BS HS: Public Health
HS Approved Electives
Initially approved Fall 2004
 Last updated Fall 2010

The advisor approved electives are an integral part of the Public Health Curriculum. They are designed to allow students the opportunity to increase their knowledge and skills in areas that are directly related to Public Health. These are NOT open or general electives.

The list below includes all “pre-approved” courses to meet the required advisor approved electives in the Health Sciences Public Health Program.

Courses not on this list MUST be pre-approved in writing through the Health Sciences Department Curriculum Committee. Students who wish to apply courses not on this list as an AAE should work through their designated advising office to seek approval. Typically, this should occur prior to course enrollment. Approval after enrollment or course completion will require additional rationale.

NOTE: A few of the courses below may have pre-requisites that must also be taken to be eligible for enrollment. As asterisk (*) denotes that the course is offered online and may or may not be open for residential student enrollment.

Health Sciences:
HS- Any course with an HS prefix that is not already a requirement for your degree
HS 229, 301* (may be repeated up to 9 credits when topics differ), 315, 410*, 415 or 471* are examples.

College of Health and Human Services:
HHS 300W*- Applied Ethics in Health Care

Applied Indigenous Studies
AIS 450 Indian Health: Issues In Health Care, Promotion And Policy

Environmental Science
ENV 181 Environmental Challenges
ENV 182 Eco House Seminar
ENV 495 Global Environmental and Climate Change

Biological Sciences
BIO 205- Microbiology
BIO 338 and 338L: Physiology of Exercise and Lab
(NOTE: These 2 courses are also acceptable substitutions for HS 303)
BIO 360- Biomechanics

Career and Technical Education
CTE 292: Accident Prevention

Criminal Justice
CJC 312: Environmental Crime
CJC 325: Drug Issues and the Law

Humanities:
HUM 371- Humanistic Values
HUM 373- Human Nature and Values

Management:
MGT 303- Concepts in Management

Parks and Recreation
PRM 214 (2 credit) and 215 (1 credit)- Challenge Course Facilitation and Professional Debriefing
PRM 216: Wilderness First Responder (in place of HS 229)
PRM 326- Inclusive Recreation

Planning
PL 302- Environmental Planning
PL 306- Public Participation in Planning
PL 423- Recreation Facility and Area Planning
PL 431- Computer Mapping for Planning
PL 432- GIS for Planners

Psychology:
PSY 460- Community Psychology
PSY 340- Child & Adolescent Development

Public Agency
PAS 326- Public Agency Organizational Theory
PAS 327- The Politics of Budgeting
PAS 340- Administration in Emergency Services
PAS 360- Emergency Services and Crisis Management
PAS 356- Applied Program Planning and Evaluation (Note: this course is NOT an acceptable substitution for the HS planning course. It is only acceptable as an additional HS advisor approved elective.)

Public Relations
PR 372W- Public Relations Writing

Speech Communication:
SC 271- Group Communication
SC 311- Advanced Presentation Techniques
SC312- Methods of Interviewing
SC 314- Communicating in Instructional Environments
SC 315- Business and Professional Speaking
SC 323- Intercultural Communication
SC 475- Health Communication
SC 477- Mediation & Conflict Management

Sociology:
SOC 301- Topics in Contemporary Social Problems- various topics (can be repeated for credit when topic is changed)	
SOC 316- Sociology of Sexuality
SOC 318- Medical Sociology
SOC 320- Social Psychology
SOC 333- Environment and Society
SOC 360- Sociocultural Aging
SOC 417- Sociology of Childhood
SOC 441- Deviance
SOC 444- Environment and Social Change

Statistics

STA 275- Statistical Analysis
STA 371- Intermediate Statistics

