 461 – Exercise Leadership		
Sports Medicine (ACSM) Code of Ethics and the ACSM Certified HFS scope of practice			
Skill in developing and disseminating a policy and	EXSC 461 – Exercise Leadership		
procedures manual	EASC 401 – Exercise Leadership		
Skill in developing and implementing confidentiality	EXSC 461 – Exercise Leadership		
policies			
Skill in maintenance of a safe exercise environment (e.g.,	EXSC 410 – Applied Exercise Physiology		
equipment operation, proper sanitation, safety and	EXSC 461 – Exercise Leadership		
maintenance of exercise areas, and overall facility			
maintenance)	TWO ACT TO A		
Skill in the organization, communication, and human	EXSC 461 – Exercise Leadership		
resource management required to implement risk			
management policies and procedures Skill in training employees to identify high-risk situations	EXSC 461 – Exercise Leadership		
Skin in daming employees to identity ingit-tisk situations	EASC 401 – Exercise Leadership		
R Create an effective injury prevention prog	ram and ensure that emergency policies and procedures		
are in place.	ram and ensure that emergency ponetes and procedures		
Knowledge or Skill Statement	Course EVSC 202 Everyaige & Smorte Injuries		
Knowledge of emergency procedures (i.e., telephone procedures, written emergency procedures, personnel	EXSC 302 – Exercise & Sports Injuries		
responsibilities) in a health and fitness setting	EXSC 461 – Exercise Leadership		
Knowledge of basic first aid procedures for exercise-	EXSC 302 – Exercise & Sports Injuries (EXCEPT dizziness and		
related injuries, such as bleeding strains/sprains, fractures,	syncope)		
and exercise intolerance (dizziness, syncope, heat and cold			
injuries)			

Knowledge of the HFS responsibilities and limitations and	EXSC 461 – Exercise Leadership
the legal implications of carrying out emergency	•
procedures	
Knowledge of safety plans, emergency procedures, and	EXSC 461 – Exercise Leadership
first aid techniques needed during fitness evaluation,	
exercise testing, and exercise training	
Knowledge of potential musculoskeletal injuries (e.g.,	EXSC 302 – Exercise & Sports Injuries (ONLY musculoskeletal
contusions, sprains, strains, fractures),	injuries)
cardiovascular/pulmonary complication (e.g., tachycardia,	EXSC 310 – Physiology of Exercise
bradycardia, hypotension/hypertension, dyspnea) and	
metabolic abnormalities (e.g., fainting/syncope,	
hypoglycemia/hyperglycemia, hypothermia/hyperthermia)	
Knowledge of the initial management and first aid	EXSC 302 – Exercise & Sports Injuries
techniques associated with open wounds, musculoskeletal	
injuries, cardiovascular/pulmonary complications, and	
metabolic disorders	
Knowledge of emergency documentation and appropriate	EXSC 461 – Exercise Leadership
document use	
Skill in applying basic first aid procedures for exercise-	EXSC 302 – Exercise & Sports Injuries (EXCEPT exercise
related injuries, such as bleeding, strains/sprains,	intolerance)
fractures, and exercise intolerance (dizziness, syncope,	
heat and cold injuries)	
Skill in applying basic life support, first aid,	EXSC 302 – Exercise & Sports Injuries
cardiopulmonary resuscitation (CPR), and automated	
external defibrillator (AED) techniques	
Skill in designing an evacuation plan	EXSC 461 – Exercise Leadership
Skill in demonstrating emergency procedures during	EXSC 499- Internship
exercise testing and/or training	

Domain V: Management	
A. Manage human resources in accordance with leadershi	p, organization, and management
techniques.	
Knowledge or Skill Statement	Course
Knowledge of industry benchmark compensation and employee benefit guidelines	EXSC 461 – Exercise Leadership
Knowledge of federal, state, and local laws pertaining to staff	EXSC 461 – Exercise Leadership
qualifications and credentialing requirements	LASC 401 — Lacreise Leadership
Knowledge of techniques for tracking and evaluating member	EXSC 461 – Exercise Leadership
retention	EVCC 461 Errories Leadenship
Skill in applying policies, practices, and guidelines to efficiently hire, train, supervise, schedule, and evaluate employees	EXSC 461 – Exercise Leadership
Skill in applying conflict resolution techniques	EXSC 461 – Exercise Leadership
B. Manage fiscal resources in accordance with leadership,	, organization, and management
techniques.	
Knowledge or Skill Statement	Course
Knowledge of fiduciary roles and responsibilities inherent in managing an exercise and health promotion program	EXSC 461 – Exercise Leadership
Knowledge of principles of financial planning and goal setting,	EXSC 461 – Exercise Leadership
institutional budgeting processer, forecasting, and allocation of	
resources	
Knowledge of basic software systems that facilitate accounting (e.g., Excel)	EXSC 461 – Exercise Leadership
Knowledge of industry benchmarks for budgeting and finance	EXSC 461 – Exercise Leadership
Knowledge of basic sales techniques that promote health, fitness, and wellness services	EXSC 461 – Exercise Leadership
Skill in efficiently managing financial resources and performing	EXSC 461 – Exercise Leadership
related tasks (e.g., planning, budgeting, resource allocation, revenue	Exist for Exercise Ecuacismp
generation)	
Skill in administering fitness- and	EXSC 461 – Exercise Leadership
wellness-related programs within established budgetary guidelines	
C. Establish policies and procedures for the management	
accepted safety and legal guidelines, standards, and reg	gulations.
Knowledge or Skill Statement	Course
Knowledge of accepted guidelines, standards, and regulations used to	EXSC 461 – Exercise Leadership
establish policies and procedures for	
the management of health/fitness facilities	
Knowledge of facility design and operation principles	EXSC 461 – Exercise Leadership
Knowledge of facility and equipment maintenance guidelines	EXSC 461 – Exercise Leadership
Knowledge of documentation	EXSC 461 – Exercise Leadership
techniques for health/fitness facility management	EASC 401 – Exercise Leadership
Knowledge of federal, state, and local laws as they relate to	EXSC 461 – Exercise Leadership
health/fitness facility management	
D. Davidan and avacute a resultating plan to prove the pro-	mome gowing and facilities
D. Develop and execute a marketing plan to promote prog	
Knowledge or Skill Statement	Course EVSC 461 Evansion Londowship
Knowledge of lead generation techniques	EXSC 461 – Exercise Leadership
Knowledge of the four Ps of marketing: product price, placement, and promotion	EXSC 461 – Exercise Leadership
Knowledge of public relations, community awareness, and	EXSC 461 – Exercise Leadership
sponsorship and their relationship to branding initiatives	LAGE 701 - LACICISE LEGUEISHIP
Knowledge of advertising techniques	EXSC 461 – Exercise Leadership
Knowledge of target market (internal) assessment techniques	EXSC 461 – Exercise Leadership
and the second s	

Knowledge of target market (external) assessment techniques	EXSC 461 – Exercise Leadership		
Skill in applying marketing techniques that promote client	EXSC 461 – Exercise Leadership		
retention	EXSC 499- Internship		
Skill in applying marketing techniques that attract new clients	EXSC 461 – Exercise Leadership		
	EXSC 499- Internship		
Skill in designing and writing promotional materials	EXSC 461 – Exercise Leadership		
	EXSC 499- Internship		
Skill in collaborating with community and governmental agencies	EXSC 461 – Exercise Leadership		
and organizations			
Skill in providing customer service	EXSC 499 - Internship		
E. Use effective communication techniques to develop professional relationships with other allied			
health professionals (e.g., nutritionists, physical therapists, physicians, nurses).			
Knowledge or Skill Statement	Course		
Knowledge of communication styles and techniques	EXSC 461 – Exercise Leadership		
Knowledge of networking techniques	EXSC 461 – Exercise Leadership		
Skill in planning meetings	EXSC 461 – Exercise Leadership		
	EXSC 499 - Internship		