

1

2013-2014 CATALOG
Family & Child Development Minor Checklist
BGS Degree

This checklist is for advising purposes only. Consult your undergraduate catalog or official degree audit for degree requirements.

· Twelve advanced hours in the minor coursework are required.
· A 2.25 cumulative GPA must be maintained in all minor courses.
· No grade lower than a “C” will be accepted as credit for the BGS degree.

18 Hours

_____ FCD 1351 - Lifespan Development
OR
_____ FCD 2351 - Child Development	

_____ FCD 3355 - Family Relationships

Choose 4 courses (3 advanced):
_____ FCD 2353 - Principles of Guidance
[bookmark: _GoBack]	(Prerequisite: FCD 2351)

_____ FCD 2357 - Infants and Toddlers	
	(Prerequisite: FCD 2353)

_____ FCD 3344 - Introduction to Infant and Early Childhood Mental Health

_____ FCD 3345 – Methods in Child Life

_____ FCD 3350 - Families and Sexuality

_____ FCD 3351 - Creative Experiences for Children
	(Prerequisite: FCD 3353)

_____ FCD 3353 (WI) - Family Life Education
(Prerequisite: FCD 2353 and 3355)

_____ FCD 3354 - Creative Experiences: Science and Math
	(Prerequisite: FCD 2353)

_____ FCD 3356 - Introduction to Early Childhood Intervention

_____ FCD 3358 - Practicum in Child Development
 (Prerequisites: FCD 2353, 2357 and 3351 or 3354)

_____ FCD 3359 – Family Diversity
(Prerequisite: FCD 3355)

_____ FCD 3394 – Adolescent Development

_____ FCD 4301 (WI) - Internship in Family and Child Development
 (Prerequisite: Special approval from the dept.)

_____ FCD 4351 (WI) - Cultural Diversity of Families
 (Prerequisite: FCD 3355)

_____ FCD 4352 - Administration of Programs for Children
 (Prerequisite: FCD 2353 or approval of instructor)

_____ FCD 4353 – Hospitalized Child: Introduction to Child Life

_____ FCD 4356 –Administration of Human Service
 (Prerequisites: FCD 2353 & FCD 3355)

_____ FCD 4357 - Comparative Studies in Child Development

_____ FCS 4303 (WI) - Research Procedures in Family and Consumer Sciences
 Updated 10/8/13

073201 CATALOG

Family & Child Development)
BGS Degree

r Checklist

B e —
S s e b s

P S R .

| 1. D
I -
B
(RS s o
e FEB5S)

e FOI

| rco o e ot

| rD 33 0Pty i tctin
it iy

| i e e e

R ——

