

[image:]__
		Effective Fall 2013

Applied Developmental Science BA Option
(57 Units: MAP code 340325B)

Lower Division Requirements (10 units)
Complete ALL of the following:
CADV 150 	Foundations of Child & Adolescent Development
MATH 140	Introduction to Statistics
PSY 150	Principles of Human Behavior

Upper Division Requirements (47 units)

Modes of Inquiry (8 units)
Complete ALL of the following:
CADV 380/L 	Child & Adolescent Study and Lab I
CADV 381/L 	Child & Adolescent Study and Lab II

Domains of Development (6 units)
Complete ALL of the following:
CADV 350	Applied Cognitive Development
CADV 352	Applied Social Development
Cultural/Linguistic Contexts of Child and Adolescent Development (9 units)
CADV 460 	Race, Ethnicity, Gender and Culture in Development (3)
Choose one of the following: AAS 355, 450, 453; ARMN 440; CHS 430, 431, 432; PAS 420, 421
Choose one of the following: ANTH 310; CHS 433, 482; DEAF 360; ENG 301, 405; LING 441; PAS 395; SPAN 310

Professional Development (12 units)
Complete the following:
CADV 470	Advanced Concepts and Theories

Complete any THREE of the following:
CADV 394	Child and Adolescent Development Internship I (Pattern A selects)
CADV 494	Child and Adolescent Development Internship II (Pattern A selects)
CADV/RTM 406/L	Enhancing Childhood Creativity
CADV 450	Helping Children Cope with Medical Environments
CADV 451	Alternative Approaches to Discipline
CADV 452	Child Advocacy
CADV 495A	Child and Adolescent Development Graduate School Skills I
CADV 495B	Child and Adolescent Development Graduate School Skills II
CADV 497AA-ZZ Selected Topics
CADV 499C	Independent Study
FCS 480	The Helping Professional
SOC 459	Child Welfare

Electives (12 units)
Choose FOUR elective courses (use your MAP or catalog for full description of course options):

(CADV 310, 450,451,495A, 495B, 497AA-Z, 499C, CADV/PSY 327, CADV/PSY 335, CADV/PSY 361, CADV/RTM 406L)
(AAS 355, 450) (AIS 401) (ANTH 308, 310) (ARMN 440) (ART 383/L,481/L, 579/L) (CHS 430, 431, 432, 433) (DEAF 485) (ELPS417) (ENGL 301, 428, 429) (EPC 314, 315, 451) (FCS 335, 340, 431/L, 432, 433, 436, 438, 480) (HSCI 465) (ELM 466ADO) (KIN 370/L, 470/L) (LING 417) (MUS 361/L, 362/L) (PAS 420, 421) (PSY 310, 312, 317, 320/L, 321/L, 351, 406, 420/L, 453, 454, 460, 464, 483, 492)(SOC 493HSOC)
(RTM 305, 403) (SOC 345, 348, 426, 459, 481) (SPAN 310) (SPED 400, 401A, 402, 431)

AAS= Asian American Studies; AIS=American Indian Studies; ANTH=Anthropology; ARMN=Armenian Studies; ART=Art Studies; CHS=Chicano Studies; DEAF=Deaf Studies; ELPS= Educational Leadership & Policies Studies; ENGL=English; EPC=Educational Psychology & Counseling; FCS= Family & Consumer Sciences; KIN=Kinesiology; LING=Linguistics; MUS=Music; PAS= Pan African Studies; PSY= Psychology; RTM= Recreation, Tourism, & Management; SOC= Sociology; SPAN= Spanish; SPED= Special Education

[bookmark: _GoBack]This CADV BA option follows the same exact requirements for the former BA in Child & Adolescent Development (catalogue year 2012).
[image:]

image1.jpg
CADV/[i iy

CHILD & ADO!

image2.tif
TN

i) California State University

&7 Northridge

CADVEg

e

Applied Developmental Science BA Option

(57 Onls MAP code 403238

[T

