WEST CHESTER UNIVERSITY UNDERGRADUATE SOCIAL WORK DEPARTMENT
GUIDANCE SHEET

Student Name: 			__________________________	 	Student ID: 			_______

Year Entered: 	_________ Anticipated Graduation Date: _________ _Advisor Name: _____________________________

NOTE:	The Department advises all students to commit to this sequence and register courses accordingly. Academic credit for life experience or previous work experience is prohibited. If a Social Work student has difficulty enrolling in a Social Work Course, it is recommended that you contact the Chair immediately. STUDENTS ARE RESPONSIBLE FOR CHECKING THEIR DEGREE PROGRESS REPORT (via myWCU) TO ENSURE THEY ARE FULFILLING ALL UNIVERSITY DEGREE REQUIREMENTS.

University General Education and Distributive Requirements; (Please see the Undergraduate Catalog Degree Requirements for a complete listing of acceptable General Education courses http://www.wcupa.edu/_admin/associateprovost/documents/APPROVED_GEN_ED_DISTRIBUTIVE_COURSES.pdf).
	WRT 120 (can place out of this)
	6 credits of Science (For SW – BIO and one other Science)

	WRT 200-level
	6 credits of Behavior Science (For SW 9—PSY, SOC, PSC)

	3 credits of a Math course above 100 levels (104 or 121 rec)
	6 credits of Humanities (For SW –HIS, PHI)

	SPK 208 or 230
	3 credits of ART

	3 credits of diverse communities (SWO 351)
	18 credits of Advised Electives

	3 credits of interdisciplinary course (SWO 225) 	
	Students must achieve a minimum of 120 credits to graduate

	9 credits of writing emphasis courses (SWO 300, 351, 495)
	SW Students need 2.5 GPA overall for BSW

	Minimum grade of C required for SWO 320, 321, 375, 395, 450, 451, 495, and 496. All other required SWO courses minimum C-

	First Year: Pre-Candidacy, Fall Semester

	Course Number
	Course Name
	Credits
	Grade

	SWO 200
	Introduction to Social Welfare
	3
	

	SWO 225
	Race Relations (I, J)
	3
	

	WRT 120
	English Composition Effective Writing I
	3
	

	SOC
	Select approved Sociology course (SOC 200 or 240 recommended)
	3
	

	FLG
	Foreign Language (Spanish recommended.)
	3
	

	First Year: Pre-Candidacy, Spring Semester

	Course Number
	Course Name
	Credits
	Grade

	SWO 220
	Introduction to Generalist Practice
	3
	

	SWO 300
	Family Systems (W)
	3
	

	WRT 200-level
	200, 204, 205, 206, 208, or 230
	3
	

	PSY
	Select approved Psychology course (PSY 100 recommended)
	3
	

	FLG
	Foreign Language (Must be level up from first course.)
	3
	

	Second Year: Pre-Candidacy, Fall Semester

	Course Number
	Course Name
	Credits
	Grade

	SWO 332
	Social Welfare Policies and Services
	3
	

	SWO 350
	Human Behavior in the Social Environment I
	3
	

	PSC
	Select approved Political Science course (PSC 100 recommended)
	3
	

	BIO
	Select approved Biology course (BIO 102 will not count)
	3
	

	HIS
	Select approved History course (HIS 150 recommended)
	3
	

	Second Year: Pre-Candidacy, Spring Semester

	Course Number
	Course Name
	Credits
	Grade

	SWO 320
	Generalist Practice I
	3
	

	SWO 351
	Human Behavior in the Social Environment II (W, J)
	3
	

	SPK 208 or 230
	Public Speaking
	3
	

	Science
	Select approved Science class from CHE, CSC, ESS, or PHY
	3
	

	Advised Elective
	
	3
	

	[bookmark: _GoBack]Third Year: Apply for Candidacy by October 1st, Fall Semester

	Course Number
	Course Name
	Credits
	Grade

	SWO 321
	Generalist Practice II
	3
	

	SWO 431
	Methods of Social Inquiry
	3
	

	MAT
	Select any Math course based on placement (MAT 104 or 121 recommended)
	3
	

	PHI
	Select approved Philosophy course (PHI 180 recommended)
	3
	

	Advised Elective
	
	3
	

	Third Year: Professional Core, Spring Semester
Students must pass competency exam in the spring semester of the junior year in order to advance to senior field.
Interested students can study abroad in Cuernevaca, Mexico for this semester. Ask your advisor about this opportunity!

	Course Number
	Course Name
	Credits
	Grade

	SWO 375
	Field Experience I
	6
	

	SWO 395
	Junior Seminar
	3
	

	SWO 432
	Advanced Policy Practice
	3
	

	Advised Elective
	
	3
	

	Fourth Year: Professional Core, Fall Semester

	Course Number
	Course Name
	Credits
	Grade

	SWO 450
	Field Experience II
	6
	

	SWO 495
	Senior Seminar I (W)
	3
	

	ART
	Select approved Art, Cinematography, Dance, Music, Photography, or Theatre
	3
	

	Advised Elective
	
	3
	

	Fourth Year: Professional Core, Spring Semester

	Course Number
	Course Name
	Credits
	Grade

	SWO 451
	Field Experience III
	6
	

	SWO 496
	Senior Seminar II
	3
	

	Advised Elective
	
	3
	

	Advised Elective
	
	3
	

SOCIAL WORK ELECTIVES: Mental Health and Addictions (SWO 421), Child Welfare Practice and Policy (SWO 423), Topical Social Work Seminar (SWO 490), and Sexuality Concepts for Social Workers (SWO 491)(W).

*Students may take social work courses concurrently while applying for candidacy.
** Students cannot fulfill a general education requirement and interdisciplinary requirement with the same course.	

__		 _______________________
Chair’s Signature – Advised Student						Date	

__		 ________________________
Advised Student Signature							Date

