Major Concentration Options (23-36 hours)
Choose ONE
A minimum 2.25 GPA or better is required in all major coursework

A minimum 2.25 GPA or better i	
Child & Youth Development (CYD)	Family Life Education (FLE)
(26-29 hours)	(23-27 hours)
*HDE0 24012 E. 1 A 1.1	COMM 20001 Interpersonal Commun
*HDFS 24013 Early Adolescence	#*HDFS 44021 Family Intervention(Spr)
#*HDFS 44021 Family Intervention	*HDFS 44022 Changing Roles (Spr)
#*HDFS 44035 Assessment & Strategies	#HDFS 44030 Family Life Ed (Fall)
*HDFS 44037 Positive Youth Development	#e HDFS 44092 Practicum in HDFS
#HDFS 44038 Professional Child & Youth Work 3	HED 32544 Human Sexuality
#e HDFS 44092 Practicum in HDFS	Select <u>TWO</u> (5-6 hours) from the following:
HED 34060 Small Group Processes	CACM 11001 Intro to Conflict Mgt (3)
RPTM 36075 Prog Plan for Leis Srvs(waive prereq) 3	CACM 38080 Mediation: Theory (3)
Choose ONE (3 hours) from the following:	ENG 20002 Intro to Tech Writing (3)
HED 32530 Drug Use & Misuse (3) HED 32544 Human Sexuality (3)	HED 32530 Drug Use & Misuse (3) HED 34060 Small Group Process. (2)
HED 32544 Human Sexuality (3) JUS 34311 Youth & the Justice System (3)	HED 42041 Health Coaching (3)
SPED 23000 Intro. to Exceptionalities (3)	SPED 23000 Intro to Exceptionalities (3)
*These courses will not double count and cannot be taken	*These courses will not double count and cannot be taken
for Major Electives. # Professional Phase coursework	for Major Electives. Watch upper division hours closely # Professional Phase coursework
	ii Trotossionai i nuse course work
Case Management for Individuals & Families (CMFI)	Human Services Technology (HST) (23 hours)
(23-29 hours)	Available for Associate Degree Students ONLY
#*HDFS 44035 Assessment & Strategies	HST 11001 Group Process
#e *HDFS 44192 Internship in HDFS-Case Mgmt I 3-6	HST 21000 Dynamics of Helping Relationship 3
#+*HDFS 44036 General Case Mgt. Strategies 3	HST 21001 Assessment of Client Needs
#e +*HDFS 44292 Internship in HDFS-Case Mgmt II 3-6	HST 21002 Client Advocacy and Case Mgt 3
HED 32530 Drug Use & Misuse	e HST 21092 HST Internship I 3
HED 34060 Small Group Processes	e HST 21192 HST Internship II
*HST 21000 Dynamics of Helping Relationship. 3	HED 11590 Community Health
Choose ONE (3 hours) from the following:	11070 Collina IIII 11000
PSYC 40111 Abnormal Psychology (3)	Choose ONE (3 hours) from the following:
SOC 32762 Deviant Behavior (3)	PSYC 40111 Abnormal Psychology (3)
SPED 23000 Intro. to Exceptionalities (3)	SOC 32762 Deviant Behavior (3)
Watch upper division hours closely	(2)
*Must be taken together in Fall +Must be taken together in Spring	Watch upper division hours closely
# Professional Phase coursework	
II I Totobaldini I inabe edalbe ii din	
Gerontology (GERO)	Nursing Home Administration (NHA)
(29-32 hours)	(36 hours)
+BSCI 20020 Biological Structure/Function (5)	ACCT 23020 Intro to Financial Acctg 3
BSCI 44020 Biology of Aging 3	ACCT 23021 Intro to Mgrl Acctg 3
+GERO 14029 Introduction to Gerontology 3	GERO 14029 Intro to Gerontology 3
GERO 30656 Psychology of Aging 3	e GERO 43092 Practicum in NHA I
*GERO 44031 Social Policy/Community Res 3	
	e GERO 43092 Practicum in NHA I
*GERO 44031 Social Policy/Community Res 3	e GERO 43092 Practicum in NHA I
*GERO 44031 Social Policy/Community Res 3 e GERO 44092 Practicum in Gerontology 3-6	e GERO 43092 Practicum in NHA I
*GERO 44031 Social Policy/Community Res 3 e GERO 44092 Practicum in Gerontology 3-6 SOC 42879 Aging in Society	e GERO 43092 Practicum in NHA I 6 e GERO 43192 Practicum in NHA II 6 GERO 44032 Long Term Care Admin 3 MIS 24163 Principles of Mgmt 3
*GERO 44031 Social Policy/Community Res 3 e GERO 44092 Practicum in Gerontology 3-6 SOC 42879 Aging in Society 3 Choose 6 hours from the following:	e GERO 43092 Practicum in NHA I 6 e GERO 43192 Practicum in NHA II 6 GERO 44032 Long Term Care Admin 3 MIS 24163 Principles of Mgmt 3 MIS 34180 HR Mgmt 3
*GERO 44031 Social Policy/Community Res	e GERO 43092 Practicum in NHA I 6 e GERO 43192 Practicum in NHA II 6 GERO 44032 Long Term Care Admin 3 MIS 24163 Principles of Mgmt 3 MIS 34180 HR Mgmt 3 Choose 6 hours from the following: 6
*GERO 44031 Social Policy/Community Res	e GERO 43092 Practicum in NHA I 6 e GERO 43192 Practicum in NHA II 6 GERO 44032 Long Term Care Admin 3 MIS 24163 Principles of Mgmt 3 MIS 34180 HR Mgmt 3 Choose 6 hours from the following: 6 ARCH 45640 Devel Enviro for Older Adults (3)
*GERO 44031 Social Policy/Community Res	e GERO 43092 Practicum in NHA I 6 e GERO 43192 Practicum in NHA II 6 GERO 44032 Long Term Care Admin 3 MIS 24163 Principles of Mgmt 3 MIS 34180 HR Mgmt 3 Choose 6 hours from the following: 6 ARCH 45640 Devel Enviro for Older Adults (3) BSCI 44020 Biology of Aging (3)
*GERO 44031 Social Policy/Community Res	e GERO 43092 Practicum in NHA I 6 e GERO 43192 Practicum in NHA II 6 GERO 44032 Long Term Care Admin 3 MIS 24163 Principles of Mgmt 3 MIS 34180 HR Mgmt 3 Choose 6 hours from the following: 6 ARCH 45640 Devel Enviro for Older Adults (3) BSCI 44020 Biology of Aging (3) GERO 30656 Psychology of Aging (3)
*GERO 44031 Social Policy/Community Res	e GERO 43092 Practicum in NHA I 6 e GERO 43192 Practicum in NHA II 6 GERO 44032 Long Term Care Admin 3 MIS 24163 Principles of Mgmt 3 MIS 34180 HR Mgmt 3 Choose 6 hours from the following: 6 ARCH 45640 Devel Enviro for Older Adults (3) BSCI 44020 Biology of Aging (3) GERO 30656 Psychology of Aging (3) JMC 28001 Principles of Public Rel (3)
*GERO 44031 Social Policy/Community Res	e GERO 43092 Practicum in NHA I 6 e GERO 43192 Practicum in NHA II 6 GERO 44032 Long Term Care Admin 3 MIS 24163 Principles of Mgmt 3 MIS 34180 HR Mgmt 3 Choose 6 hours from the following: 6 ARCH 45640 Devel Enviro for Older Adults (3) BSCI 44020 Biology of Aging (3) GERO 30656 Psychology of Aging (3) JMC 28001 Principles of Public Rel (3) MKTG 25010 Marketing (3)
*GERO 44031 Social Policy/Community Res	e GERO 43092 Practicum in NHA I 6 e GERO 43192 Practicum in NHA II 6 GERO 44032 Long Term Care Admin 3 MIS 24163 Principles of Mgmt 3 MIS 34180 HR Mgmt 3 Choose 6 hours from the following: 6 ARCH 45640 Devel Enviro for Older Adults (3) BSCI 44020 Biology of Aging (3) GERO 30656 Psychology of Aging (3) JMC 28001 Principles of Public Rel (3) MKTG 25010 Marketing (3) RPTM 36010 Rec., Leisure and Aging (3)
*GERO 44031 Social Policy/Community Res	e GERO 43092 Practicum in NHA I 6 e GERO 43192 Practicum in NHA II 6 GERO 44032 Long Term Care Admin 3 MIS 24163 Principles of Mgmt 3 MIS 34180 HR Mgmt 3 Choose 6 hours from the following: 6 ARCH 45640 Devel Enviro for Older Adults (3) BSCI 44020 Biology of Aging (3) GERO 30656 Psychology of Aging (3) JMC 28001 Principles of Public Rel (3) MKTG 25010 Marketing (3) RPTM 36010 Rec., Leisure and Aging (3) SOC 42010 Death and Dying (3)
*GERO 44031 Social Policy/Community Res	e GERO 43092 Practicum in NHA I 6 e GERO 43192 Practicum in NHA II 6 GERO 44032 Long Term Care Admin 3 MIS 24163 Principles of Mgmt 3 MIS 34180 HR Mgmt 3 Choose 6 hours from the following: 6 ARCH 45640 Devel Enviro for Older Adults (3) BSCI 44020 Biology of Aging (3) GERO 30656 Psychology of Aging (3) JMC 28001 Principles of Public Rel (3) MKTG 25010 Marketing (3) RPTM 36010 Rec., Leisure and Aging (3) SOC 42010 Death and Dying (3) SOC 42563 Soc of Health/Health Care (3)
*GERO 44031 Social Policy/Community Res	e GERO 43092 Practicum in NHA I 6 e GERO 43192 Practicum in NHA II 6 GERO 44032 Long Term Care Admin 3 MIS 24163 Principles of Mgmt 3 MIS 34180 HR Mgmt 3 Choose 6 hours from the following: 6 ARCH 45640 Devel Enviro for Older Adults (3) BSCI 44020 Biology of Aging (3) GERO 30656 Psychology of Aging (3) JMC 28001 Principles of Public Rel (3) MKTG 25010 Marketing (3) RPTM 36010 Rec., Leisure and Aging (3) SOC 42010 Death and Dying (3) SOC 42563 Soc of Health/Health Care (3) SOC 42879 Aging in Society (3)