

This roadmap is a recommended semester-by-semester plan of study for this major. However, courses and milestones designed as critical (!) must be completed in the semester listed to ensure a timely graduation.

Critical	Course Subject and Title	Credit Hours	Min. Grade	Major GPA	Attribute	Notes
Semeste	r One [16 Credits]					
!	CHEM 10060 General Chemistry I	4			KBS	
!	NUTR 23112 Introduction to the Profession: Nutrition and Dietetics	1				
	MATH 11009 Modeling Algebra	4			KMC	
	NUTR 23511 Science of Human Nutrition	3			KBS	
	US 10097 Destination Kent State: First Year Experience ¹	1				
	Kent Core Requirement	3				
Semeste	r Two [15 Credits]					
!	BSCI 20020 Biological Structure and Function	5			KBS	
	CHEM 10061 General Chemistry II	4			KBS	
	COMM 15000 Introduction to Human Communication	3			KAD	
	PSYC 11762 General Psychology	3			DD/KSS	
Semeste	r Three [16 Credits]					
	CHEM 20481 Basic Organic Chemistry I	4				
	HM 23012 Food Study	3				
	SOC 12050 Introduction to Sociology	3			DD/KSS	
	Kent Core Requirement	3				
	Kent Core Requirement	3				
Semeste	r Four [16 Credits]					
	CHEM 30284 Introductory Biological Chemistry ^s	4				
	MIS 24053 Introduction to Computer Applications	3				
	NUTR 33512 Nutrition	3				
	NUTR 33522 Applied Nutrition ^S	3				
	Kent Core Requirement	3				
Semeste	r Five [16 Credits]					
!	MIS 24163 Principles of Management ²	3				
	BSCI 30030 Human Physiology	4				
	NUTR 43016 Cultural Aspects of Food, Nutrition and Health ^F	3				
	General Electives	6				
Semeste	r Six [15 Credits]					
	BSCI 20021 Basic Microbiology	3				
	MIS 34180 Human Resource Management	3				
	NUTR 43518 Maternal and Child Nutrition ^s	3				
	NUTR 43512 Advanced Nutrition I ^S	3				
	Kent Core Requirement	3				
Semester	r Seven [13 Credits]					
	HM 43030 Food Service Systems Management ^F	3				
	NUTR 43513 Advanced Nutrition II F	3				
	NUTR 43520 Nutrition for Fitness ^F	3				
	NUTR 43523 Nutrition and Dietetics: Professional Practice F	1				
	General Electives	3				
Semeste	r Eight [13 Credits]					
	HM 43032 Food Production and Service Management	3				
	NUTR 43013 Experimental Methods in Nutrition ^s	3	C ³		WIC	
	NUTR 43514 Clinical Dietetics ^S	4				
	NUTR 43515 Community Nutrition	3			ELR	

Graduation Requirements Summary

Minimum Total Hours	Minimum Upper-Division Hours	Minimum Kent Core Hours	Minimum		
Minimum Total Hours	30000 – 40000 level course	Minimum Kent Core Hours	Major GPA	Overall GPA	
120	39	36	2.250	2.000	


- 1. US 10097 is not required of transfer students with 25 credits (excluding College Credit Plus and dual-enrollment credit) or students age 21+ at time of admission
- 2. Equivalent to BMRT 11009
- 3. A minimum C (2.000) grade must be earned in NUTR 43013 to fulfill the writing-intensive requirement.
- F Offered fall only
- S Offered spring only

University Requirements: Bachelor's degree-seeking students must meet Kent Core (general education requirements), diversity, writing-intensive and experiential learning requirements. For more information about these requirements, please read the following sections in the University Catalog: Kent Core – www.kent.edu/catalog/kent-core; Diversity Course Requirement – www.kent.edu/catalog/kent-core; Diversity Course Requirement – www.kent.edu/catalog/kent-core; Diversity Course Requirement – www.kent.edu/catalog/kent-core; Diversity Course Requirement – www.kent.edu/catalog/kent-core; Diversity Course Requirement – www.kent.edu/catalog/diversity; Writing-Intensive Course Requirement – www.kent.edu/catalog/diversity; Experiential Learning Requirement – www.kent.edu/catalog/lic; Experiential Learning Requirement – www.kent.edu/catal

Attribute Legend: DD Diversity–Domestic; DG Diversity–Global; ELR Experiential Learning; KAD Kent Core Additional; KBS Kent Core Basic Sciences; KCM Kent Core Composition; KFA Kent Core Fine Arts: KHU Kent Core Humanities; KMC Kent Core Mathematics and Critical Reasoning; KSS Kent Core Social Sciences; WIC Writing Intensive