

WCCC Transfer Guide to UMA Bachelor of Science, **MENTAL HEALTH & HUMAN SERVICES**

University of Maine at Augusta - College of Professional Studies

This sheet is intended to be informational only. WCCC students must consult with an academic advisor prior to registration.

2019-2020 Catalog

DEGREE REQUIREMENTS:

- Minimum 121 Total Credit Hours
- Writing Intensive Course
- Minimum Cumulative GPA of 2.00
- 30 credit hours of Residency Courses
- 9 credits of Upper-level Major Residency Courses
- Minimum GPA in the Major of 2.00

<i>WCCC Equivalent Courses</i>	<i>UMA's BS Mental Health & Human Services Degree Requirements</i>
PROGRAM MAJOR REQUIREMENTS (69 credit hours)	
<input type="checkbox"/> HUS 101 Introduction to Human Services	<input type="checkbox"/> HUS 101 Introduction to Human Services (3)
<input type="checkbox"/> HUS 125 Substance Abuse	<input type="checkbox"/> HUS 125 Introduction to Substance Use Disorder (3)
<input type="checkbox"/> HUS 212 Case Management	<input type="checkbox"/> HUS 212 Case Management (3)
<input type="checkbox"/> HUS 218 Community Mental Health	<input type="checkbox"/> HUS 218 Community Mental Health (3)
<input type="checkbox"/>	<input type="checkbox"/> HUS 223 Fieldwork Preparation (3) <i>must be earned with a grade of "C" or higher</i>
<input type="checkbox"/> HUS 230 Interviewing and Counseling	<input type="checkbox"/> HUS 230 Interviewing Skills for Human Services (3)
<input type="checkbox"/>	<input type="checkbox"/> HUS 270 Fieldwork Placement I (3) <i>must be earned with a grade of "C" or higher</i>
<input type="checkbox"/>	<input type="checkbox"/> HUS 305 Group Process (3)
<input type="checkbox"/>	<input type="checkbox"/> HUS 308 Assessment and Planning (3)
<input type="checkbox"/>	<input type="checkbox"/> HUS 309 Counseling in Human Services (3)
<input type="checkbox"/>	<input type="checkbox"/> HUS 316 Applied Professional Ethics for Human Services (3)
<input type="checkbox"/>	<input type="checkbox"/> HUS 349 Supervision in Human Services (3)
<input type="checkbox"/>	<input type="checkbox"/> HUS 470 Fieldwork Placement II (9) <i>must be earned with a grade of "C" or higher</i>
SELECT ONE OF THE FOLLOWING PATHWAYS/CONCENTRATIONS:	
Mental Health & Human Service Generalist	
	<input type="checkbox"/> Complete eight Mental Health electives (24) (see Elective Course Options, at end of document)
Adult Mental Health Rehabilitation Concentration	
	<input type="checkbox"/> HUS 134 Cultural Competency for the Helping Professions (3)
<input type="checkbox"/> HUS 222 Disabilities & Psycho-Social Rehabilitation	<input type="checkbox"/> HUS 222 Psychosocial Rehabilitation (3)
<input type="checkbox"/> HUS 215 Crisis Identification and Resolution	<input type="checkbox"/> HUS 232 Crisis Intervention (3)
<input type="checkbox"/> HUS 235 Trauma and Recovery	<input type="checkbox"/> HUS 233 Trauma: Recognition and Interventions (3)
<input type="checkbox"/> HUS 120 Vocational Aspects of Disability	<input type="checkbox"/> HUS 236 Foundations of Vocational Rehabilitation (3)
<input type="checkbox"/> HUS 102 Topics in Mental Health & Aging	<input type="checkbox"/> HUS 350 Mental Health and Aging (3)
<input type="checkbox"/>	<input type="checkbox"/> HUS 335 Addiction: Diversity and Rehabilitations (3)
<input type="checkbox"/>	<input type="checkbox"/> Complete one Mental Health elective (see Elective Course Options, at end of document) (3)
Addiction Counseling Concentration	
<input type="checkbox"/>	<input type="checkbox"/> HUS/PSY 229 Models of Addiction (3)
<input type="checkbox"/> HUS 215 Crisis Identification and Resolution	<input type="checkbox"/> HUS 232 Crisis Intervention (3)
<input type="checkbox"/>	<input type="checkbox"/> HUS/SSC 318 Adolescence, Sub. Abuse & Criminality (3)
<input type="checkbox"/>	<input type="checkbox"/> HUS 326 Counseling for Substance Use Disorder(3)
<input type="checkbox"/>	<input type="checkbox"/> HUS 335 Addiction: Diversity and Rehabilitations (3)
<input type="checkbox"/>	<input type="checkbox"/> US/SSC 332 Addiction and the Family (3)
<input type="checkbox"/>	<input type="checkbox"/> HUS 342 Trauma and Addiction (3)
<input type="checkbox"/>	<input type="checkbox"/> Complete one Mental Health elective course (see Elective Course Options, at end of document) (3)
Child and Family Services Concentration	
<input type="checkbox"/>	<input type="checkbox"/> Complete two of the following (6): <i>HUS 220 Child Mental Health</i> <i>HUS 221 Adolescent Mental Health</i> <i>HUS 323 Infant Mental Health</i>
<input type="checkbox"/>	<input type="checkbox"/> Complete one of the following courses (3): <i>HUS 328 Creative Development & Art for Young Children</i> <i>PSY 302 Psychology of Childhood</i>

<input type="checkbox"/>	<input type="checkbox"/> HUS 352 Interventions for Families with Children (3)
<input type="checkbox"/>	<input type="checkbox"/> HUS 354 The Behavioral Health Professional (3)
<input type="checkbox"/>	<input type="checkbox"/> PSY 345 Problems and Interventions in Childhood (3)
<input type="checkbox"/>	<input type="checkbox"/> Complete two Mental Health electives (6) (see Elective Course Options, at end of document)

OTHER PROGRAM REQUIREMENTS (40 credit hours):	
<input type="checkbox"/> ENG 107 Speech	<input type="checkbox"/> Complete any 100-level Communications course (3) ★
<input type="checkbox"/> CTT 110 Microcomputer Operating Systems & Applications	<input type="checkbox"/> Complete one of the following Computer Information Systems electives (3) ★: <i>CIS 100 Introduction to Computer Applications</i> <i>CIS 101 Introduction to Computer Science</i>
<input type="checkbox"/> ENG 101 College Composition	<input type="checkbox"/> ENG 101 College Writing (3) ★
<input type="checkbox"/> ENG 212 Introduction to Literature	<input type="checkbox"/> ENG 102W Introduction to Literature (3) ★
<input type="checkbox"/> ENG 210 Technical Writing OR <input type="checkbox"/> BUS 205 Business Communications	<input type="checkbox"/> ENG 317W Professional Writing (3) ★
<input type="checkbox"/> ART 100 Introduction to Art <input type="checkbox"/> ART 103 Printmaking <input type="checkbox"/> ART 105 Drawing for Beginners <input type="checkbox"/> ART 201 Mixed Media Art <input type="checkbox"/> ENG 208 Creative Writing	<input type="checkbox"/> Complete one of the following Fine Arts electives (3) ★: <i>ARH xxx any Art History course</i> <i>ART xxx any Art course</i> <i>DRA xxx any Drama course</i> <i>ENG 351W Creative Writing I</i> <i>ENG 452 Creative Writing II</i> <i>MUH 1xx any 100-level Music History course</i> <i>MUS 1xx any 100-level Music course</i>
<input type="checkbox"/> COM 111 American Sign Language II <input type="checkbox"/> ENG 203 Special Topics in Literature <input type="checkbox"/> ENG 208 Creative Writing <input type="checkbox"/> ENG 209 Shakespeare <input type="checkbox"/> ENG 212 Introduction to Literature <input type="checkbox"/> ENG 214 Literature and Film <input type="checkbox"/> ENG 215 Contemporary American Fiction <input type="checkbox"/> HIS 109 History of Downeast Maine <input type="checkbox"/> HIS 112 American History to Reconstruction <input type="checkbox"/> HIS 113 American History From Reconstruction <input type="checkbox"/> HIS 115 Maine History <input type="checkbox"/> HIS 117 World History to 1715 <input type="checkbox"/> HIS 119 World History from 1715 to Present <input type="checkbox"/> HIS 170 History of World Food <input type="checkbox"/> PHI 101 Introduction to Philosophy <input type="checkbox"/> PHI 114 Environmental Ethics <input type="checkbox"/> SPA 101 Introduction to Spanish I <input type="checkbox"/> SPA 103 Introduction to Spanish II	<input type="checkbox"/> Complete one of the following Humanities electives (3) ★: <i>AME xxx any American Studies course</i> <i>ARH 105 History of Art & Architecture I</i> <i>ARH 106 History of Art & Architecture II</i> <i>ASL 1xx/2xx any 100-or 200-level ASL course</i> <i>DRA xxx, any Drama course</i> <i>ENG xxx any English course (except ENG 100, 101 or 317w)</i> <i>FRE xxx any French course</i> <i>HGH xxx any Holocaust, Human Rights & Genocide course</i> <i>HTY xxx any History course</i> <i>HUM xxx any Humanities course</i> <i>MUH xxx any Music History course</i> <i>PHI xxx any Philosophy course (except PHI 135 or 335)</i> <i>SPA xxx any Spanish course</i> <i>WGS xxx any Women and Gender Studies course</i>
<input type="checkbox"/> MAT 115 Statistics, Concepts & Methods	<input type="checkbox"/> MAT 115 Elementary Statistics I (3) ★
<input type="checkbox"/> BIO 120 General Biology with Lab <input type="checkbox"/> BIO 130 Human Anatomy and Physiology <input type="checkbox"/> BIO 220 Microbiology with Lab <input type="checkbox"/> BIO 225 Anatomy and Physiology I with Lab <input type="checkbox"/> BIO 235 Anatomy and Physiology II with Lab <input type="checkbox"/> CHY 110 Fundamentals of Chemistry with Lab <input type="checkbox"/> SCI 101 Foundations of Modern Science	<input type="checkbox"/> Complete any 100-level laboratory science course (4) ★
<input type="checkbox"/> PSY 101 Introduction to Psychology	<input type="checkbox"/> PSY 100 Introduction to Psychology (3) ★
<input type="checkbox"/> PSY 207 Developmental Psychology	<input type="checkbox"/> PSY 308 Human Development (3)
<input type="checkbox"/> SOC 101 Introduction to Sociology	<input type="checkbox"/> SOC 101 Introduction to Sociology (3) ★
<input type="checkbox"/>	<input type="checkbox"/> SOC 201 Social Problems (3)
GENERAL ELECTIVES	
<input type="checkbox"/> Any Discipline 1XX/2XX courses	<input type="checkbox"/> Complete 12 credits of any 100-level or higher electives (12)

General Education:

It is the intention of the University of Maine at Augusta that every degree graduate will be prepared to function in our society as an effective and informed citizen. To this end, the faculty has designed a set of minimum expectations that students are expected to satisfy. The

aspirations are defined by core skills, competencies, and abilities as well as knowledge based learning experiences that are the grounds for the General Education Requirements.

Courses notated by a ★ symbol represent a select minimum of courses within this major that satisfy the UMA general education requirements.

ELECTIVE COURSE OPTIONS-- MENTAL HEALTH

<input type="checkbox"/> ECE 230 Curriculum in Early Childhood Education	EDU 261 Early Childhood Curriculum: Early Learning Environments
<input type="checkbox"/>	EDU 362 Language and Literacy in Early Childhood
<input type="checkbox"/>	EDU 363 Young Children with Special Needs
<input type="checkbox"/>	HUS 130 Developmental Disabilities (3)
<input type="checkbox"/>	HUS 134 Cultural Competency for the Helping Professions (3)
<input type="checkbox"/>	HUS/EDU 160 Perspectives on Infants, Toddlers & Young Children (3)
<input type="checkbox"/>	HUS 215 Introduction to Therapeutic Activities (3)
<input type="checkbox"/>	HUS 220 Child Mental Health (3)
<input type="checkbox"/>	HUS 221 Adolescent Mental Health (3)
<input type="checkbox"/> HUS 222 Disabilities & Psycho-Social Rehabilitation	HUS 222 Psychosocial Rehabilitation (3)
<input type="checkbox"/>	HUS 224 Fundamentals of Community Practice and Involvement (3)
<input type="checkbox"/>	HUS/PSY 229 Models of Addiction (3)
<input type="checkbox"/> HUS 215 Crisis Identification and Resolution	HUS 232 Crisis Intervention (3)
<input type="checkbox"/> HUS 235 Trauma and Recovery	HUS 233 Trauma: Recognition and Interventions (3)
<input type="checkbox"/> HUS 120 Vocational Aspects of Disability	HUS 236 Foundations of Vocational Rehab (3)
<input type="checkbox"/>	HUS 240 Human Services for an Aging Population (3)
<input type="checkbox"/>	HUS 262 Introduction to Autism Spectrum Disorder
<input type="checkbox"/>	HUS 263 Family Interactions (3)
<input type="checkbox"/>	HUS 289/389/489 Topics in Human Services (3)
<input type="checkbox"/>	HUS/PSY 306 Behavior Modification (3)
<input type="checkbox"/>	HUS 314 Human Services Management (3)
<input type="checkbox"/>	HUS/SSC 318 Adolescence, Substance Abuse, and Criminality (3)
<input type="checkbox"/>	HUS 323 Infant Mental Health (3)
<input type="checkbox"/>	HUS 326 Counseling for Substance Use Disorder(3)
<input type="checkbox"/>	HUS/EDU 328 Creative Development and Art for Young Children (3)
<input type="checkbox"/>	HUS 331 Substance Abuse Counseling for Special Populations (3)
<input type="checkbox"/>	HUS/SSC 332 Addiction and the Family (3)
<input type="checkbox"/>	HUS 335 Addiction: Diversity and Rehabilitation (3)
<input type="checkbox"/>	HUS 342 Trauma and Addiction (3)
<input type="checkbox"/>	HUS/PSY 345 Problems and Interventions in Childhood (3)
<input type="checkbox"/>	HUS 346 perspective on Adult Mental Health through Popular Film (3)
<input type="checkbox"/> HUS 102 Mental Health and Aging	HUS 350 Mental Health and Aging (3)
<input type="checkbox"/>	HUS/EDU 352 Interventions for Families with Children (3)
<input type="checkbox"/>	HUS 354 The Behavioral Health Professional (3)
<input type="checkbox"/>	HUS 356 Women's Mental Health (3)
<input type="checkbox"/>	HUS/JUS/SSC 364 Human Rights Violation, Torture and Trauma (3)
<input type="checkbox"/>	HUS 366 Grief Counseling (3)
<input type="checkbox"/>	HUS 436 Counseling for Co-Occurring Mental Disorders & Addiction (3)
<input type="checkbox"/>	JUS 307 Violence in the Family (3)
<input type="checkbox"/>	PSY 400 Abnormal Psychology (3)
<input type="checkbox"/>	SOC 319 Social Gerontology (3)
<input type="checkbox"/>	SOC 340 Sociology of Minorities (3)
<input type="checkbox"/> SOC 102 Sociology of the Family	SOC 360 Sociology of the Family (3)
<input type="checkbox"/>	SSC 362 Death and Dying (3)
<input type="checkbox"/>	SSC/JUS 450 Conflict Resolution (3)