Approved Experiential Essay Topics

Social Science

Essay topics should be selected based off of personal or professional experience and the needs of the student program. Students should contact an academic advisor to determine program needs.

Possible Course Duplication - This identifies possible course duplication between the essay topic and other coursework. The essay descriptions listed below could duplicate the courses indicated and/or any other coursework required or completed. Please contact your AC or plac@phoenix.edu to verify there is no duplication with your chosen topic before writing an essay.

Possible Supporting Documentation - This section identifies possible or recommended supporting documentation for the chosen topic. This is to assist students in choosing appropriate documentation. It is not all inclusive. If you are unable to provide the possible supporting documentation identified please contact PLA customer service to discuss other options for appropriate documentation.

Table of Contents			
Lower Division Topics			
Course Title	Credit Award	General Education	
Behavioral Self-Management	3 LD	Social Science	
Biofeedback	3 LD	Social Science	
Child Welfare Services	3 LD	Social Science	
Community Organization and Development	3 LD	Social Science	
Comparative Society	3 LD	Social Science	
Counseling for the Non-Specialist	3 LD	Social Science	
Creative Processes	3 LD	Social Science	
Families in Crisis	3 LD	Social Science	
Home, Child, and Community Relations	3 LD	Social Science	
Introduction to Administration of Justice Systems	3 LD	Social Science	
Introduction to Sociological Issues in the 21st Century	3 LD	Social Science	
Introduction to Sociology	3 LD	Social Science	
Parenting	3 LD	Social Science	
Pregnancy and Birth: Stages in the Life Cycle	3 LD	Social Science	
Psychology of Women	3 LD	Social Science	
Racial and Ethnic Minorities	3 LD	Social Science	
Social Gerontology	3 LD	Social Science	
Social Pressure and the Individual	3 LD	Social Science	
Social Problems	3 LD	Social Science	
Social Psychology	3 LD	Social Science	
Sociology of Leisure	3 LD	Social Science	
Sociology of Work	3 LD	Social Science	
Substance Abuse Counseling for the Paraprofessional	3 LD	Social Science	
Women and Aging	3 LD	Social Science	
Women in Contemporary Society	3 LD	Social Science	

Upper Division Topics		
Course Title	Credit Award	General Education
Adolescence	3 UD	Social Science
Adulthood	3 UD	Social Science
Basic Skills in Social Work Practice	3 UD	Social Science
Bereavement and Loss	3 UD	Social Science
Buyer Behavior and Motivation	3 UD	Social Science
Child Development	3 UD	Social Science
Child Welfare	3 UD	Social Science
Church and the Community	3 UD	Social Science
Community Involvement	3 UD	Social Science
Community Political Behavior	3 UD	Social Science
Community Psychology and Mental Health	3 UD	Social Science
Comparative Education	3 UD	Social Science
Comparative Political Systems	3 UD	Social Science
Consumer Decision-Making	3 UD	Social Science
Correctional Counseling	3 UD	Social Science
Counseling	3 UD	Social Science
Death and Dying	3 UD	Social Science
Deviant Behavior	3 UD	Social Science
Drug Control Systems	3 UD	Social Science
Educational and Occupational Counseling	3 UD	Social Science
Ethnic Heritage	3 UD	Social Science
Family Relations	3 UD	Social Science
Food in Different Cultures	3 UD	Social Science
Group Dynamics	3 UD	Social Science
Group Dynamics in Business	3 UD	Social Science
Health and Aging Process	3 UD	Social Science
Health Law	3 UD	Social Science
Human Behavior in the Social Environment	3 UD	Social Science
Institutional Treatment of Offenders	3 UD	Social Science
Introduction to Alcoholism Studies	3 UD	Social Science
Juvenile Delinquency	3 UD	Social Science
Mass Media and Society	3 UD	Social Science
Minorities and the Law	3 UD	Social Science
Personal and Emotional Problems of Children	3 UD	Social Science
Police and Community Relations	3 UD	Social Science
Politics, Parties, and Elections	3 UD	Social Science
Principles of Recreation	3 UD	Social Science
Psychology of Dependence and Addiction	3 UD	Social Science
Psychology of Divorce	3 UD	Social Science
Recreation for Special Populations	3 UD	Social Science
Retirement Issues	3 UD	Social Science
Sexuality	3 UD	Social Science

Social and Political Aspects of Environmental Problems	3 UD	Social Science
Social Policy and Services	3 UD	Social Science
Social Welfare Concepts and Issues in Gerontology	3 UD	Social Science
The Community	3 UD	Social Science
The Legislative Process	3 UD	Social Science
Theory and Techniques of Crisis Intervention	3 UD	Social Science
Women in Business	3 UD	Social Science
Working Women and Family Lifestyles	3 UD	Social Science
World Health Problems	3 UD	Social Science

	Lower Division Topics			
	Course Title	Credit Award	General Education	
Behavioral S	Behavioral Self-Management 3 LD Social Scien			
	Course Description			
disease), this	In the area of habit control (overeating, smoking, nail biting, substance abuse, and/or management of chronic disease), this course explores the theory and techniques of behavioral/cognitive-behavioral self-modification. The following subtopics are to be addressed:			
Subtopic 1:	general theory of behavior modification			
Subtopic 2:	identification and measurement of behaviors			
Subtopic 3:	opic 3: charting and graphing of behaviors			
Subtopic 4:	Subtopic 4: selection of appropriate techniques or strategies			
Subtopic 5:	reinforcement			
Subtopic 6:	extinction and maintenance			
	Possible Course Duplication			
This course may duplicate courses of similar content.				
Possible Documentation				
Professional I	etter, 2 or more personal letters, or certificate of completion f	or course of simil	lar content	

	Course Title	Credit Award	General Education	
Biofeedback		3 LD	Social Science	
	Course Description			
Theory and pr addressed:	Theory and practice of biofeedback, including a description and analysis. The following subtopics are to be addressed:			
Subtopic 1:	psychological factors of biofeedback			
Subtopic 2:	physiological factors of biofeedback			
Subtopic 3:	use of biofeedback as a method of relaxation			
Subtopic 4:	biofeedback in the treatment of stress-related disorders			
Subtopic 5:	sources of biodata (temperature, GSR, EEG, EMG)			
Subtopic 6:	use of various feedback machines			
	Possible Course Duplication			
This course m	ay duplicate courses of similar content.			
	Possible Documentation			
	Professional letter, 2 or more personal letters, proof of treatment from CAM healthcare provider, or certificate of completion for course of similar content			

	Course Title	Credit Award	General Education	
Child Welfare Services 3 LD Social Scie				
	Course Description			
An exploration of special services to children and teenage parents. The following subtopics are to be addressed:				
Subtopic 1:	Historical development, philosophy, and accessibility of ch	ild welfare servic	es.	
Subtopic 2:	Exploration of income maintenance and homemaker service	ces		
Subtopic 3:	Exploration of institutional and foster care			
Subtopic 4:	Exploration of day care			
Subtopic 5:	Subtopic 5: Exploration of adoption services			
Subtopic 6:	Exploration of child protective services			
	Possible Course Duplication			
This course may duplicate courses of similar content.				
Possible Documentation				
Professional let	Professional letter, 2 or more personal letters, or certificate of completion for course of similar content			

	Course Title	Credit Award	General Education	
Community O	rganization and Development	3 LD	Social Science	
	Course Description			
The following s	subtopics are to be addressed:			
NOTE Proof	of involvement in a formal or informal community organization	on is required for	this essay.	
Subtopic 1:	description and analysis of the theory of organizing groups	to effect change	e	
Subtopic 2:	role of the professional organizer			
Subtopic 3:	examination of institutions showing why they change or fai	l to change		
Subtopic 4:	strategies for effective change			
Subtopic 5:	Subtopic 5: role of local leaders in effective community change			
Subtopic 6:	measurement of change in community organization			
	Possible Course Duplication			
This course may duplicate courses of similar content.				
	Possible Documentation			
Professional le	tter, 2 or more personal letters, or certificate of completion for	or course of simi	lar content	

Course Title		Credit Award	General Education
Comparative	Society	3 LD	Social Science
	Course Description		
•	Analyze social organizations and institutions within the cultural contexts of selected societies. Compare and contrast historical and current differences. The following subtopics are to be addressed:		
Subtopic 1:	ideological processes		
Subtopic 2:	technical processes		
Subtopic 3:	organizational processes		
Subtopic 4:	cultural foundations		
Subtopic 5:	institutions		
Subtopic 6:	Subtopic 6: ethnic make-up		
	Possible Course Duplication		
This course may duplicate courses of similar content.			
Possible Documentation			
Professional letter, 2 or more personal letters, or certificate of completion for course of similar content			

	Course Title	Credit Award	General Education
Counseling fo	r the Non-Specialist	3 LD	Social Science
	Course Description		
An exploration	of the attributes of a helping relationship. The following subt	topics are to be a	addressed:
Subtopic 1:	discuss the concept of a therapeutic relationship		
Subtopic 2:	define and discuss goals and outcomes of active listening		
Subtopic 3:	compare and contrast counseling and advice giving		
Subtopic 4:	discuss the role of observation		
Subtopic 5:	Subtopic 5: examine problems appropriate for counseling for value/behavior change, deciding upon change, helping the person change, maintaining change, and follow-up		
Subtopic 6:	discuss the concept of confidentiality in relation to a helpin	g relationship	
	Possible Course Duplication		
This course ma	y duplicate courses of similar content.		
Possible Documentation			
Professional letter, 2 or more personal letters, proof of treatment from a licensed professional, or certificate of completion for course of similar content			

Course Title Credit Award General Edu					
Creative Proc	esses	3 LD	Social Science		
	Course Description				
· ·	Explores contemporary thinking and practice regarding different modes of thought, including potential gender, culture, and personality differences. The following subtopics are to be addressed:				
Subtopic 1:	thought processes and intelligence				
Subtopic 2:	rational versus intuitive problem-solving				
Subtopic 3:	reductionist versus holistic problem-solving				
Subtopic 4:	btopic 4: analytic versus synthesis in problem-solving				
Subtopic 5:	convergent versus divergent problem-solving				
Subtopic 6:	Subtopic 6: traditional versus creative problem-solving				
	Possible Course Duplication				
This course may duplicate courses of similar content.					
Possible Documentation					
Professional le	Professional letter, 2 or more personal letters, or certificate of completion for course of similar content				

_

.....

.

	Course Title	Credit Award	General Education
Families in Crisis 3 LD Social Science			
	Course Description	<u> </u>	
	pact of crisis incidents (experience such as illness, accidenters, etc.) on the family dynamics. The following subtopics ar		
Subtopic 1:	examine family functioning, roles and relationships during family lifecycle	non-crisis, norm	ative transitions in the
Subtopic 2:	analyze the changes in family functioning and coping mechanism stressors	hanisms that em	erge under non-
Subtopic 3:	describe shifts in roles and relationships that appear when	crisis befalls a f	amily
Subtopic 4:	discuss social service agencies and sources of community support, the techniques and subtopic 4: discuss social service agencies and sources of community support, the techniques and intervention strategies they use in assisting families to deal productively with crisis, stress and change		
Subtopic 5:	Subtopic 5: analyze the factors that influence a family's decision to seek/accept intervention from social service agencies or other sources of outside support		
Subtopic 6:	discuss the dynamics of post-crisis adjustment		
	Possible Course Duplication		
This course ma	This course may duplicate courses of similar content.		
	Possible Documentation		
	Professional letter, 2 or more personal letters, proof of selected experience and relationship of event to student, or certificate of completion for course of similar content		

	Course Title	Credit Award	General Education
Home, Child,	and Community Relations	3 LD	Social Science
	Course Description		
A study of child	dren and the family in the community. The following subtopic	s must be addre	essed:
Subtopic 1:	value of cross-generational communications		
Subtopic 2:	interpersonal communication		
Subtopic 3:	interpersonal relations		
Subtopic 4:	offer insight about the use of community resources to mee	t the needs of ch	nildren
Subtopic 5:	Subtopic 5: identify the responsibility of home and community		
Subtopic 6:	Subtopic 6: role of the community in the development of children		
	Possible Course Duplication		
This course ma	This course may duplicate courses of similar content.		
	Possible Documentation		
Professional le	etter, 2 or more personal letters, or certificate of completion for	or course of simi	lar content

	Course Title	Credit Award	General Education	
Introduction to Administration of Justice Systems 3 I			Social Science	
	Course Description			
The following	subtopics are to be addressed:			
Subtopic 1:	history and philosophy of justice in America			
Subtopic 2:	recapitulation of the system	recapitulation of the system		
Subtopic 3:	identifying the various subsystems, role expectations, and	identifying the various subsystems, role expectations, and their interrelationships		
Subtopic 4:	theories of crime, punishment and rehabilitation	theories of crime, punishment and rehabilitation		
Subtopic 5:	topic 5: ethics, education, and training for professionalism in the system			
Subtopic 6:	career opportunities related to local criminal justice agencies			
	Possible Course Duplication			
This course may duplicate courses of similar content.				
Possible Documentation				
Professional letter, 2 or more personal letters, or certificate of completion for course of similar content				

	Course Title	Credit Award	General Education		
Introduction to	o Sociological Issues in the 21st Century	3 LD	Social Science		
	Course Description				
	Discuss basic concepts of social structure and sociological analysis in a changing society. The following subtopics are to be addressed:				
Subtopic 1:	social systems and families				
Subtopic 2:	social and moral order				
Subtopic 3:	social problems				
Subtopic 4:	social change				
Subtopic 5:	how leisure affects the society over time				
Subtopic 6:	how concepts of work affects the society				
	Possible Course Duplication				
This course may duplicate courses of similar content.					
Possible Documentation					
Professional le	tter, 2 or more personal letters, or certificate of completion for	or course of simil	ar content		

	Course Title	Credit Award	General Education		
Introduction t	o Sociology	3 LD	Social Science		
	Course Description				
Description an addressed:	Description and analysis of fundamental concepts related to the study of people. The following subtopics are to be addressed:				
Subtopic 1:	social organization				
Subtopic 2:	culture				
Subtopic 3:	socialization				
Subtopic 4:	social institutions				
Subtopic 5:	social change				
Subtopic 6:	ethnicity and diversity				
	Possible Course Duplication				
This course may duplicate courses of similar content.					
	Possible Documentation				
Professional le	etter, 2 or more personal letters, or certificate of completion for	or course of simi	lar content		

	Course Title	Credit Award	General Education	
Parenting		3 LD	Social Science	
	Course Description			
The following	subtopics are to be addressed:			
Subtopic 1:	discuss the development of parenting skills			
Subtopic 2:	discuss parental values and attitudes that accompany stag	ges in the develo	pment of the child	
Subtopic 3:	analyze methods of effective guidance			
Subtopic 4:	discuss the role of discipline; compare and contrast discipl	ine with punishn	nent	
Subtopic 5:	discuss constructive and destructive elements in parenting styles; identify at least three categories of parenting styles; include an overview of the parenting behaviors associated with each style and the results obtained from each			
Subtopic 6:	discuss the challenges to responsible and effective parent	ing presented by	contemporary society	
	Possible Course Duplication			
This course may duplicate courses of similar content.				
Possible Documentation				
Professional letter, 2 or more personal letters, child's birth certificate showing the student as the parent, tax documents showing the child being claimed as dependent by the student, adoption paperwork showing the student				

	Course Title	Credit Award	General Education		
Pregnancy a	nd Birth: Stages in the Life Cycle	3 LD	Social Science		
	Course Description				
The following	subtopics are to be addressed:				
Subtopic 1:	pregnancy as a stage of human development				
Subtopic 2:	growth and development of the fetus				
Subtopic 3:	effects of pregnancy upon family members				
Subtopic 4:	health risks of mother and baby				
Subtopic 5:	societal and ethical issues, such as fertility treatments, tee	enage mothers, a	doption		
Subtopic 6:	implications of genetic selection and counseling				
	Possible Course Duplication				
This course m	This course may duplicate courses of similar content.				
Possible Documentation					
Professional letter, 2 or more personal letters, child's birth certificate showing the student as the parent, or certificate of completion for course of similar content					

as the adoptive parent, or certificate of completion for course of similar content

	Course Title	Credit Award	General Education		
Psychology of	Psychology of Women		Social Science		
	Course Description				
The following	subtopics are to be addressed:				
Subtopic 1:	achievement motivation				
Subtopic 2:	career choices				
Subtopic 3:	competition and confidence				
Subtopic 4:	sex roles				
Subtopic 5:	male/female differences in problem solving and decision-n	naking			
Subtopic 6:	women's life choices				
	Possible Course Duplication				
This course m	This course may duplicate courses of similar content.				
Possible Documentation					
Professional le content	Professional letter, 2 or more personal letters, proof of gender, or certificate of completion for course of similar content				

	Course Title	Credit Award	General Education	
Racial and Et	hnic Minorities	3 LD	Social Science	
	Course Description			
	Identification of basic issues faced by contemporary racial and ethnic minority groups. The following subtopics are to be addressed:			
Subtopic 1:	recent legal immigrants			
Subtopic 2:	concerns of and about undocumented immigrants			
Subtopic 3:	social relations in communities			
Subtopic 4:	health care			
Subtopic 5:	employment and financial stability			
Subtopic 6:	education			
	Possible Course Duplication			
This course m	This course may duplicate courses of similar content.			
Possible Documentation				
Professional le	Professional letter, 2 or more personal letters, proof of ethnicity, or certificate of completion for course of similar content			

	Course Title Credit Award General Education				
Social Geront	ology	3 LD	Social Science		
	Course Description				
The following s	subtopics are to be addressed:				
NOTE Experience with the aged must be first-hand. The student must have direct experience either through a professional or volunteer capacity, through direct personal relationships, or through the student's own experience with the aging process and corresponding issues of the aged.					
Subtopic 1:	Describe societal attitudes toward aging, age and status, a	and value to soci	ety of the aged.		
Subtopic 2:	Discuss sex roles and the sexuality of the aged.				
Subtopic 3:	Analyze the interpersonal relations, socialization expectation	ons, and family r	elations.		
Subtopic 4:	Analyze retirement issues of work and leisure, and finance	es.			
Subtopic 5:	Examine needs of the aged around health and health care	, housing and tra	ansportations.		
Subtopic 6:	Subtopic 6: Discuss critical issues relative to death, and follow-up arrangements, and for the care of the survivor.				
	Possible Course Duplication				
This course may duplicate courses of similar content.					
Possible Documentation					
Professional letter, 2 or more personal letters, proof of power of attorney for an aged parent/relative, or certificate of completion for course of similar content					

Course Title Credit Award General Education				
Social Pressure and the Individual 3 L			Social Science	
	Course Description			
The basic social organization structures and influence on individual choice. The following subtopics are to be addressed:				
Subtopic 1:	family structure			
Subtopic 2:	education structure			
Subtopic 3:	work and leisure time			
Subtopic 4:	religious groups			
Subtopic 5:	influence of social pressure on individual choice			
Subtopic 6:	influence of the media			
	Possible Course Duplication			
This course may duplicate courses of similar content.				
Possible Documentation				
Professional l	etter, 2 or more personal letters, or certificate of completion for	or course of simi	lar content	

	Course Title	Credit Award	General Education		
Social Probler	ns	3 LD	Social Science		
	Course Description				
The following s	ubtopics are to be addressed:				
Subtopic 1:	property				
Subtopic 2:	crime				
Subtopic 3:	urban decay				
Subtopic 4:	pollution				
Subtopic 5:	war				
Subtopic 6:	population pressures				
	Possible Course Duplication				
This course may duplicate courses of similar content.					
Possible Documentation					
Professional let	tter, 2 or more personal letters, or certificate of completion for	or course of simil	ar content		

	Course Title	Credit Award	General Education		
Social Psych	ology	3 LD	Social Science		
	Course Description				
Analyze human social behavior within the context of social behavior of individuals. The following subtopics are to be addressed:					
Subtopic 1:	the individual				
Subtopic 2:	the family group				
Subtopic 3:	the community				
Subtopic 4:	the ethnic group				
Subtopic 5:	the cultural setting				
Subtopic 6:	social institutions				
	Possible Course Duplication				
This course may duplicate courses of similar content.					
Possible Documentation					
Professional I	etter, 2 or more personal letters, or certificate of completion for	or course of simi	lar content		

	Course Title	Credit Award	General Education	
Sociology of L	_eisure	3 LD	Social Science	
	Course Description			
An overview of the scope, significance, and social consequences of the emerging leisure in America. A survey of the problems related to the transition from a work ethic to a leisure ethic. The following subtopics are to be addressed:				
Subtopic 1:	Identify the impact of physical health and impact			
Subtopic 2:	Analyze the issues of mental health and impact			
Subtopic 3:	Identify the economical impact			
Subtopic 4:	Analyze the social and political influence			
Subtopic 5:	Examine the societal demands place upon local/national g	overnments		
Subtopic 6:	Analyze the financial impact on business and industry			
	Possible Course Duplication			
This course may duplicate courses of similar content.				
Possible Documentation				
Professional le	tter, 2 or more personal letters, or certificate of completion for	or course of simi	lar content	

	Course Title	Credit Award	General Education	
Sociology of Work 3 LD Social Scie				
	Course Description			
Explores the world of work, from workers to managers, in a variety of work settings. The following subtopics are to be addressed:				
Subtopic 1:	address working conditions, attitudes toward work, alienati	ion and job satis	faction	
Subtopic 2:	address career mobility	address career mobility		
Subtopic 3:	compare differences by sex and occupational levels			
Subtopic 4:	discuss the influence of social factors on workers and orga	anizations		
Subtopic 5:	discuss the influence of economic factors on workers and	organizations		
Subtopic 6:	discuss the influence of technological factors on workers a	nd organizations	3	
	Possible Course Duplication			
This course ma	This course may duplicate courses of similar content.			
Possible Documentation				
Professional le	Professional letter, 2 or more personal letters, or certificate of completion for course of similar content			

	Course Title	Credit Award	General Education		
Substance Ab	Substance Abuse Counseling for the Paraprofessional 3 LD Social Science				
	Course Description				
Explores theory and methods of substance abuse counseling for professionals and paraprofessional counselors and specialists. The following subtopics are to be addressed:					
Subtopic 1:	the goals of substance abuse programs				
Subtopic 2:	otopic 2: application of appropriate theories of substance abuse counseling and rehabilitation				
Subtopic 3:	the respective roles of the paraprofessional and professional counselors as team members				
Subtopic 4:	Subtopic 4: the knowledge and skills necessary for the paraprofessionals and professionals to become successful in the rehabilitation setting				
Subtopic 5:	the application of effective processes, methods and techni	ques			
Subtopic 6:	identification and utilization of resources				
	Possible Course Duplication				
This course may duplicate courses of similar content.					
Possible Documentation					
Professional let	ter, 2 or more personal letters, or certificate of completion for	or course of simi	ar content		

	• Til		0 151 "
	Course Title	Credit Award	General Education
Women and A	ging	3 LD	Social Science
	Course Description		
Discussion and	d analysis of growing older from a female perspective. The fo	ollowing subtopio	cs are to be addressed:
either through i	*NOTE* Experience with issues in female aging must be first-hand. The student must have direct experience either through interacting closely in a professional or volunteer capacity with female aging issues, through the aging of a close family member, or through the student's personal experience. Experience should address the aging process that occurs during and after middle age.		
Subtopic 1:	the effects of gender, class, and ethnicity upon the aging p	rocess	
Subtopic 2:	economic realities of widowhood, income, work, and retirement		
Subtopic 3:	problems of victimization		
Subtopic 4:	role shifts, relationships, sexuality, and living arrangements	S	
Subtopic 5:	health and health care		
Subtopic 6:			
	Possible Course Duplication		
This course ma	This course may duplicate courses of similar content.		
	Possible Documentation		
Professional le content	tter, 2 or more personal letters, proof of gender, or certificate	e of completion f	or course of similar

Course Title	Credit Award	General Education
Women in Contemporary Society	3 LD	Social Science

Course Description

The study of women's roles in contemporary society, especially those as defined by various societies and affecting family. The definition of these roles and their consequences to the family and socialization, life, and family cycles, societal expectations, historical background including identification of elements of change and influence, literary references, changing goals, etc. A cross-cultural approach may be used. The following subtopics are to be addressed:

Subtopic 1:	Identify the roles of women in society	
Subtopic 2:	Define and describe the women who influenced the role of women in society, politics, and religion in the last century	
Subtopic 3:	Examine the history and evolution of women in society over the last two centuries	
Subtopic 4:	Describe the key elements of change advancing women's roles in society to include culture, ethnicity, the arts, and business	
Subtopic 5:	Compare the role of women in family to that of the husband	
Subtopic 6:	Analyze the impact of women's changing roles to family, societal norms, economies, politics, and religion	
Possible Course Duplication		

. ..

This course may duplicate courses of similar content.

certificate of completion for course of similar content

Possible Documentation

Professional letter, 2 or more personal letters, proof of gender, or certificate of completion for course of similar content

	Upper Division Topics			
Course Title Credit Award General Education				
Adolescence	•	3 UD	Social Science	
	Course Description			
	hysical, cognitive, and socio-emotional development of adole eer relations. The following subtopics are to be addressed:	scents and the ir	mportance of the	
Subtopic 1:	Explain physical development through puberty, special coreffects on development.	nsiderations, issu	ues, variability and	
Subtopic 2:	c 2: Contrast cognitive development differences and similarities to previous and succeeding stages			
Subtopic 3:	Discuss socio-emotional development; address peer relati	onship issues ar	nd changes	
Subtopic 4:	Subtopic 4: Discuss familial, cultural, cross-cultural, religious impact on development			
Subtopic 5: Contrast age-appropriate behaviors with deviant or delinquent behaviors and strategies to help adolescents				
Subtopic 6:	Subtopic 6: Discuss the impact of contemporary society; media, world events, economy on youth development			
Possible Course Duplication				
This course duplicates PSY/375. This course may duplicate courses of similar content.				
Possible Documentation				
Professional letter, 2 or more personal letters, proof of parenting an adolescent child via birth certificate, or				

	Course Title Credit Award General Educati			
Adulthood		3 UD	Social Science	
	Course Description			
	Select one of the three stages of adulthood (early, middle, and late) and compare and contrast the physical, cognitive, and socio-emotional development that occurs. The following subtopics are to be addressed:			
Subtopic 1:	Subtopic 1: Explain physical development, special considerations, issues, variability and effects on life planning.			
Subtopic 2:	Discuss cognitive development			
Subtopic 3:	Discuss socio-emotional development			
Subtopic 4:	Discuss familial, cultural, cross-cultural, religious impact in	Discuss familial, cultural, cross-cultural, religious impact in relation to aging		
Subtopic 5:	Discuss the impact of contemporary society: media, world events, and economy in relation to aging			
Subtopic 6:	Explain development considerations in preparing for succe	eeding stages inc	cluding death and dying	
	Possible Course Duplication			
This course d	uplicates PSY/375. This course may duplicate courses of sim	nilar content.		
	Possible Documentation			
	Professional letter, 2 or more personal letters, proof of age via birth certificate or driver's license, or certificate of completion for course of similar content			

	Course Title	Credit Award	General Education
Basic Skills i	n Social Work Practice	3 UD	Social Science
	Course Description		
The following:	subtopics are to be addressed:		
Subtopic 1:	general social systems theory		
Subtopic 2:	communication theory		
Subtopic 3:	problem solving process as a conceptual framework for intervention		
Subtopic 4:	interviewing skills		
Subtopic 5:	interpersonal relationship skills		
Subtopic 6:	Subtopic 6: problem identification and analysis		
	Possible Course Duplication		
This course m	This course may duplicate courses of similar content.		
Possible Documentation			
Professional le	etter, 2 or more personal letters, or certificate of completion for	or course of simil	ar content

	Course Title	Credit Award	General Education
Bereavement a		3 UD	Social Science
Dereavement	Course Description		
	A look at the factors and human conditions involved when one loses another person through death, divorce, desertion, etc. The following subtopics are to be addressed:		
NOTE Credit will be awarded for Bereavement and Loss or Death and Dying, not both. The loss must have occurred at least 2 years prior to writing.			
Subtopic 1:	examine the identity crisis that occurs when one loses a significant person		
Subtopic 2:	Subtopic 2: discuss the conditions and symptoms that accompany acute grief		
Subtopic 3:	discuss the patterns and stages of the grieving process		
Subtopic 4:	examine coping with grief, alternatives and choosing chan-	ge	
Subtopic 5:	Subtopic 5: contrast "normal grieving" with "chronic grief"		
Subtopic 6:	Subtopic 6: discuss growth towards normalcy and improvement		
Possible Course Duplication			

This course may duplicate courses of similar content.

Possible Documentation

Professional letter, 2 or more personal letters, death certificate showing student's relationship to the deceased, obituary showing student's relationship to the deceased, proof of other loss appropriate for the essay topic, or certificate of completion for course of similar content

	Course Title	Credit Award	General Education
Buyer Behavior and Motivation		3 UD	Social Science
	Course Description		
The following	subtopics are to be addressed:		
Subtopic 1:	the nature of markets		
Subtopic 2:	factors influencing market development		
Subtopic 3:	change, from the viewpoint of marketing management		
Subtopic 4:	consumer motivation		
Subtopic 5:	behavior		
Subtopic 6:	buying decisions		
	Possible Course Duplication		
This course may duplicate courses of similar content.			
Possible Documentation			
Professional le	etter, 2 or more personal letters, or certificate of completion for	or course of simil	ar content

	Course Title	Credit Award	General Education
Child Develop	ment	3 UD	Social Science
	Course Description		
Select a stage of child development: Early, Middle, or Late. Discuss the physical, cognitive, and socio-emotional development of children within the selected stage with an emphasis on the impact of the family and peers. The following subtopics are to be addressed:			
Subtopic 1:	Explain physical development, considerations, issues and future developmental impact.		
Subtopic 2:	Discuss cognitive development; ability to learn		
Subtopic 3:	Discuss socio-emotional development; address peer relation	ons	
Subtopic 4:	ubtopic 4: Discuss familial, cultural, religious impact on development		
Subtopic 5:	Contrast age-appropriate behaviors with aberrant or deline	uent behaviors	
Subtopic 6:	Discuss contemporary issues and their impact on raising of	hildren in this ag	ge group.
Possible Course Duplication			
This course may duplicate courses of similar content.			
Possible Documentation			

Professional letter, 2 or more personal letters, child's birth certificate showing student as the parent, tax documents showing child as the student's dependent, or certificate of completion for course of similar content

	Course Title	Credit Award	General Education		
Child Welfare		3 UD	Social Science		
	Course Description				
•	A study of the trends in public policy regarding programs for the protection and care of the child in American society. The following subtopics are to be addressed:				
Subtopic 1:	Historical and current trends in public policy pertaining to o	children.			
Subtopic 2:	Public policy conditions pertinent to protection of the child.				
Subtopic 3:	Public policy conditions pertinent to care of the child.				
Subtopic 4:	Program implications for public policy development in scho	ools			
Subtopic 5:	Program implications for public policy development in social work and community services				
Subtopic 6:	Program implications for public policy development in foster care and/or adoption, and/or residential/correctional institutions				
	Possible Course Duplication				
This course may duplicate courses of similar content.					
Possible Documentation					
Professional le	Professional letter, 2 or more personal letters, or certificate of completion for course of similar content				

	Course Title		General Education	
Church and th	Church and the Community		Social Science	
	Course Description			
	The history and sociology of a church denomination or sect with emphasis on an analysis of its institutional role on social and cultural development in a community. The following subtopics are to be addressed:			
Subtopic 1:	Historical development of the church as an institution			
Subtopic 2:	Relationship between the church and the community			
Subtopic 3:	Dilemmas of Church in relation to significant social, political, and moral changes in the community			
Subtopic 4:	Analysis of the church today			
Subtopic 5:	Implications of church influence in the community			
Subtopic 6:	Analysis of dimensions of faith in relation to aspects of soc	iety's values		
	Possible Course Duplication			
This course may duplicate courses of similar content.				
Possible Documentation				
Professional le	tter, 2 or more personal letters, or certificate of completion for	or course of simi	lar content	

	Course Title	Credit Award	General Education	
Community	Involvement	3 UD	Social Science	
	Course Description			
An analysis of an in-depth volunteer experience in a community project or organization. The primary mission should be to serve, through voluntary unpaid participation, elements of the community at large (e.g. Big Brothers, Big Sisters, Girl Scouts, Red Cross, Crises Centers, etc.). The following subtopics are to be addressed:				
Subtopic 1:	address the philosophy of volunteerism			
Subtopic 2:	socioeconomic impact of volunteers			
Subtopic 3:	means of identifying the purpose and nature of the project or organization, and its impact on the community			
Subtopic 4:	discuss significant issues related to motivation			
Subtopic 5:	discuss recruitment of volunteers, clients, and funds			
Subtopic 6:	evaluate the program			
	Possible Course Duplication			
This course may duplicate courses of similar content.				
	Possible Documentation			
Professional I	letter, 2 or more personal letters, or certificate of completion f	or course of simi	lar content	

Course Title		Credit Award	General Education	
Community F	Political Behavior	3 UD	Social Science	
	Course Description			
The structure of community power is summarized and critically evaluated. The issue of community conflict is treated both by case study and comparative methods. Drawn primarily from urban experience and evaluation of how political behavior is rewarded and punished, community behavior is assessed in any world-wide setting. The following subtopics are to be addressed:				
Subtopic 1:	Analyze the planning process			
Subtopic 2:	Discuss and apply the key power concentric of communities	es		
Subtopic 3:	Examine the structure of the community			
Subtopic 4:	Examine political dimension of the community			
Subtopic 5:	Compare the anticipatory appraisal or assessment			
Subtopic 6:	Analyze the democratization of the community			
	Possible Course Duplication			
This course may duplicate courses of similar content.				
	Possible Documentation			
Professional le	etter, 2 or more personal letters, or certificate of completion for	or course of simi	lar content	

Course Title Credit Award Gene				
Community P	sychology and Mental Health	3 UD	Social Science	
	Course Description			
Describes the	role of community mental health in society. The following sul	btopics are to be	addressed:	
Subtopic 1:	history of the community mental health movement			
Subtopic 2:	organization and financing of community mental health ser	rvices		
Subtopic 3:	delivery of community mental health services			
Subtopic 4:	innovative techniques for the provision of mental health-re	lated services		
Subtopic 5:	the role of community factors in the development of emotion	onal disorders		
Subtopic 6:	technologies of community change			
	Possible Course Duplication			
This course may duplicate courses of similar content.				
	Possible Documentation			
Professional le	tter, 2 or more personal letters, or certificate of completion for	or course of simi	lar content	

	Course Title		General Education		
Comparative	Comparative Education		Social Science		
	Course Description				
	Description, analysis and critical discussion of education systems and practices in two or more societies or countries. The following subtopics are to be addressed:				
Subtopic 1:	Cultural influences				
Subtopic 2:	Economic influences				
Subtopic 3:	Political influences				
Subtopic 4:	Religious influences				
Subtopic 5:	Social norms				
Subtopic 6:	Parental expectations				
	Possible Course Duplication				
This course m	ay duplicate courses of similar content.				
	Possible Documentation				
	Professional letter, 2 or more personal letters, proof of ethnicity, proof of residence in another country, proof of significant travel in another country, or certificate of completion for course of similar content				

	Course Title	Credit Award	General Education	
Comparative	Political Systems	3 UD	Social Science	
	Course Description			
The following	subtopics are to be addressed:			
Subtopic 1: Define political and governmental systems in the context of the systems to be analyzed, and such systems in general.				
Subtopic 2:	Compare and contrast a minimum of 3 political and/or gov	ernmental syste	ms.	
Subtopic 3:	Identify similarities, differences and general patterns amor	Identify similarities, differences and general patterns among systems.		
Subtopic 4:	Identify universal patterns that cut across political and gov	ernmental syste	ms.	
Subtopic 5:	Relate the evolution of political and governmental systems	to trends in soc	ial history.	
Subtopic 6:	Identify the effects of political and governmental systems of	on the developm	ent of societies.	
	Possible Course Duplication			
This course m	This course may duplicate courses of similar content.			
Possible Documentation				
	Professional letter, 2 or more personal letters, proof of ethnicity, proof of residence in another country, proof of significant travel in another country, or certificate of completion for course of similar content			

	Course Title		General Education		
Consumer D	ecision-Making	3 UD	Social Science		
	Course Description				
A lifestyle perspective of consumer purchase, consumption, and post-purchase activities. An analysis of income levels, socioeconomic or sociocultural descriptors and an understanding of basic psychological principles; environmental versus personal influences to the purchase decision. The following subtopics are to be addressed:					
Subtopic 1:	consumer purchase behavior				
Subtopic 2:	income levels				
Subtopic 3:	post purchase behavior				
Subtopic 4:	socioeconomic factors				
Subtopic 5:	socio-cultural factors				
Subtopic 6:	Subtopic 6: basic psychological principles				
	Possible Course Duplication				
This course m	This course may duplicate courses of similar content.				
	Possible Documentation				
Professional I	Professional letter, 2 or more personal letters, or certificate of completion for course of similar content				

	Course Title	Credit Award	General Education	
Correctional C	counseling	3 UD	Social Science	
	Course Description			
	Identification and application of theories, principles and methods of correctional counseling, including individual and groups. The following subtopics are to be addressed:			
Subtopic 1:	orientation			
Subtopic 2:	guidance			
Subtopic 3:	treatment			
Subtopic 4:	educational development			
Subtopic 5:	employability skills development			
Subtopic 6:	readiness for return to society			
	Possible Course Duplication			
This course may duplicate courses of similar content.				
	Possible Documentation			
Professional let	tter, 2 or more personal letters, or certificate of completion for	or course of simi	lar content	

	Course Title	Credit Award	General Education		
Counseling		3 UD	Social Science		
	Course Description				
Discussion and analysis of two or more major theories or approaches in counseling, such as Psychoanalytic (Freud), directive (Ellis), nondirective (Rogers), Reality and Choice (Glasser) and Individual and Family Counseling (Adler). The following subtopics are to be addressed:					
Subtopic 1:	active listening				
Subtopic 2:	paraphrasing				
Subtopic 3:	reflection				
Subtopic 4:	minimal encouragers				
Subtopic 5:	interpretation				
Subtopic 6:	summarizing within the context of the selected theories				
	Possible Course Duplication				
This course may duplicate courses of similar content.					
Possible Documentation					
Professional le	Professional letter, 2 or more personal letters, proof of treatment from a licensed professional, or certificate of				

completion for course of similar content

	Course Title Credit Award General Education				
Death and Dyi	ng	3 UD	Social Science		
	Course Description				
•	amination of the ways in which our society and other societions of death. The following subtopics are to be addressed:	es or subcultures	s handle the		
	will be awarded for Bereavement and Loss or Death and Dyst 2 years prior to writing.	ing, not both. Th	ne loss must have		
Subtopic 1:	explain the stages of death and dying				
Subtopic 2:	analyze the process of grief and mourning				
Subtopic 3:	discuss the role of the funeral or other after-death rites				
	For Subtopics 4, 5, & 6 discuss any three of the following	ng topics and iss	ues:		
	dying a good death				
	widow or widower-hood				
	suicide/homicide/sudden death and problems of survivors				
	euthanasia				
	right-to-die issues				
	living wills/termination of life support systems				
	hospice care for the dying				
	death and the helping professionals				
	Possible Course Duplication				
This course may duplicate courses of similar content.					
	Possible Documentation				

Professional letter, 2 or more personal letters, death certificate showing student's relationship to the deceased, obituary showing student's relationship to the deceased, or certificate of completion for course of similar content

	Course Title	Credit Award	General Education		
Deviant Behav	vior	3 UD	Social Science		
	Course Description				
Major adjustme	ent problems in our society. The following subtopics are to be	e addressed:			
Subtopic 1:	types of deviant behavior				
Subtopic 2:	characteristics of deviant behavior				
Subtopic 3:	causes				
Subtopic 4:	community involvement and/or societal attitudes				
Subtopic 5:	philosophy and treatment of adult institutionalized deviants	;			
Subtopic 6:	philosophy and treatment of juvenile delinquents institution	alized for deviar	nt behavior		
	Possible Course Duplication				
This course may duplicate courses of similar content.					
Possible Documentation					
Professional le	tter, 2 or more personal letters, or certificate of completion for	or course of simi	lar content		

	Course Title	Credit Award	General Education
Drug Control	Systems	3 UD	Social Science
	Course Description		
Emphasis is or	n systems, not techniques. The following subtopics are to be	addressed:	
Subtopic 1:	drugs and drug abuse		
Subtopic 2:	investigation methods, including undercover information		
Subtopic 3:	field identification		
Subtopic 4:	surveillance		
Subtopic 5:	statutory and case law		
Subtopic 6:	presentation of cases in court		
	Possible Course Duplication		
This course may duplicate courses of similar content.			
Possible Documentation			
Professional le	tter, 2 or more personal letters, or certificate of completion for	or course of simil	lar content

	Course Title	Credit Award	General Education		
Educational a	nd Occupational Counseling	3 UD	Social Science		
	Course Description				
Designed prim	arily for the full-time counselor. The following subtopics are t	to be addressed:			
Subtopic 1:	philosophy of guidance				
Subtopic 2:	principles of guidance				
Subtopic 3:	techniques of guidance				
Subtopic 4:	educational planning				
Subtopic 5:	career planning				
Subtopic 6:	use of career assessment tools				
	Possible Course Duplication				
This course may duplicate courses of similar content.					
Possible Documentation					
Professional letter, 2 or more personal letters, or certificate of completion for course of similar content					

	Course Title	Credit Award	General Education		
Ethnic Heritag	e	3 UD	Social Science		
	Course Description				
	The student must address and analyze the interaction of factors which contribute to the uniqueness of the ethnic group. The following subtopics are to be addressed:				
Subtopic 1:	historical development				
Subtopic 2:	political				
Subtopic 3:	socio-cultural				
Subtopic 4:	economics				
Subtopic 5:	cultural heritage				
Subtopic 6:	discuss specific contributions and problems in the workpla	ce			
	Possible Course Duplication				
This course ma	This course may duplicate courses of similar content.				
Possible Documentation					
Professional letter, 2 or more personal letters, proof of ethnicity, proof of residence in another country or among selected ethnic group, proof of significant travel among selected ethnic group, or certificate of completion for					

	Course Title	Credit Award	General Education		
Family Relati	ions	3 UD	Social Science		
	Course Description				
Description a	nd analysis of factors influencing family relations. The following	ng subtopics are	to be addressed:		
Subtopic 1:	growth of individuals				
Subtopic 2:	effective functioning of families				
Subtopic 3:	needs of various family members				
Subtopic 4:	values of various family members				
Subtopic 5:	goals of various family members				
Subtopic 6:	interpersonal relations and interactions within family syste	ms			
	Possible Course Duplication				
This course m	This course may duplicate courses of similar content.				
Possible Documentation					
Professional letter, 2 or more personal letters, proof of family structure via marriage license or birth certificate, or certificate of completion for course of similar content					

course of similar content

	Course Title Credit Award General Education				
Food in Differe	ent Cultures	3 UD	Social Science		
	Course Description				
An in-depth analysis of the food practices of selected cultures of the world, including the historical development. Describe the existing social, cultural, religious and economic influences. The following subtopics are to be addressed:					
Subtopic 1:	Identify the cultural and ethnic influence of food practices				
Subtopic 2:	Based upon personal experience, compare the basic cultural practices of food practices and preparation				
Subtopic 3:	Examine existing social, cultural, religious, and economica	I influences of fo	od practices		
Subtopic 4:	Define the historical evolution of cultural food practices				
Subtopic 5:	Describe meaning & uses of food in celebrations & major I	ife events			
Subtopic 6:	Describe change implications of cultural food practices related to the geographical changes, environments, other cultural influence, political and governmental impacts, or personal change				
	Possible Course Duplication				
This course ma	This course may duplicate courses of similar content.				
	Possible Documentation				
Professional letter, 2 or more personal letters, proof of ethnicity, proof of residence in another country or among selected ethnic group, proof of significant travel among selected ethnic group, or certificate of completion for course of similar content					

	Course Title	Credit Award	General Education		
Group Dynan	nics	3 UD	Social Science		
	Course Description				
Identify and ar	nalyze theory and practice in group processes. The following	subtopics are to	be addressed:		
Subtopic 1:	stages of group experience in moving to effectiveness				
Subtopic 2:	communication				
Subtopic 3:	performance of tasks				
Subtopic 4:	group member interactions				
Subtopic 5:	cooperation and conflict				
Subtopic 6:	Subtopic 6: problem-solving and decision making				
	Possible Course Duplication				
This course may duplicate courses of similar content.					
Possible Documentation					
Professional le	Professional letter, 2 or more personal letters, or certificate of completion for course of similar content				

ı

	Course Title	Credit Award	General Education		
Group Dynam	ics in Business	3 UD	Social Science		
	Course Description				
The following s	ubtopics are to be addressed:				
Subtopic 1:	team formation				
Subtopic 2:	conflict management				
Subtopic 3:	Subtopic 3: theoretical basis of group dynamics, to include definitions of Maslow's Hierarchy of Needs, MacGregor's Theory X and Y, and Herzeberg's Two Factor Theory				
Subtopic 4:	self directed work teams				
Subtopic 5:	define, compare and contrast brainstorming and nominal g	roup technique			
Subtopic 6:	work groups/teams and work force diversity				
	Possible Course Duplication				
This course may duplicate courses of similar content.					
Possible Documentation					
Professional let	Professional letter, 2 or more personal letters, or certificate of completion for course of similar content				

	Course Title	Credit Award	General Education	
Health and Ag	ing Process	3 UD	Social Science	
	Course Description			
The following s	ubtopics are to be addressed:			
Subtopic 1:	theories of aging			
Subtopic 2:	physiological changes and challenges for the elderly			
Subtopic 3:	psycho-social issues and needs of the elderly			
Subtopic 4:	modifications to promote safety and wellness			
Subtopic 5:	Subtopic 5: availability of community and governmental programs to support the bio-psycho-social needs of the elderly			
Subtopic 6:	impact of the growing elderly population on the family unit	and on society		
	Possible Course Duplication			
This course may duplicate courses of similar content.				
Possible Documentation				
Professional let	tter, 2 or more personal letters, or certificate of completion for	or course of simi	lar content	

	Course Title	Credit Award	General Education		
Health Law		3 UD	Social Science		
	Course Description				
Discuss legal issues related to the U.S. health care delivery system and the impact the legal system can have on improvement of health care. This course must include state & federal regulatory issues, roles & responsibilities of consumers and providers as well as elements of tort law. This essay must address more than a discussion of medical malpractice. The following subtopics are to be addressed:					
Subtopic 1:	explain the structure and function of the legislative and judicial systems and their impact on healthcare				
Subtopic 2:	discuss the origin & revision of health laws at the State lev	el; differentiate s	statues from case law		
Subtopic 3:	identify one Federal and one State Regulatory Agency and	d their roles in co	nsumer protection		
Subtopic 4:	examine civil law and criminal law as related to healthcare	1			
Subtopic 5:	define a tort and the 4 essential elements of a tort				
Subtopic 6:	give an example of medical malpractice and the process to	aken for resolutio	on		
	Possible Course Duplication				
This course may duplicate courses of similar content.					
	Possible Documentation				
Professional le	Professional letter, 2 or more personal letters, or certificate of completion for course of similar content				

	Course Title	Credit Award	General Education	
Human Behav	rior in the Social Environment	3 UD	Social Science	
	Course Description			
Explores huma	n behaviors within social environments. The following subto	pics are to be ac	ddressed:	
Subtopic 1: two or more theoretical frameworks applicable to understanding the individual within his/her socio-cultural environment			ual within his/her socio-	
Subtopic 2:	individuals growth	individuals growth		
Subtopic 3:	individuals development			
Subtopic 4:	individuals adjustment			
Subtopic 5:	relationships to the social environment			
Subtopic 6:	beliefs and values that guide the behaviors			
	Possible Course Duplication			
This course may duplicate courses of similar content.				
Possible Documentation				
Professional le	tter, 2 or more personal letters, or certificate of completion for	or course of simi	lar content	

	Course Title	Credit Award	General Education	
Institutional T	reatment of Offenders	3 UD	Social Science	
	Course Description			
	Modern philosophy and methods in the treatment of adult offenders and juvenile delinquents in correctional institutions. The following subtopics are to be addressed:			
Subtopic 1:	Historical development of correctional institutional treatment of juvenile delinquents and adult offenders			
Subtopic 2:	Punitive versus rehabilitative philosophies of treatment			
Subtopic 3:	The purpose of correctional institutions in the justice syste	m		
Subtopic 4:	Types of correctional institutions			
Subtopic 5:	Contemporary demographic trends in incarcerated populat	ions		
Subtopic 6:	Current controversies in institutional treatment			
	Possible Course Duplication			
This course may duplicate courses of similar content.				
Possible Documentation				
Professional letter, 2 or more personal letters, or certificate of completion for course of similar content				

	Course Title	Credit Award	General Education		
Introduction	to Alcoholism Studies	3 UD	Social Science		
	Course Description				
The following	subtopics are to be addressed:				
Subtopic 1:	current concepts of alcoholism as a disease				
Subtopic 2:	process and stages of addiction including the effect on personality, intellectual, social and economic functioning as well as physical well-being				
Subtopic 3:	treatment options and the process of recovery				
Subtopic 4:	effects of alcoholism on others				
Subtopic 5:	discuss appropriate personal counseling and types of treat	tment available			
Subtopic 6:	discuss motivation to enter treatment and how others can	play a role in mo	tivation		
	Possible Course Duplication				
This course m	This course may duplicate courses of similar content.				
Possible Documentation					
Professional letter, 2 or more personal letters, proof of treatment for alcoholism, or certificate of completion for course of similar content					

	Course Title	Credit Award	General Education		
Juvenile Delin	quency	3 UD	Social Science		
	Course Description				
The following s	ubtopics are to be addressed:				
Subtopic 1:	Discuss the societal influences on the roles of youth acros	s various age gr	oups		
Subtopic 2:	Identify differences in cultural expectations of youth in an e	ethnically mixed	society.		
Subtopic 3:	Describe the adjustments and change progressions of youth as they move through the age stages to adulthood.				
Subtopic 4:	Analyze of the causes of juvenile delinquency.				
Subtopic 5:	Examine the sociological and psychological principles of w	orking with youtl	h.		
Subtopic 6:	Describe and discuss the intervention and behavioral remediation strategies in juvenile delinquency.				
	Possible Course Duplication				
This course may duplicate courses of similar content.					
Possible Documentation					
Professional let	tter, 2 or more personal letters, or certificate of completion for	or course of simi	lar content		

	Course Title	Credit Award	General Education		
Mass Media a	and Society	3 UD	Social Science		
	Course Description				
Discuss the organization and function of the mass media and how radio, television, newspapers, advertising, movies/videos, magazines and books affect individuals and families. The following subtopics are to be addressed:					
Subtopic 1:	development of values and mores				
Subtopic 2:	structuring of information and thinking				
Subtopic 3:	ropic 3: meaning and effectiveness of rating standards				
Subtopic 4:	4: legislation on media offerings				
Subtopic 5:	btopic 5: differences/comparison of effectiveness of media				
Subtopic 6:	Subtopic 6: effect of competition among the various mediums				
Possible Course Duplication					
This course may duplicate courses of similar content.					
Possible Documentation					
Professional le	etter, 2 or more personal letters, or certificate of completion for	or course of simi	Professional letter, 2 or more personal letters, or certificate of completion for course of similar content		

	Course Title Credit Award General Education				
Minorities and	Minorities and the Law 3 UD Social Science				
	Course Description				
The following s	ubtopics are to be addressed:				
Subtopic 1:	Subtopic 1: outline the key points of the Supreme Court decisions which have affected the status of minorities				
Subtopic 2:	discuss fair housing				
Subtopic 3:	discuss employment and benefits				
Subtopic 4:	opic 4: discuss education				
Subtopic 5:	opic 5: discuss civil rights				
Subtopic 6:	discuss lifestyle or behavior changes				
Possible Course Duplication					
This course may duplicate courses of similar content.					
Possible Documentation					
Professional letter, 2 or more personal letters, proof of ethnicity, or certificate of completion for course of similar content					

	Course Title Credit Award General Education					
Personal and	Emotional Problems of Children	3 UD	Social Science			
	Course Description					
From the persaddressed:	spective of rearing children and/or working with children. The	following subtop	ics are to be			
Subtopic 1:	provide a definition of deviant behavior and include criteria one who is "deviant"	that differentiate	e a "difficult" child from			
Subtopic 2:	discuss the types of emotional and personality problems of children who are considered deviants from normal development					
Subtopic 3:	with an emphasis on social learning, describe the factors in the development of behavior problems					
Subtopic 4:	provide examples of techniques for modifying behavior within the family					
Subtopic 5:	5: discuss techniques for modifying behavior in school and in social situations					
Subtopic 6:	provide examples of community resources that can be accessed when coping with a deviant child					
Possible Course Duplication						
This course may duplicate courses of similar content.						
Possible Documentation						
Professional letter, 2 or more personal letters, child's birth certificate showing student as parent, tax documents showing child as student's dependent, or certificate of completion for course of similar content						

	Course Title Credit Award General Education				
Police and Co	Police and Community Relations 3 UD Social Science				
	Course Description				
An analysis of current issues in relationships between the police and the community. The following subtopics are to be addressed:					
Subtopic 1:	needs assessment and program development research				
Subtopic 2:	ppic 2: problems and programs for minority groups				
Subtopic 3:	Subtopic 3: problems and programs for juveniles				
Subtopic 4:	Subtopic 4: problems and programs for adult criminal offenders				
Subtopic 5:	Subtopic 5: community based policing versus traditional deployment				
Subtopic 6:	Subtopic 6: specialized assignments and their impact on communities				
Possible Course Duplication					
This course may duplicate courses of similar content.					
Possible Documentation					
Professional le	Professional letter, 2 or more personal letters, or certificate of completion for course of similar content				

	Course Title Credit Award General Education					
Politics, Partie	es, and Elections	3 UD	Social Science			
	Course Description					
A study of the United States party system with emphasis on party politics, nominations, campaigns, party finance, and the electorate. Discussion of PAC's lobbyists, and political strategists, use of statistics, computers and the media to gain victory, funding techniques and campaign management. The following subtopics are to be addressed:						
Subtopic 1:	Define the role and influence of media on campaigns and	elections				
Subtopic 2:	Describe the history of political parties in the American setting including the development of parties as a standard					
Subtopic 3:	Examine the structure and roles of political parties and Political Action Committees (PAC's)					
Subtopic 4:	Explore the context and financing of campaigns and elections					
Subtopic 5:	Subtopic 5: Analyze the impact of statistical studies such as demographics, consumer economics, and consumer behaviors on campaigns and elections					
Subtopic 6:	Subtopic 6: Assess potential influence of national and global events on elections and outcomes					
Possible Course Duplication						
This course may duplicate courses of similar content.						
Possible Documentation						
Professional let course of simila	tter, 2 or more personal letters, proof of participation in politi ar content	cs, or certificate	of completion for			

	Course Title Credit Award General Education				
Principles of I	Principles of Recreation 3 UD Social Science				
	Course Description				
Analysis of the principles of Recreation. The discussion will differentiate between recreation and leisure, and demonstrate concern for cultural and community appropriateness. The following subtopics are to be addressed:					
Subtopic 1:	program needs assessment				
Subtopic 2:	program planning				
Subtopic 3:	ubtopic 3: program development and design across life stages				
Subtopic 4:	opic 4: program leadership and management				
Subtopic 5:	Subtopic 5: sources of funding and utilization of resources				
Subtopic 6:	Subtopic 6: program evaluation				
Possible Course Duplication					
This course may duplicate courses of similar content.					
Possible Documentation					
Professional le	etter, 2 or more personal letters, or certificate of completion for	or course of simi	ar content		

	Course Title Credit Award General Education					
Psychology o	of Dependence and Addiction	3 UD	Social Science			
	Course Description					
The process and stages of physical and psychological addiction are analyzed in detail. The perspective may be from the individual's experience or that of a family member or friend. The following subtopics are to be addressed:						
Subtopic 1:	effects of the addictive process on personality and physica	I well-being				
Subtopic 2:	effects on intellectual functioning., behavior and productivi	ty				
Subtopic 3:	effects on family and social relationships					
Subtopic 4: analyze the types of treatment options that are available and the advantages and disadvantages of each						
Subtopic 5:	opic 5: discuss the process of recovery					
Subtopic 6:	depending on the perspective chosen, discuss support systems available to family members and their interactions with those systems or support systems available to persons suffering from/recovering from addiction					
Possible Course Duplication						
This course may duplicate courses of similar content.						
Possible Documentation						
Professional le course of simi	etter, 2 or more personal letters, proof of treatment for addicti lar content	on, or certificate	of completion for			

Psychology of Divorce 3 UD Social Science	Course Title	Credit Award	General Education
	Psychology of Divorce	3 UD	Social Science

Course Description

From an historical perspective, describe and analyze the causes and problems of divorce in the context of our society by providing an overview of factors such as the incidence of divorce, the societal factors that accounted for divorce (or lack of it), psychological factors that influenced individuals to seek divorce, and the types of societal and psychological problems that were precipitated by divorce. The following subtopics are to be addressed:

Subtopic 1:	describe and analyze the social and psychological causes and problems of divorce		
Subtopic 2:	stages of terminating a relationship		
Subtopic 3:	stages of recovery		
Subtopic 4:	strategies for coping with divorce		
Subtopic 5:	impact of divorce on children		
Subtopic 6:	impact on grandparents and other family members		
Possible Course Duplication			

Possible Course Duplication

This course may duplicate courses of similar content.

Possible Documentation

Professional letter, 2 or more personal letters, divorce decree, or certificate of completion for course of similar content

	Course Title Credit Award General Education				
Recreation for	Recreation for Special Populations 3 UD Social Science				
	Course Description				
Development of understanding of the unique programs in recreation for special needs populations. Explain the application of principles of recreation programs management in the context of special needs populations. Special needs populations may include, but not be limited to senior citizens, economically disadvantaged, youth and adult offenders and ex-offenders, or persons with physical or mental challenges. The following subtopics are to be addressed:					
Subtopic 1:	opic 1: needs assessment for special populations				
Subtopic 2:	otopic 2: programs planning				
Subtopic 3:	btopic 3: design and development of needs specific programs				
Subtopic 4:	Subtopic 4: program management and leadership				
Subtopic 5:	Subtopic 5: funding and resource utilization in program management				
Subtopic 6: evaluation of programs					
Possible Course Duplication					
This course ma	y duplicate courses of similar content.				

Possible Documentation

Professional letter, 2 or more personal letters, or certificate of completion for course of similar content

	Course Title	Credit Award	General Education		
Retirement Is	ssues	3 UD	Social Science		
	Course Description				
	Discuss the theories, principles and practices of human renewal associated with retirement years. The following subtopics are to be addressed:				
NOTE Retirement experience must be first-hand. The student must have direct experience either through interacting closely in a professional or volunteer capacity with retired persons, through the retirement of a close family member, or through the student's personal retirement.					
Subtopic 1:	issues relating to self-esteem and self-actualization				
Subtopic 2:	ubtopic 2: dependency versus independency				
Subtopic 3: depression, diminished capacity and related internalization problems					
Subtopic 4:	Subtopic 4: pre-retirement counseling				
Subtopic 5:	retirement lifestyles, health, recreation				
Subtopic 6:	second careers				
Possible Course Duplication					
This course m	ay duplicate courses of similar content.				
	Possible Documentation				

	Course Title Credit Award General Education				
Sexuality		3 UD	Social Science		
	Course Description				
The following s	subtopics are to be addressed:				
Subtopic 1:	Discuss physiological and psychological principles of huma	an sexuality.			
Subtopic 2:	Analyze sociological principles of expressions of human sexuality from the traditional and contemporary context.				
Subtopic 3:	Compare and contrast the views of human sexuality of two or more contemporary cultures.				
Subtopic 4: Analyze social attitudes toward heterosexual relationships and alternative lifestyles.					
Subtopic 5:	Subtopic 5: Discuss contemporary issues and needs of men.				
Subtopic 6:	otopic 6: Discuss contemporary issues and needs of women.				
Possible Course Duplication					
This course may duplicate courses of similar content.					
Possible Documentation					
Professional le	etter, 2 or more personal letters, or certificate of completion for	or course of simi	lar content		

Professional letter, 2 or more personal letters, or certificate of completion for course of similar content

	Course Title	Credit Award	General Education		
Social and Po	Social and Political Aspects of Environmental Problems 3 UD Social Science				
	Course Description				
Addresses the historical and contemporary aspects of environmental problems. Analyze the influences on environmental problems from the perspective of society, politics and business. The following subtopics are to be addressed:					
Subtopic 1:	clean air				
Subtopic 2:	purity and contamination of water sources				
Subtopic 3:	management and maintenance of forests and public lands				
Subtopic 4:	responsible energy source extraction				
Subtopic 5:	protection of endangered species				
Subtopic 6:	ppic 6: preservation of open spaces as a public trust				
Possible Course Duplication					
This course may duplicate courses of similar content.					
Possible Documentation					
Professional letter, 2 or more personal letters, or certificate of completion for course of similar content					

	Course Title	Credit Award	General Education
Social Policy and Services		3 UD	Social Science
	Course Description		
The following	subtopics are to be addressed:		
Subtopic 1:	Describe historical development of social welfare.		
Subtopic 2:	Discuss the types and focus of contemporary social welfar	e activities and i	nstitutions.
Subtopic 3:	Discuss the role of city, state and federal governments in providing social services.		
Subtopic 4:	Identify typical sources of funding for support of social welfare organizations and institutions.		
Subtopic 5:	Describe the role of social work within the broad field of human services.		
Subtopic 6:	Discuss the influence of social and cultural factors on the development of social policy and social services.		
Possible Course Duplication			
This course may duplicate courses of similar content.			
Possible Documentation			
Professional letter, 2 or more personal letters, or certificate of completion for course of similar content			

Course Title	Credit Award	General Education
Social Welfare Concepts and Issues in Gerontology	3 UD	Social Science
Course Description		

An investigation into the impact of aging and the role of societal support. The following subtopics are to be addressed:

NOTE Experience with the aged must be first-hand. The student must have direct experience either through a professional or volunteer capacity, through direct personal relationships, or through the student's own experience with the aging process and corresponding issues of the aged.

Subtopic 1:	Impact of decreased autonomy and mobility on the aging individual		
Subtopic 2:	Impact of decreased autonomy and mobility of the aging individual on the family		
Subtopic 3:	Competing views on the role of government in providing for the needs of the aging individual		
Subtopic 4:	The role of nongovernmental organizations in providing services		
Subtopic 5:	The role of and services provided by the social service delivery system		
Subtopic 6:	Current trends in public policy addressing the needs of the elderly		
Describle Courses Dustination			

Possible Course Duplication

This course may duplicate courses of similar content.

Possible Documentation

Professional letter, 2 or more personal letters, proof of power of attorney for an aged parent/relative, or certificate of completion for course of similar content

	Course Title	Credit Award	General Education
The Commur	nity	3 UD	Social Science
	Course Description		
The following	subtopics are to be addressed:		
Subtopic 1:	Identify and describe of 2 or more primary ethnic communi	ties in the writer	s home state.
Subtopic 2:	Analyze the historic development and trends of these com	munities.	
Subtopic 3:	Identify and analyze the core cultural constructs of the specific ethnic communities and their unique institutions.		
Subtopic 4:	Analyze and discuss the processes for integration or detachment from the greater society of these communities.		
Subtopic 5:	5: Identify the unique cultural institutions and contributions of these ethnic communities.		
Subtopic 6:	Analyze problems and relationships between the ethnic communities and the greater society.		
Possible Course Duplication			
This course may duplicate courses of similar content.			
Possible Documentation			
Professional I	Professional letter, 2 or more personal letters, or certificate of completion for course of similar content		

	Course Title	Credit Award	General Education
The Legislativ	e Process	3 UD	Social Science
	Course Description		
A detailed analysis of legislatures. Special attention is devoted to the impact of dynamic factors on formal procedures. Social trends and their effect on the law, creating a society of dependents, protection of wealth and property, and influence of wealth on the legislative process. Effect of poverty on the system. Use of the process to achieve victory. The following subtopics are to be addressed:			
Subtopic 1:	Analyze legislative practices		
Subtopic 2:	Identify formal procedures and dynamic impact		
Subtopic 3:	Examine the societal influences and trends		
Subtopic 4:	Subtopic 4: Identify and discuss the major political impacts		
Subtopic 5:	Analyze the financial influences (poverty, wealth, middle cl	ass)	
Subtopic 6:	Identify and explain the issues regarding "massaging" or m	nanipulating the	system for gain
Possible Course Duplication			
This course may duplicate courses of similar content.			
Possible Documentation			

Professional letter, 2 or more personal letters, or certificate of completion for course of similar content

	Course Title	Credit Award	General Education		
Theory and Te	Theory and Techniques of Crisis Intervention 3 UD Social Science				
	Course Description				
Theoretical framework for identifying psychological and physiological impact of crisis situations on individuals, families, or groups. Addresses effective techniques for intervention and resolution or management of the crisis. The following subtopics are to be addressed:					
Subtopic 1:	opic 1: Identify and describe the psychological, sociological, and physiological approaches to crisis intervention				
Subtopic 2:	Examine the impact of social change on crisis intervention techniques				
Subtopic 3:	Explore the nature and needs of individuals and families within the areas of human behavior (normal and abnormal)				
Subtopic 4:	Analyze the various frameworks for understanding the individual				
Subtopic 5:	Define the contribution of general systems theory to the development of family therapy to include the influence of family origin and family life				
Subtopic 6:	Classify group theory and types of groups with descriptions of group practices, methods, dynamics, and facilitative skills				
Possible Course Duplication					
This course may duplicate courses of similar content.					
Possible Documentation					
Professional letter, 2 or more personal letters, or certificate of completion for course of similar content					

Course Title Credit Award General Education			General Education		
Women in Business 3 UD Social Science					
	Course Description				
Description and analysis of the issues of women in the workplace. The following subtopics are to be addressed:					
Subtopic 1:	changing roles of women in the workplace				
Subtopic 2:	constraints women face				
Subtopic 3:	results of socialization on women's expectations of themselves				
Subtopic 4:	discrimination and legislation including EEOC guidelines, affirmative action, civil rights regulations, ERA				
Subtopic 5:	strategies for overcoming constraints, including networking mentors				
Subtopic 6:	description and analysis of teamwork				
Possible Course Duplication					
This course may duplicate courses of similar content.					
Possible Documentation					
Professional letter, 2 or more personal letters, proof of gender, or certificate of completion for course of similar content					

	Course Title	Credit Award	General Education	
Working Women and Family Lifestyles 3 UD Social Science				
	Course Description			
Address the concepts and principles related to the past and present status and role of women in work. The following subtopics are to be addressed:				
Subtopic 1:	identify behavioral patterns affecting career choices			
Subtopic 2:	identify socialization patterns affecting career choices			
Subtopic 3:	effects of dual career couples			
Subtopic 4:	child-raising issues			
Subtopic 5:	problems of re-entry women			
Subtopic 6:	legislation affecting women at work			
Possible Course Duplication				
This course may duplicate courses of similar content.				
Possible Documentation				
Professional letter, 2 or more personal letters, proof of gender, or certificate of completion for course of similar content				

	Course Title	Credit Award	General Education		
World Health Problems 3 UD Social Science					
	Course Description				
Discuss historical and contemporary aspects of health-related problems. Analyze the impact globalization is having on the evolution, transmission and treatment of disease. Consider the influence of technology, social changes and international political factors. The following subtopics are to be addressed:					
Subtopic 1:	discuss trends of global acute and chronic health problems	5			
Subtopic 2:	provide an overview of the various historical and contemporal hazards of a selected population or disease/condition	orary problems, i	ssues and health		
Subtopic 3:	analyze relevant socioeconomic and political issues that in a disease/condition	npact health for a	a selected population or		
Subtopic 4:	analyze current healthcare resources and projected needs	of that population	on or disease/condition		
Subtopic 5:	explore the impact of travel to and from that population, or disease/condition	the impact trave	el has on that		
Subtopic 6:	discuss the role of the U.S. and the world-community in pregion, and the impact of this population or disease/condition	•	-		
Possible Course Duplication					
This course may duplicate courses of similar content.					
Possible Documentation					
Professional letter, 2 or more personal letters, proof of ethnicity, proof of residence in another country, proof of significant travel in another country, or certificate of completion for course of similar content					