

College of
Health &
Public Service

HPS

Addiction Studies

Applied Behavior
Analysis

Audiology & Speech-
Language Pathology

Criminal Justice

Emergency
Administration
& Planning

Nonprofit Leadership
Studies

Public Health

Rehabilitation Studies

Social Work

Urban Policy &
Planning

Welcome to the College of Health & Public Service

You have made a wise decision to join a College that has greatly impacted the university & community. The College prides itself on being student-centered, with applied research that addresses real-life issues. You are invited to schedule an appointment with an advisor to learn of the programs & services HPS offers.

Advisors may help students...

- Identify opportunities for success
- Explore life & career goals
- Select majors & courses
- Formulate degree plans
- Increase academic success
- Refer to campus resources
- Act as an advocate
- Explain university requirements
- Scholarly research
- Explore scholarship opportunities
- Prepare for graduation

COLLEGE OF HEALTH & PUBLIC SERVICE

OFFICE OF STUDENT SERVICES & ACADEMIC ADVISING

www.hps.unt.edu

(940) 565-4115

Metro: (817) 267-3731, ext. 4115

410 Avenue C
Chilton Hall, Suite 112
Denton, Texas 76201

Office Hours: Monday–Friday, 8:00am–5:00pm
APPOINTMENTS ARE REQUIRED
appointments.unt.edu

Student Resources & Responsibilities

The Student Services staff is dedicated to assisting students in the pursuit of academic success. Students are responsible for adhering to university policies and initiating and maintaining a relationship with their advisor.

The following information is intended for reference and does not replace personal contact with an advisor. It is recommended that students meet with their advisor each semester.

Resources:

- **UNT**
www.unt.edu
- **HPS**
www.hps.unt.edu
- **HPS Advising**
www.hps.unt.edu/advising
- **MyUNT**
my.unt.edu
- **EagleConnect**
eagleconnect.unt.edu
- **Student Success**
success.unt.edu
- **Catalogs, Academic Calendars, and Class Schedules**
www.unt.edu/catalog
- **Registrar**
registrar.unt.edu
(940) 565-2111

Responsibilities:

- ✓ Obtain official degree audit
- ✓ Maintain a GPA of at least 2.0 (*some departments require a higher GPA*)
- ✓ Complete 42 advanced hours – 24 of those hours must be completed at UNT (3000 and 4000 level courses)
- ✓ 30 hours must be completed at UNT
- ✓ Check EagleConnect frequently
- ✓ Students must obtain permission from their advisor before registering for courses at another institution. Students cannot attend another institution during the semester they graduate.
- ✓ A grade of “C” is required for *English Writing I and II*
- ✓ After completing any courses taken at a different institution and before sending official transcripts to the registrar's office, transfer students should verify with their advisor to ensure those credits will meet degree requirements at UNT.
- ✓ Schedule a grad check one semester prior to the semester you plan to graduate.
- ✓ Apply for graduation

Important Information:

ADVISING APPOINTMENTS & ADVISING HOLDS:

In order to remove an advising hold and register for classes, the following students must schedule an appointment with their academic advisor prior to the start of *Early Registration*.

- All first semester HPS students
- Academic Probation/Suspension Students
- All readmitted students (did not take any classes during one whole calendar year)

It is best that these students schedule an appointment starting in mid-September (for spring course selection) and mid-February (for summer & fall course selection).

COURSE SCHEDULES:

The listings of upcoming available courses by department can be accessed through the Registrar's website at: registrar.unt.edu/registration/schedule-of-classes

GENERAL GRADUATION APPLICATION DEADLINES:

The listings of upcoming available courses by department can be accessed through the Registrar's website at: registrar.unt.edu/registration/schedule-of-classes

✦ Spring Graduation:

- ✧ Applications available in **October**, must be submitted online **before the second week of February**

✦ Summer Graduation:

- ✧ Applications available starting in **mid-December**, must be submitted online **before the second week of February** (to participate in Spring Commencement), or **before/during the first week of June**

✦ Fall Graduation:

- ✧ Applications available starting in **mid-May**, must be submitted online **before the second week of September**

For further information regarding academic planning, please refer to the
UNT undergraduate catalog (also available online)
or visit our website at: www.hps.unt.edu/advising
Schedule an appointment at: appointments.unt.edu

UNT CAREER CENTER

Offers Resources for Exploring Occupation Possibilities

940.565.2105 • Sage Hall, Suite 202 • careercenter.unt.edu

The career center exists to provide services to students in all academic majors and for all degree levels, as they seek to make career decisions, part-time employment while in school or full-time employment following graduation or certification. The Career Center is a liaison between students and employers representing education, business, industry, government, and public service that seek to fulfill their hiring needs.

Suggested Courses for Core Science Requirement

(Check your major requirements)

ANTH 2700* Introduction to Physical Anthropology

ARCH 2800 Archaeological Science

BIOL 1112 Contemporary Biology

BIOL 1132** Environmental Science

BIOL 2301 / 2311 Human Anatomy & Physiology I

BIOL 2302 / 2312 Human Anatomy & Physiology II

CHEM 1360 Context of Chemistry

GEOG 1710** Earth Science

GEOL 1610** Introduction to Geology

PHYS 1052 The Solar System

PHYS 1062 Stars and the Universe

PHYS 1270 Science & Technology of Musical Sound

PHYS 1315 Introduction to the World of Physics

HMG T 2460 Introduction to Nutrition Science

*same as BIOL 2700

** EADP majors must choose one of these three sciences

College of Health and Public Service

Majors

Addiction Studies*	The BS in Addiction Studies prepares students to work directly with individuals with substance use disorders and process addictions (e.g., gambling, disordered eating, etc.) in order to facilitate long-term recovery, autonomy, and improved quality of life. The program's curriculum meets the criteria for the credential as a Licensed Chemical Dependency Counselor in the State of Texas and serves as a robust foundation for graduate study.
Audiology & Speech Language Pathology*	The bachelor's degree is a pre-professional degree for persons wishing to pursue graduate study in speech language pathology & audiology. The pre-professional program provides basic preparation in the normal development & functioning of speech, language, & hearing & introductory courses concerned with communication disorders & appropriate remedial procedures. Satisfactory completion of the master's programs or the professional doctorate program enables individuals to meet the academic & clinical practicum requirements for ASHA's <i>Certificate of Clinical Competence</i> & the state of Texas license in speech-language pathology and/or audiology.
Behavior Analysis*	The program in applied behavior analysis is the only such program in Texas & among only a few in the nation. Autism, developmental disabilities, education, organizational behavior management, & animal behavior are examples of specific specialties in behavior analysis, but graduates can apply what they learn to almost any career area.
Criminal Justice*	One of the ten largest undergraduate programs at UNT, Criminal Justice features a nationally recognized faculty, most of whom have professional experience in the field. Students are prepared for challenging careers in public sector law enforcement, corrections, court-related employment, private sector loss prevention, & investigative work.
Emergency Administration & Planning*	EADP is the premier degree program in emergency management in the United States. Students learn about hazards and risk, and they develop skills to mitigate and respond to a variety of natural, technological, and civil disasters. The challenges of terrorism and homeland security make this an attractive degree for students and current professionals alike.
Nonprofit Leadership Studies *	The Nonprofit Leadership Studies undergraduate degree is designed to prepare students for careers in functional areas of program & service delivery, general management, volunteer management, grants administration, advocacy, general finance, & fundraising. Students gain a competitive edge for positions in major nonprofits, including United Way, The American Red Cross, The Humane Society, Habitat for Humanity, & other local organizations. Interested students will also be well-positioned to pursue graduate work.
Public Health*	The bachelor's degree in Public Health is a pre-professional degree designed to prepare students for a career in the health care industry. As professionals, they will be able to work with nonprofit organizations, hospitals, health departments, & other health-related fields & market areas. This undergraduate degree will also better prepare students wishing to pursue a graduate degree in Public Health.
Rehabilitation Studies*	Rehabilitation professionals work in partnership with people with physical, mental, & addiction disabilities to live & participate as full members of their communities. Students develop practical skills that lead to self-determination, responsibility, & personal empowerment—both for themselves & for the people they serve.
Social Work	The Social Work program is a nationally accredited generalist BSW program that prepares professionals for practice working with children & other disenfranchised & at-risk populations. Students who complete the program are immediately eligible for state licensure & may qualify for advanced standing in graduate social work programs.
Urban Policy & Planning*	This program is designed for students who are looking for opportunities to pursue professional careers in city & regional planning. Students will be ready for professional careers in city & regional government, state & federal government, private development, housing, transit, nonprofits, & more.

* also available as a minor

Other minors options

Conflict Resolution	The Conflict Resolution program through the Department of Public Administration teaches students theories of conflict management and conflict resolution skills. Through these courses, students learn such procedures as arbitration, mediation, negotiation, neutral fact-finding, panel review and other alternatives to litigation.
Applied Gerontology	The Applied Gerontology minor focuses on the processes of aging, changes in individuals as they age, how society affects & is affected by aging, & how current information & technology can be implemented to help care for the aging. UNT also offers an Undergraduate Certificate in Applied Gerontology.
Human Service	Human Services is an emerging professional identity in various human service agencies. Completion of the minor will ensure that students have the exposure and knowledge to work in a range of Human Service fields successfully. The program provides marketable skills that are attractive to prospective employers, such as learning how to identify drug problems in the workplace and how to successfully work with others.
Public Administration	Public Administration offers a minor for undergraduate students. This minor strengthens many UNT degree programs by providing an overview of management & fiscal functions.

Certificate Programs

Applied Gerontology	The Applied Gerontology certificate focuses on the processes of aging, changes in individuals as they age, how society affects and is affected by aging, and how current information and technology can be implemented to help care for the aging
Conflict Resolution	The Conflict Resolution Certificate consists of 12 hours of coursework—9 hours of required courses and 3 hours of required electives. These courses introduce students to formal negotiation practices & mediation, a type of facilitated negotiation. Students also have the opportunity to observe firsthand how these practices are used to settle real conflicts. This Certificate is an excellent addition to your professional toolkit, whether your ultimate career goals are in law, business, criminal justice, education, or another field.
Rehabilitation Studies	The undergraduate academic certificate in rehabilitation studies provides students with the fundamental knowledge and skills for interaction with individuals with disabilities.
Substance Use Disorders Treatment	The undergraduate academic certificate in substance use treatment provides a basic foundation to help students prepare for licensure as a chemical dependency counselor (LCDCC). Completion of the certificate also contributes to skills applicable in any human service field.
Trauma-Informed Care	The undergraduate academic certificate in Trauma-informed care is a powerful framework that provides a means to better recognize the symptoms of trauma, understand its impact, and develop the knowledge base and skills to address the needs of individuals with trauma histories. This certificate is interdisciplinary and can benefit a wide range of professions interacting with individuals who have experienced trauma.
Volunteer & Community Resource Management	This is a 12-semester credit hours certificate program that is composed of full-length, for-credit college courses and provides blended courses for more flexibility. It is endorsed by the Association for Volunteer Administration, the premier professional organization for volunteer and community-based leaders in the country. The certificate can be earned as a part of an 18-semester credit hours minor in Nonprofit Leadership Studies.

ADDICTION STUDIES

2025-2026 Catalog Year

The BS in Addiction Studies prepares students to work directly with individuals with substance use disorders and process addictions (e.g., gambling, disordered eating, etc.) in order to facilitate long-term recovery, autonomy, and improved quality of life. The program's curriculum meets the criteria for the credential as a Licensed Chemical Dependency Counselor in the State of Texas and serves as a robust foundation for graduate study. This program also supports students and professionals who wish to continue career development in the addictions field and addresses numerous aspects of the treatment process, including, prevention, intervention, residential treatment, and outpatient substance use treatment with adults and adolescents. The program provides rigorous courses taught by clinically trained, licensed and experienced faculty who have a rich history delivering academic instruction in higher education. The program offers an integrated model of addictions, mental health, and co-occurring disorders. The UNT Addiction Studies major provides exposure to addiction diagnoses, all levels of care, and competencies for working with adults and adolescents.

The Bachelor of Science degree in Addiction Studies from the University of North Texas consists of 120 college credit hours of which 42 need to be advanced. The degree requires 42 hours of general academics, 36 hours in the major, and 42 hours of general electives.

Major Requirements

Addiction Studies Required Courses (36 Hours):

ADDS 3975	Addictions	ADDS 4675	Addictions Counseling Competencies†
ADDS 4075	Drugs & Alcohol‡	ADDS 4575	Current Issues in Substance Use Disorders
ADDS 4175	Addiction Treatment Models‡	ADDS 4775	9h JW/ DfcZgcbU=gg Yglb'5XXWcb
ADDS 4275	Alcohol, Drugs, & Disability	ADDS 4881	Addiction Practicum (6 hours)
ADDS 4375	Addiction Counseling & Groups	RHAB 4500	Assessment in Rehabilitation‡
RHAB 3000	Microcounseling		

Must have a 2.3 major GPA to graduate with a BS in Addiction Studies

*Courses required for Substance Use Disorders Certificate (*certificate can be pursued by non-majors only*)

Related Course as Elective Course Options — Not Required for Major:

(May be taken as additional general electives or towards a major, minor or certificate in Rehabilitation Studies)

RHAB 3100	Disability & Society	RHAB 4300	Introduction To Psychiatric Rehabilitation
RHAB 4200	Physical & Psychosocial Aspects of Disability	RHAB 4700	Employment Services
RHAB 3900	Case Management in Rehabilitation	RHAB 4100	Rehabilitation Service Delivery Systems
ADDS 4900	Special Problems in Addiction Studies		

Optional Minor (18 Hours, 6 Adv. Hours):

A minor may be selected with the approval of the academic advisor. Students are advised to consider career goals when selecting their minor area of study. A minor is not required.

Applied Behavior Analysis

2025-2026 Catalog Year

Behavior Analysis is an applied science approach to making a difference in human services and human behavior. Professionals in this field identify and measure on-going behavior in educational, business, & institutional settings. Graduates of the applied behavior analysis program gain experience in applying & using behavior technology to modify behavior problems. Students gain practical experience through fieldwork in projects working with children with autism, behavior management in school settings, analysis of severe self-injury, teaching self-managements skills to troubled adolescents in group homes, peer tutoring programs, & projects on improving performance in business & other organizations. Check out the department website at behv.hps.unt.edu for more information about the faculty and the program. The HPS Office of Student Services assists students with degree planning.

The Bachelor of Science degree in Applied Behavior Analysis from the University of North Texas consists of 120 college credit hours, of which 42 are advanced. The degree requires 42 hours of general academics, 34 hours in the major, and 44 hours of general electives.

Occupation Opportunities for Behavior Analysis majors:

- Instructional Specialist
- Habilitation Specialist
- Behavior Intervention Supervisor
- Behavior Analyst in the Dallas Independent School District
- Manager for Teaching-Family Homes for Troubled Adolescents
- Individual Service Coordinator for MHMR Agencies
- Qualified Mental Retardation Professional (QMRP)
- Parent/Child in-home Trainer for Children with Autism
- Human Services Administrator
- Assistant to Behavior Consultant
- Trainer, Supervisor, or Program Coordinator for persons with mental illness or developmental disabilities

Major Requirements

Behavior Analysis Required Courses (34 Hours):

*Major GPA must be 2.7 or above

BEHV 2300	Behavior Principles I	BEHV 3770	Building Skills with Behavior Technology (4)
BEHV 2700	Behavior Principles II	BEHV 3300	Organizational Behavior Management
BEHV 3440	Data Collection & Analysis (4)	BEHV 4300	Culturally Responsive Ethics in ABA
BEHV 3550	Behavior Change Techniques (4)	BEHV 4010	Functional Analysis & Problem Behavior (4)
BEHV 3660	Survey of Applied Behavior Analysis Literature	BEHV 4750	Capstone in Applied Behavior Analysis

Behavior Analysis Electives:

BEHV 3200	Science, Skepticism, and Weird Behavior	BEHV 3000	ABA and Autism I (Spring only)
BEHV 4900	Science, Skepticism, and Weird Behavior II	BEHV 3400	Self-Management (Fall only)

Areas of Study in Behavior Analysis:

- Autism
- Behavior Disorders — School Children
- Developmental Disabilities
- Experimental Analysis
- Human Performance Improvement — Business & Industry
- Instructional Technology
- Juvenile Delinquency

Optional Minor (18 Hours, 6 Advanced Hours):

Suggested Minors: Computer Science, Criminal Justice, Gerontology, Psychology, Rehabilitation Studies, Special Education or any field with a focus on motivating human behavior & behavior problems.

AUDIOLOGY AND SPEECH-LANGUAGE PATHOLOGY

2025-2026 Catalog Year

Are you interested in a career helping people with speech or hearing disorders? Are you an effective communicator who enjoys working with people? If so, a Bachelor of Sciences degree in Audiology and Speech-Language Pathology from the University of North Texas might be for you. The Department of Audiology and Speech-Language Pathology balances classroom learning with real-world application. Check out the department web site at aslp.hps.unt.edu for more information about the faculty and the program. The HPS Advising Office assists students with degree planning.

The Bachelor of Science degree in Audiology and Speech-Language Pathology from the University of North Texas is a pre-professional degree consisting of 120 college credit hours which include 63 hours of general academics, 39 hours in the major, 18 hours in the minor, and 6 hours of intermediate language credit. In order to obtain certification as an SLP, a Master's degree is required; to receive certification as an Audiologist, a Clinical Doctorate (AuD) is required.

Opportunities in Speech and Hearing:

- Clinics •Private practice •Government agencies •Hospitals
- Colleges & Universities • Industry & business •Public schools

Speech-Language Pathology/Audiology Major Required Courses:

MATH 1680	Elementary Probability & Statistics	BIOL 1112	Contemporary Biology
		ASLP 2015	Nature of Communication Disorders
PHYS 1270	Science & Technology of Musical Sound	ASLP 2020	Phonetics

*Must complete the above courses with grade of "C" or better before enrolling in **ASLP 3030** and subsequent courses. Above courses can only be retaken ONCE. To graduate, a GPA of 2.5 in the major (grade of "C" or better in all major coursework) is required.

ASLP 3010	Clinical Methods I	ASLP 4045	Basic Rehabilitative Audiology
ASLP 3025	Anatomy of Speech & Hearing	ASLP 4050	Neurological Bases of Speech & Hearing
ASLP 3030	Speech & Hearing Sciences	ASLP 4060	Clinical Methods II
ASLP 3035	Normal Speech & Language Development	ASLP 4070	Topics in SLP & Audiology
ASLP 3040	Introduction to Audiology	ASLP 4075	Honor's Clinic (<i>Optional, 3.5 GPA Req.</i>)
ASLP 4035	Articulation/Phonology Disorders	ASLP 4900	Independent Study (<i>Optional</i>)
ASLP 4040	Introduction to Language Disorders		

Three Sciences with labs (3–4 hours) are required for ASLP majors; two of these courses may also fulfill Life & Physical Science core requirements. The physics course and the biology course listed above are two of those required science courses. For the third science course, the student will choose either: CHEM 1360 — Context of Chemistry or BIOL 2301/2311 — Human Anatomy & Physiology I.

ASLP students are also required to take 2040 & 2050 in either American Sign Language or a foreign language. Students bilingual in Arabic, Chinese, Hebrew, French, German, Italian, Japanese, or Spanish may take an exam for credit through the World Languages department.

Students majoring in Audiology and Speech-Language Pathology are also required to complete a minor of at least 18 hours outside of the department. Students may elect one of the following:

- a) A minor of 18 hours, including at least 6 advanced from any department offering a minor.
- b) Choose one of the Audiology and Speech-Language department's interdisciplinary specializations totaling 18 hours. Specialization areas include: **Global Disorders, Child, Adult, and Lifespan**.
- c) Complete 18 hours, including 9 advanced, from two or more departments outside Audiology and Speech-Language Pathology. The courses must be selected in consultation with the Audiology and Speech-Language Pathology advisor. This option can serve transfer students best.

CRIMINAL JUSTICE

2025-2026 Catalog Year

The Criminal Justice degree equips students with the knowledge and skills for careers in the public sector, law enforcement, corrections, court-related employment, nonprofits and private agencies, loss prevention, and corporate security and investigative work. Affording students, the opportunity to tailor their degree to suit their career goals and interests. Visit the departments website: hps.unt.edu/CJUS/welcome-criminal-justice for more information about the faculty and the program. The HPS Advising office assists students with degree planning to completion.

The Bachelor of Science degree in Criminal Justice from the University of North Texas consists of 120 college credit hours. The degree requires 42 hours of general academics, in addition to 42 hours in the major & supporting coursework along with 36 hours of general electives.

With a degree in Criminal Justice, you can pursue a career in (some areas require advanced degrees or certification):

- Policing
- Research & Teaching
- Private Security
- Counseling
- Corrections
- Law
- Corporate Investigation
- Criminology
- Parole
- Criminalistics
- Corporate Security
- Victim Services
- Probation
- Private Investigation
- Juvenile Justice
- Case Management

MAJOR REQUIREMENTS

Criminal Justice Required Courses (18 Hours):

CJUS 2100	Crime and Justice in the United States	CJUS 3900*	Research Methods in CJUS
CJUS 3500	Inequality, Crime and Justice	CJUS 4600*	What is Justice?
CJUS 3600	Criminology	CJUS 4901*	CJUS Capstone Experience

Criminal Justice Elective Hours (15 Hours): Does not have to all be from the same area of interest:

Law Enforcement

CJUS 2300	Police Systems
CJUS 3330	Introduction to Criminalistics
CJUS 4330	Domestic & International Terrorism
CJUS 4360	Criminal Investigation
CJUS 4500	Administration of CJ Agencies

Corrections

CJUS 2400	Correctional Systems
CJUS 3410	Correctional Case Management
CJUS 4460	Community Corrections
CJUS 4500	Administration of CJ Agencies
CJUS 3610	Juvenile Justice

Law

CJUS 2500	Criminal Law
CJUS 4200	Criminal Procedure
CJUS 4250	Law and Social Problems
CJUS 3210	Judicial and Legal Systems
CJUS 4500	Administration of CJ Agencies

Supporting Courses (9 Hours):

PSYC 1630	General Psychology I
MATH 1680	Elementary Probability & Statistics
TECM 2700**	Technical Writing (In addition to the 6hrs of communication core)

Rehabilitation & Victim Services

CJUS 3630	Drugs, Crime and Society
CJUS 4650	Victimology
CJUS 4610	Alternative Systems of Crime Control
CJUS 4280	Gender & Crime

Contemporary Issues in Criminal Justice

CJUS 3630	Drugs, Crime and Society
CJUS 3340	Computer Crime
CJUS 4480	White Collar Crime
CJUS 4650	Victimology
CJUS 4610	Alternative Systems of Crime Control

Additional Courses Options

CJUS 3310	Organized & Consensual Crime
CJUS 3320	Corporate Security & Loss Prevention
CJUS 3620	Juvenile Delinquency
CJUS 4350	Seminar on Violence
CJUS 4660	Offender Behavior
CJUS 4720	Student Police Academy
CJUS 4750*	Inside Out Prison Exchange
CJUS 4850*	Internship in Criminal Justice
CJUS 4870	Topics in Criminal Justice

* Require prerequisite(s), contact HPS advisor for more information.
 **TECM 2700 requires a pre-req of ENGL 1310 or TECM 1700.

42 Advanced hours are required overall for degree.
 UNT advanced hours are courses numbered 3*** or 4***.

Emergency Administration & Planning

2025-2026 Catalog Year

The Emergency Administration and Planning (EADP) degree was the first of its kind in the United States. Students in the EADP program learn the causes, consequences of natural, technological, and conflict disasters. The program also prepares students to work as emergency managers at the local, state and federal levels; risk managers or continuity planners for businesses and corporations; and as disaster specialists for the American Red Cross and other non-profit organizations. Students may also work in the homeland security or several humanitarian organizations. Check out the program's web site at www.hps.unt.edu/emds for information about the degree requirements, curriculum, internships and upcoming events. The HPS Office of Student Services assists students with degree planning.

The Bachelor of Science degree in Emergency Administration and Planning from the University of North Texas consists of 120 college credit hours. The degree requires 42 hours of general academics, 48 hours in the major, and 30 or more hours of general elective hours to complete the minimum degree requirements.

Opportunities in Emergency Management:

- Emergency Manager • Consequence • Risk Management • Public Safety Administrator • Crisis Management • Loss Prevention
- Urban Planning • Business Continuity Planners • Public Health • Disaster Engineering • Utility Management
- Nonprofit Organizations • Red Cross Chapter Director • Insurance Companies • Federal Emergency Management Agency • Public Management in Federal, State or Local Government

EADP Required Courses (33 Hours)

(2.50 GPA is required in the major with each course having a 'C' or better in order to apply for Graduation)

EADP 3010	Principles of Emergency Management	EADP 4080	Mgmt. Capstone Course
EADP 3035	Hazard Mitigation and Preparedness	EADP 4800	Internship Preparation
EADP 3045	Disaster Response and Recovery	EADP 4810	Internship Practicum
EADP 3055	EOC Design and Operations	TECM 2700	Technical Writing
EADP 3020	Methods in Emergency Mgmt.	GEOG 1710	Or GEOL 1610 or BIOL 1132
EADP 4050	Social Vulnerability in Emergency		

EADP Electives (15 Hours/ 5 courses)

EADP 1010	Exploring Disasters	EADP 4020	Managing Disasters at the National Level
EADP 2020	Images of Disasters in Film and Media	EADP 4030	Continuity Planning for Crises
EADP 2030	Climate Change Resilience	EADP 4040	International Disasters
EADP 2700	Current Issues in Emergency Management	EADP 4060	Emerging Technology and Disasters
EADP 4000	Hazardous Materials Planning and Management	EADP 4065	Disaster Exercise Design
EADP 4010	Public Health and Disasters	EADP 4090	Terrorism and Emergency Management
EADP 4015	Flood Plain Management		

PADM 3700	Issues in Public Administration	GEOG 2180	Geosystems, Environment and Society
PADM 4130	American Intergovernmental Relations	GEOG 3050	Introduction to Cartography
PADM 4210	Introduction to Philanthropy and Fundraising	GEOG 3120	Medical Geography
PADM 4220	Proposal Writing and Grants Administration	GEOG 3500	Intro to Geographic Information Systems
PADM 4230	Social Evolution of Contemporary Volunteerism	GEOG 4170	Field Methods and Mapping
PADM 4240	Volunteer Management Concepts & Applications	GEOG 4240	Meteorology
PADM 4250	Community Develop. & Collaborative Planning	GEOG 4400	Introduction to Remote Sensing
PADM 4260	Volunteer Program Planning and Evaluation	MGMT 4180	Workplace Health and Safety
PADM 4450	Public Policy Analysis	RMIN 4600	Corporate Risk Management
SOCI 3560	Sociology of Disasters	SOCI 3550	Social Movements

Optional Minor

Suggested Minors: Anthropology, Business, Chemistry, Criminal Justice, Geography, International Studies, Nonprofit Leadership Studies, Physics, Public Administration, Public Health, Risk and Insurance, Sociology, Urban Policy and Planning.

NONPROFIT LEADERSHIP STUDIES

2025-2026 Catalog Year

The Bachelor of Arts in Nonprofit Leadership Studies is designed to prepare students for a career in nonprofit sector. Students will learn the essentials of managing & leading nonprofit organizations such as marketing, operations, management, & leadership. Courses will examine volunteer management & recruitment, fundraising, grant writing, philanthropy, leadership, finance, & community resources. Courses will be offered using the traditional in class model & supported with blended classes & online courses to support busy students. Faculty members are already actively participating in the DFW nonprofit community and will provide an important bridge between students & this growing industry.

A Bachelor of Art in Nonprofit Leadership Studies requires 48 semester credit hours: 33 hours of required courses and 15 hours of supporting courses for the major. Major classes are offered 100% online with in-person options for core and general electives.

Major Requirements

(A letter grade of "C" or better is required for each major course in order to apply for Graduation)

Required Courses (33 hours):

PADM 3010	Foundations of Philanthropy & Nonprofits	PADM 4240	Volunteer Management, Concepts, & Applications
PADM 3020	Public Management	PADM 4250	Community Development & Collaborative Plan
PADM 4050	Negotiation	PADM 4260	Volunteer Program Planning & Evaluation
PADM 4200	Leadership Theory & Practice for Volunteer Managers	PADM 4300	Nonprofit Leadership Capstone
PADM 4210	Intro to Philanthropy & Fundraising	PADM 4310	Community Service Internship
PADM 4220	Proposal Writing & Grants Administration		

Supporting Courses for the Major (15 hours – Choose 5 courses):

PADM 2000	Discover the City	PADM 4170	Methods in Urban Planning Research and Analysis
PADM 2100*	Cultural Competency in Urban Governance	PADM 4450	Public Policy Analysis
PADM 2120	Introduction to Urban & Regional Planning	MGMT 3850 <i>or</i>	Foundations of Entrepreneurship <i>or</i>
PADM 2200	Introduction to Conflict Resolution	MGMT 4235	Social Entrepreneurship
PADM 3100	Workplace Conflict	JOUR 3410	Public Relations for Nonprofits
PADM 3210	Population & Demographics in Planning	COMM 2040*	Public Speaking
PADM 3420	Bureaucracy & Public Policy	SOWK 3000	Foundations of Interviewing & Interpersonal Skills
PADM 4000	Mediation	SOWK 2430	Policies, Issues & Programs in Social Welfare
PADM 4130	American Intergovernmental Relations		

*PADM 2100 *and* COMM 2040 can satisfy both general academic requirements & major requirements.

Public Health

2025-2026 Catalog Year

The Department of Rehabilitation and Health Services offers a Bachelor of Science in Public Health. The Public Health degree program prepares professionals to promote health and identify, prevent and solve health problems at community, local, national, and global levels. Public Health prepares students with knowledge and skills to promote health. It draws on knowledge from the social, behavioral, and health sciences.

Our degree program is well suited for students invested in building healthy communities here in the DFW area, nationally and globally. We are situated in an academic department which promotes interdisciplinary solutions to health issues that affect diverse communities across the lifespan. Due to the broad, generalist focus of this program, upon completion individuals may pursue careers within various public hospitals, health departments, health insurance companies, as well as non-profits in the public health care industry. They can also continue with graduate school education for advanced degrees in Public Health.

Graduates of our program may choose from a wide variety of specializations enabling them to succeed in many different roles in health care. The HPS Student Services Advising Office assists students with degree planning. The Bachelor of Science degree in Public Health at the University of North Texas consists of 120 college credit hours. The degree requires 42 hours of general academics, 39 hours in the major, 9 hours in Public Health electives, plus an additional 30 hours of free electives.

Opportunities in Public Health:

- Community Health
- Policy & Health Management
- Environmental Health
- Nutritional Health
- Health Comm. & Public Relations
- Pediatric Health
- Social & Behavioral Health
- Epidemiology

Major Requirements

Public Health Core (39 credit hours):

The following requirements must be satisfied for a Bachelor of Science in Public Health.

PUBH 1010	Introduction to Public Health	🌸	PUBH 4015	Ethics in Public Health
PUBH 2010	Epidemiological Concepts & Methods for Public Health (Pre-requisite: MATH 1680 Statistics)		PUBH 4020	Biostatistics (Pre-requisite: MATH 1680 Statistics)
PUBH 2015	Research Methods in Public Health	🍁	PUBH 4050	Public Health & Health Policy
🍁 PUBH 3010	Social Justice & Behavioral Foundations in Public Health	🌸	PUBH 4060	Public Health Management & Leadership
🌸 PUBH 3020	Community & Public Health Education	🌸	PUBH 4070	Public Health Informatics
🍁 PUBH 3025	Environmental Health		PUBH 4080	Public Health Capstone (Must be taken final Fall/Spring semester)
🍁 PUBH 3030	Global Public Health			

 Denotes courses offered in Fall semester
 Denotes courses offered in Spring semester

Public Health Electives (9 credit hours – Choose any 3 of the following):

ADDS 4075	Drugs and Alcohol	GEOG 3120	Medical Geography
ADDS 4275	Alcohol, Drugs, & Disability	GEOG 4560	Introduction to GIS Programming
AGER 4020	Psychology of Death & Dying (PSYC 4020)	GEOG 4580	GIS in Health
AGER 4780	Aging Programs & Services	PADM 4200	Leadership Theory & Practice for Volunteer Managers
ANTH 4210	Culture and Human Sexuality	PHIL 2600	Ethics in Science
ANTH 4220	Anthropology in Public Health	PHIL 3440	Bioethics
ANTH 4400	Environmental Anthropology	RHAB 3000	Micro-counseling
COMM 3220	Health Communication	RHAB 3100	Disability & Society
EADP 3010	Introduction to Emergency Management	RHAB 4200	Physical & Psychosocial Aspects of Disability
EADP 3045	Disaster Response & Recovery	RHAB 4300	Introduction to Psychiatric Rehabilitation
EADP 4010	Public Health & Disasters	SOCI 3120	Sociology of Health & Illness
EADP 4050	Social Vulnerability in Disasters	SOCI 3560	Sociology of Disasters
EADP 4090	Terrorism & Emergency Management	SOWK 4430	Applied Social Welfare Policy

Must have a 2.5 major GPA to graduate with a BS in Public Health

Rehabilitation Studies

2025-2026 Catalog Year

The Rehabilitation Studies program prepares professionals to support consumers with disabilities in achieving their life's goals through actualizing each individual's full human potential. Due to the broad focus of this program, individuals may pursue careers within various public and private human service settings. Graduates of our program may choose from a wide variety of specializations enabling them to succeed in many different roles including consumer advocacy as well as service delivery and coordination. Check out the department web site at <http://dar.hps.unt.edu> for information about faculty, application process, course descriptions, practicum, employment opportunities, and links to other rehabilitation-related sites such as licensing. The HPS Student Services Advising Office assists students with degree planning.

The Bachelor of Science degree in Rehabilitation Studies from the University of North Texas consists of 120 college credit hours. The degree requires 42 hours of general academics, 30 hours in the major, and 48 hours of general electives. This degree can be earned 100% online.

Possible Service Areas for Rehabilitation Practitioners:

- Addiction Treatment Centers
- Community Living Centers
- Aging Programs
- Child Welfare Agencies
- Head Injury Rehabilitation Programs
- Independent Living Facilities
- Hospitals
- Insurance Companies
- Mental Health/Mental Retardation Centers
- Non-Profit Organizations
- Veterans Administration
- Placement Services
- Post-Acute Care Facilities
- State/Federal Rehabilitation Programs
- University/School Settings
- Private Human Services

Major Requirements

Rehabilitation Studies Required Courses (30 Hours):

RHAB 3000	Active Listening in the Helping Professions	RHAB 4300	Introduction to Psychiatric Rehabilitation
ADDS 4075 <i>or</i>	Drugs & Alcohol <i>or</i>	RHAB 3900	Case Management in Rehabilitation
ADDS 3975 <i>or</i>	Addictions <i>or</i>	RHAB 4100	Rehabilitation Service Delivery Systems
ADDS 4275	Alcohol, Drugs, & Disability	RHAB 4700	Employment Services
RHAB 3100	Disability & Society	RHAB 4500	Assessment in Rehabilitation
RHAB 4200	Physical & Psychosocial Aspects of Disability	RHAB 4880	Practicum (<i>requires 200 logged hours</i>)

Must have a 2.3 major GPA to graduate with a BS in Rehabilitation Studies
*12 hours required for RHAB Certificate (*certificate can be pursued by non-majors only*)

Addiction Studies Electives — Not Required for Major:

(May be taken as additional general electives towards a major or minor in Addiction Studies or a certificate in Substance Use Disorders Treatment)

ADDS 4175	Addiction Treatment Models	ADDS 4900	Current Issues in Substance Use Disorders
ADDS 4375	Addiction Counseling & Groups	ADDS 4675	Alcohol and Drug Abuse Competencies
ADDS 4775	Professionalism & Ethics		

Optional Minor (18 Hours, 6 Adv. Hours):

Suggested Minors: Addiction Studies, Applied Gerontology, Behavior Analysis, Criminal Justice, Counseling, Decision Science, Human Development & Family Science, Nonprofit Leadership Studies, Psychology, Public Administration, Social Sciences, Sociology, and Recreation and Leisure Studies.

Social Work

2025-2026 Catalog Year

Social Workers help individuals to find resources, within themselves and within their environment, so that they can meet their needs, accomplish their goals, and resolve their problems. Social workers also work with social groups and organizations, striving to make them more responsive and helpful to the individuals they serve. Check out the Social Work Website at sowk.hps.unt.edu for more information about faculty, course descriptions, employment opportunities, and links to other related sites (such as licensing). The HPS Office of Student Services assists students with degree planning.

The Bachelor of Social Work degree from the University of North Texas consists of 120 college credit hours, of which at least 42 are advanced. The degree requires 42 hours of general academics, 9 pre-major hours, 45 hours in major, and 24 hours of general electives.

Possible Service Areas for Social Workers:

- Addiction Treatment Centers
- Community Living Centers
- Child Welfare Agencies
- Aging Programs
- State/Federal Rehabilitation Programs
- Independent Living Facilities
- Hospitals
- Placement Services
- Mental Health/Mental Retardation Centers
- Assisted Living/Nursing Home Facilities
- Veterans Administration
- Non-Profit Organizations
- Post Acute Care Facilities
- Private Human Services
- University/School Settings
- Insurance Companies

Major Requirements

Social Work Pre-Major Courses (9 Hours):

Students must complete these pre-major courses & have at least a 2.50 cumulative GPA to apply to the BSW program. Acceptance into the program *is* conditional. Satisfying the GPA requirement & completing the pre-major courses *does not* guarantee admission to the program.

SOWK 1450	Introduction to Social Work	SOWK 3000	Foundations of Interviewing
SOWK 2430	Policies, Issues, & Programs in Social Work		

Formal Application and Acceptance into the Program is Required

Completed application packets are due to the Department of Community & Professional Programs within 30 days from the first day of the fall or spring semester. Students *must* meet with faculty advisor & follow a specific course sequence. See advisor for more details.

Social Work Required Courses (45 hours):

SOWK 3500	Human Behavior & the Social Environment I	SOWK 4400	Social Work Practice II
SOWK 3610	Social Work Practice I	SOWK 4610	Social Work Practice III
SOWK 3870	Social Work Research & Practice	SOWK 4000	Professionalism & Ethics
SOWK 4430	Applied Social Welfare Policy	SOWK 4870	Social Work Integrative Seminar
SOWK 4500	Human Behavior in the Social Environment II	SOWK 4875	Social Work Field Practicum (9)
SOWK 4540	Diversity for the Helping Professions	SOWK 4880	Quantitative Methods
SOWK Elective	See Advisor for Current Options		

Optional Minor (18 Hours, 6 Adv. Hours):

Suggested Minors: Behavior Analysis, Criminal Justice, Gerontology, Nonprofit Leadership Studies, Psychology, Sociology, Spanish, Substance Abuse & Addiction Studies.

Urban Policy & Planning

2025–2026 Catalog Year

The Bachelor of Arts in Urban Policy and Planning is designed for students who are looking for opportunities to pursue professional careers in city and regional planning. The program is structured to accommodate diverse students with a seamless transfer to UNT from a community college, or for those that start as freshmen. A major strength of the program is its close affiliation with city governments and planning consulting firms within the Dallas-Fort Worth region. Students will be ready for professional careers in city and regional government, state and federal government, private development, housing, transit, nonprofits, and more. Students will receive practical planning experience through a required Urban Planning Studio.

A letter grade of 'C' or better is required for each major course. The major requires 33 hours required courses and 12 hours major elective courses in Urban Policy and Planning.

Through face to face, online, & blended formats, students will acquire competencies relating to:

- Demographic data
- GIS
- Government Function
- Community Mapping
- Transportation Planning
- Land use & zoning regulations
- Building Design
- Environment Issues
- Economic Development

Major Requirements

Required Courses (*33 hours*):

PADM 2120	Introduction to Urban & Regional Planning	PADM 4220	Proposal Writing & Grants Administration
PADM 3210	Population Demographics & Urban Planning	PADM 4250	Community Development & Collaborative Planning
PADM 3220	Land Use & Transportation Planning	PADM 4450	Public Policy Analysis
PADM 3410	Financial Aspects of Government	PADM 4180*	Urban Planning Studio
PADM 4170	Methods in Urban Planning Research & Analysis	GEOG 3500	Introduction to Geographic Information Systems (GIS)

Major Elective Courses (*12 hours - Choose 4 courses*):

PADM 2000	Discover the City: Placemaking in the World	PADM 4210	Introduction to Philanthropy & Fundraising
PADM 2100**	Cultural Competency in Urban Governance	PADM 4260	Volunteer Program Planning & Evaluation
PADM 2200	Introduction to Conflict Resolution	COMM 2040**	Public Speaking
PADM 3020	Public Management	EADP 3035	Mitigation & Preparedness
PADM 3100	Workplace Conflict	EADP 4015	Flood Plain Management
PADM 3420	Bureaucracy and Public Policy	GEOG 3010	Economic Geography
PADM 4000	Mediation	GEOG 3100	U.S. and Canada: Economies, Cities, & Sustainability
PADM 4050	Negotiation	GEOG 4210	Urban Geography
PADM 4130	American Intergovernmental Relations	GEOG 4220	Applied Retail Geography
PADM 4160	Zoning and Land Use	GEOG 4230	Location Intelligence — Business GIS
PADM 4200	Leadership Theory & Practice for Volunteer Managers	PSCI 4020	Urban Politics

* PADM 4180 is a 6 credit hour course. All other courses are 3 credit hours.

** PADM 2100 AND COMM 2040 can satisfy both general academic requirements & major requirements.

Note: please consult with UPOP Academic Advisor for additional information. See all prerequisites.

College of Health and Public Service Minors 2025-2026

Addiction Studies Minor (18 semester hours)

Required Courses:

ADDS 3975 OR ADDS 4075	Addictions OR Drugs and Alcohol	ADDS 4175	Addiction Treatment Models
------------------------------	---------------------------------------	-----------	----------------------------

Electives (select 12 hours/4 courses):

ADDS 4275	Alcohol, Drugs, and Disability	ADDS 4375*	Addiction Counseling and Groups
RHAB 4500	Assessment in Rehabilitation	ADDS 4675	Addiction Counselor Competencies

*Minors must observe the system of prerequisites for courses.

Applied Gerontology Minor (18 semester hours)

Required courses:

AGER 3480	Psychology of Adult Development & Aging	AGER 4780	Aging Programs and Services
AGER 4550*	Sociology of Aging		

*Minors must observe the system of prerequisites for courses.

Note: The remaining 9 hours will be selected by the student & the advisor

Courses: Audiology & Speech-Language Pathology Minor (18 semester hours from the following:)

ASLP 2015	Nature of Communication Disorders	ASLP 3040	Introduction to Audiology
ASLP 2020	Phonetics	ASLP 4035	Speech Sound Disorders
ASLP 3010	Clinical Methods in ASLP I	ASLP 4040	Introduction to Language Disorders
ASLP 3025	Anatomical Bases of Speech & Hearing	ASLP 4045	Basic Rehabilitative Audiology
ASLP 3030	Speech & Hearing Sciences	ASLP 4050	Neurological Bases of Speech & Hearing
ASLP 3035	Language Development		

Behavior Analysis Minor (18 semester hours, 6 hours of the minor must be advanced)

Required courses:

BEHV 2300	Behavior Principles I	BEHV 3440*	Data Collection & Analysis
BEHV 2700	Behavior Principles II		

*Minors must observe the system of prerequisites for courses.

Note: The remaining 8 hours may be chosen from any BEHV-prefix course.

Conflict Resolution Minor (18 semester hours)

Required Courses:

PADM 2200	Intro to Conflict Resolution	PADM 4000	Mediation
PADM 3100	Workplace Conflict	PADM 4050	Negotiation

Electives (select 6 hours/2 courses):

CJUS 3210	Judicial & Legal Systems	PADM 4060*	Mediation Practicum
COMM 3320*	Communication & Conflict Management	PADM 4070	Arbitration
MGMT 3720	Organizational Behavior	PADM 4610	Topics in Community Service
PADM 4030	Global Workplace Conflict	PSCI 3200*	The American Legal System
PADM 4040	Crisis Intervention	PSCI 4827	Negotiation & Diplomacy

*Minors must observe the system of prerequisites for courses.

Required courses: **Criminal Justice Minor** (18 semester hours)

CJUS 2100	Crime & Justice in the United States	CJUS 3600	Criminology
CJUS 2500	Criminal Law		

Note: The remaining 9 hours may be chosen from any CJUS-prefix course.

Emergency Administration & Planning Minor (18 semester hours)

Required courses:

EADP 3010	Introduction to Emergency Management	EADP 3045*	Disaster Response & Recovery
EADP 3035*	Hazard Mitigation & Preparedness		

Note: The remaining 9 hours may be chosen from any EADP-prefix course (except **EADP 4080**, **EADP 4800**, and **EADP 4810**).

*Minors must observe the system of prerequisites for courses.

Human Service Minor (18 semester hours)

Required Courses:

RHAB 3000	Active Listening in the Helping Professions	SOWK 1450	Introduction to Social Work
------------------	---	------------------	-----------------------------

Electives (select 12 hours/4 courses):

RHAB 3100	Disability and Society	SOWK 2430	Policies, Issues & Programs in Social Welfare
RHAB 4200	Physical & Psychosocial Aspects of Disability	SOWK 3500	Human Behavior & the Social Environment 1
RHAB 3900*	Case Management in Rehabilitation	SOWK 3870	Social Work Research and Practice
RHAB 4100*	Rehabilitation Service Delivery Systems	SOWK 4540	Human Diversity for the Helping Professions
ADDS 4075	Drugs and Alcohol	ADDS 4275	Alcohol, Drugs & Disability

Note: Students must take courses from at least two of the following areas: social work, addictions and rehabilitation studies.

*Minors must observe the system of prerequisites for courses.

Nonprofit Leadership Studies Minor 18 semester hours from the following: (6hrs must be advanced)

Course options:

PADM 3010	Foundations of Philanthropy & Nonprofits	PADM 4220	Proposal Writing & Grants Administration
PADM 3020	Public Management	PADM 4240	Volunteer Management Concepts & Applications*
PADM 4050	Negotiation	PADM 4250	Community Development & Collaborative Planning
PADM 4200	Leadership Theory & Practice for Volunteer Managers	PADM 4260	Volunteer Program Planning & Evaluation
JOUR 3410	Public Relations for Non-Profits	PADM 4300	Nonprofit Leadership Capstone
PADM 4210	Introduction to Philanthropy & Fundraising	PADM 4310	Community Service Internship
SOWK 2430	Policies, Issues and Programs in Social Welfare	SOWK 3000	Foundations of Interviewing and Interpersonal Skills

Public Administration Minor 18 semester hours from the following:

Course options:

PADM 2100	Cultural Competency in Urban Governance	PADM 3410	Financial Aspects of Government
PADM 2120	Introduction to Urban and Regional Planning	PADM 3420	Bureaucracy and Public Policy
PADM 3000	Public Administration	PADM 3700	Issues in Public Administration
PADM 3010	Foundations of Philanthropy and Nonprofits	PADM 4130	American Intergovernmental Relations
PADM 3020	Public Management	PADM 4250	Community Development and Collaborative Planning
PADM 3210	Population Demographics and Urban Planning	PADM 4450	Public Policy Analysis

Required courses: Public Health Minor (18 semester hours)

PUBH 1010	Introduction to Public Health	PUBH 3025	Environmental Health
PUBH 2010*	Epidemiological Concepts & Methods for Public Health	PUBH 4050	Public Health & Health Policy
PUBH 3010	Social Justice & Behavioral Foundations in Public Health		

Electives (select 3 hours/1 course):

PUBH 3020	Community Health Education	PUBH 4060	Public Health Management & Leadership
PUBH 3030	Global Public Health	PUBH 4070	Public Health Informatics
PUBH 4015	Ethics in Public Health	PUBH 4080	Public Health Capstone
PUBH 4020*	Biostatistics	PUBH 4900	Special Problems

*Minors must observe the system of prerequisites for courses.

Rehabilitation Studies Minor (18 semester hours)

Required courses:

RHAB 3100	Disability & Society	RHAB 4700	Employment Services
RHAB 4200	Physical & Psychosocial Aspects of Disability		

Note: The remaining 9 hours will be selected by the student & the advisor

Urban Policy and Planning Minor (18 semester hours)

Required Courses:

PADM 2120	Intro to Urban & Regional Planning	PADM 4450	Public Policy Analysis
PADM 4250	Community Development & Collaborative Planning		

Electives (select 9 hours/3 courses):

PADM 3020	Public Management	PADM 4220	Proposal Writing & Grants Administration
PADM 3210	Population Demographics & Urban Planning	EADP 3035*	Hazard Mitigation & Preparedness
PADM 3220	Land Use & Transportation Planning	GEOG 3500	Intro to Geographic Information Systems
PADM 3410	Financial Aspects of Government	PADM 4160	Zoning and Land Use

*Minors must observe the system of prerequisites for courses.

Want to find the course descriptions?

Visit catalog.unt.edu

The screenshot shows the '2025-2026 Undergraduate Catalog' page. Callouts include:

- 'You use the search bar by typing the core code Example: CJUS 2100' pointing to the search bar.
- 'Ensure you are under the current catalog year.' pointing to the '2025-2026 Undergraduate Catalog' dropdown menu.
- 'Or you can use the course description tab' pointing to the 'Course descriptions' tab in the left sidebar.

College of Health and Public Service Certificates 2025-2026

Applied Gerontology (12 semester hours)

The Applied Gerontology certificate focuses on the processes of aging, changes in individuals as they age, how society affects and is affected by aging, and how current information and technology can be implemented to help care for the aging.

Required Courses:

AGER 4500	Long-Term Care Case Management	AGER 4750	Sexuality and Aging
AGER 4550*	Sociology of Aging	AGER 4780	Aging Programs and Services

*must observe the system of prerequisites for courses.

Conflict Resolution (12 semester hours)

The Conflict Resolution certificate teaches students theories of conflict management and conflict resolution skills. Through these courses, students learn such procedures as arbitration, mediation, negotiation, neutral fact-finding, panel review and other alternatives to litigation.

Required Courses:

PADM 2200	Introduction to Conflict Resolution	PADM 4000	Mediation
PADM 3100	Workplace Conflict	PADM 4050	Negotiation

Rehabilitation Studies (12 semester hours)

The undergraduate academic certificate in rehabilitation studies provides students with the fundamental knowledge and skills for interaction with individuals with disabilities.

Required Courses:

RHAB 3100	Disability and Society	RHAB 4200	Physical and Psychosocial Aspects of Disability
RHAB 3900	Case Management in Rehabilitation	RHAB 4700	Employment Services

Substance Use Disorders Treatment (12 semester hours)

The substance use disorders treatment certificate helps students understand the nature and impact of substance abuse and basic foundation for becoming a licensed chemical dependency counselor.

Required Courses:

ADDS 4075	Drugs and Alcohol	ADDS 4675*	Addictions Counseling Competencies
ADDS 4175	Addiction Treatment Models	RHAB 4500	Assessment in Rehabilitation

*Only offered Fall Semesters

Trauma- Informed Care (12 semester hours)

This certificate is interdisciplinary and can benefit a wide-range of professions interacting with individuals who have experienced trauma. It provides a means to better recognize the symptoms of trauma, understand its impact, and develop the knowledge base and skills to address the needs of individuals with trauma histories.

Required Courses:

SOWK 3525	Violence in Families	SOWK 4700	Child Welfare Practice and Services
SOWK 4325	Intersection of Trauma and Substance Use	SOWK 4725	Theory and Practice in Mental Health

Volunteer and Community Resource Management (12 semester hours)

The Volunteer and Community Resource Management program through the Educational Consortium for Volunteerism prepares students to work with volunteers in the community, non-profit agencies, and businesses. Students will learn key aspects of volunteer management, leadership, community asset mapping, program planning and evaluation.

Required Courses:

PADM 4240	Volunteer Management Concepts and Applications	PADM 4260	Volunteer Program Planning and Evaluation
PADM 4250	Community Development and Collaborative Planning		

Electives (select 3hours/1 course)

PADM 4220	Proposal Writing and Grants Administration	PADM 4200	Leadership Theory and Practice for Volunteer Managers
-----------	--	-----------	---

To request more information about these certificates email
hpsadvisingservices@unt.edu

Updated 3/19/25

College of Health and Public Service

Resource Sheet

Chilton Hall #112 - Advising Office - (940) 565-4115

To schedule an advising appointment: appointments.unt.edu

Get Involved

(Organizations and Extracurricular Activities)

- ❑ [Student Activities Center](#) • Union 345 • 940-565-3807
- ❑ [Center for Leadership and Service](#) • Union 345
940-565-3021 • leadandserve@unt.edu
 - ❑ Emerging Leaders Series, Alternative Service Break, UNT Serves Living Learning Community, All for NT/NT for All, Eagleton, The Big Event, LeaderShape, Lead Ambassadors, Adopt-A-Block, National Society of Leadership and Success, Make a Difference 365, Student Recognition and Awards, Greek Emerging Leaders
- ❑ [Student Government Association](#) • Union 344
940-565-3850
- ❑ [Media Library](#) • Second Floor Willis • 940-565-2480
 - ❑ The Nest eSports Lab, Media Library Commons, Media Viewing Stations, Gaming Collection

Keep Focus

(Academic Services)

- [Academic Services](#) Sage Hall 110 • 940-565-3633
- [The Learning Center](#) • Sage Hall 170 • 940-369-7006
 - ❑ Academic Coaching (Online/face to face)
 - ❑ Free Tutoring: One-on-one, Group, Drop-In, Online, Other
 - ❑ Learning 101 Virtual Workshops
- [TSI Office](#) • Sage Hall 110 • 940-565-3633 TSI@unt.edu
- **Help Labs:**
 - ❑ [Math Lab](#) • Sage Hall 130 • mathlab@unt.edu
 - ❑ [Writing Lab](#) • WritingCenter@unt.edu • 940-565-2563
 - ❑ [Chemistry Resource Center](#) • CHEM 231 • 940-565-3525
 - ❑ [Physics Instructional Center](#) • Hickory Hall 226 • 940-565-4032
 - ❑ [History Help](#) • Wooten Hall 220 • 940-565-4772
 - ❑ [Economics Help](#) • Wooten Hall 310
 - ❑ [Technical Comm. Lab](#) • AUIDB 307 • 940-565-4193
- **Visit Dept./College**_____
- **Meet with Instructors during Office Hours**
- [Study Abroad](#) • Marquis Hall 145 • 940-565-2207
 - ❑ Affiliate Programs, Exchange Programs, Faculty Led Program
- [Willis Library](#) • 940-565-2413
 - ❑ The Factory, Group Study Rooms, Laptops for check out, Computer Labs, Course Reserves, Film and Gaming Equipment
- [UNT Help Desk](#) • Sage Hall 330 • 940-565-2324
 - ❑ Contact the UNT Help Desk when you need assistance with password resets, new accounts, WiFi, email or other computer problems. Live Chat.

Find Support

(Student Services)

- ❑ [Dean of Students](#) - Union 409 • 940-565-2648 • deanofstudents@unt.edu
 - ❑ [Food Pantry](#) • Crumley Hall • 940-565-4587
- ❑ [Eagle Student Services Center](#)
 - ❑ [Registrar](#) • 940-565-2111
 - ❑ [Financial Aid and Scholarships](#) • 940-565-2302
 - ❑ [Admissions](#) • 940-565-2681
 - ❑ [Student Financial Services](#) • 940-565-3225
- ❑ [Career Center](#) • Sage Hall 202 • 940-565-2105 • career.center@unt.edu
 - ❑ Explore Majors and Careers, Job Search Resources, Student Employment, Internships, Job Shadowing, On-Campus Interviews, Career Fairs, Networking Events, Eagle Careers, Career Advising, Peer Career Advising, Etiquette Workshop/Dinner, Mock Interviews, Screening Interviews, Take Flight, Career Education Workshops, etc.
- ❑ [UNT WELL Clinic](#) • Chilton Hall 134 • 940-565-3598
 - ❑ Individual Counseling, Group Counseling, and Vocational Assessment
- ❑ [Counseling & Testing Center](#) • Chestnut Hall 313 • 940-565-2741
 - ❑ Animal Assisted Therapy, Body Image & Eating Awareness, Career/Vocational Counseling, Couples Counseling, Individual Therapy, Group Counseling & Workshops, Mind-Spa
- ❑ [Student Veteran Services](#) • Sage Hall 236 • 940-369-8021
- ❑ [Office of Disability Access \(ODA\)](#) • Chestnut 102 • 940-565-4323
 - ❑ ASD Connect, Deaf Connect, Delta Alpha Pi, ODA Advisory Committee on Student Access, VI Connect, etc.
- ❑ [UNT TRIO](#) • Sage Hall 240 • 940-565-4754
 - ❑ McNair Scholars, Talent Search, HEB Talent Search, and Upward Bound
- ❑ [First Generation Success Center](#) • Union 376 • 940-369-5251
 - ❑ First Generation Student Organization
- ❑ [Center for Belonging and Engagement](#) • Union 335 • 940-565-3424
- ❑ [PUSH](#) • Union 376G • 940-369-6991
- ❑ [Orientation and Transition Programs](#) • Union 377 • 940-565-4198
 - ❑ ACCESS Mentoring, Build Your Brand, Eagle Camp, Family Weekend, First Flight Week, Parent Association, Parent Programs, Senior Year Experience, StrengthsQuest, Transfer Center, etc.
- ❑ [Off-Campus Services](#) • Union 345 • 940-565-3807
 - ❑ Coffee & Convos, Nest Watchers, Book Stipend, Housing Fair
- ❑ [Substance Use Resource and Education Center](#) • Chestnut Hall 301C • 940-565-3177
- ❑ [Student Health & Wellness Center](#) • Chestnut Hall 2nd Floor • 940-565-2333
 - ❑ Primary Care, Mental Health, Psychiatry, Pharmacy, Walk-In STD Testing, COVID-19 Testing, Flu Vaccinations, etc.
- ❑ [Pohl Recreation Center](#) • 1900 Chestnut St, Denton TX
 - ❑ Fitness, Aquatics, Esports, Intramural Sports, Outdoor Pursuits, and Sport Clubs
- ❑ [Student Legal Services](#) • Chestnut Hall 115 • 940-565-2614
- ❑ [Housing](#) • UNT Welcome Center • (940) 565-2610
- ❑ [Student Money Management](#) • ESSC 201 • 940-369-7761
 - ❑ Financial Wellness Program, Financial Readiness Program, Emergency Assistance, etc.
- ❑ [UNT Barnes & Noble](#) • First Floor Union • 940-565-2592
 - ❑ Find Course Materials & Textbooks and Graduation Supplies
- ❑ [International Office](#) • Marquis Hall 105 • 940-565-2197
 - ❑ International Admissions
 - ❑ Questions about I-20's
 - ❑ Intensive English Language Institute (IELI) • 940-565-2003

ACADEMIC RESOURCES & SERVICES

Name	LOCATION	PHONE	WEB ADDRESS
Career Center	Sage Hall 202	940-565-2105	careercenter.unt.edu
Dean of Students	Union 409	940-565-2648	deanofstudents.unt.edu
Student Conduct	Union 409	940-565-2648	deanofstudents.unt.edu/conduct
SOS: Seeking Options & Solutions	Union 409	940-565-2648	deanofstudents.unt.edu
Financial Aid & Scholarships	ESSC 228	940-565-2302	financialaid.unt.edu
Office of Disability Accommodation	Chestnut 102	940-565-4323	disability.unt.edu
Registrar: Graduation/Transcripts/etc.	ESSC 1 st Floor	940-565-2111	registrar.unt.edu
UNT Rec Center	1900 Chestnut St	940-565-2275	recsports.unt.edu/
Counseling & Testing Services	Chestnut Hall 313	940-565-2741	counselingandtesting.unt.edu
Center for Belonging	Union 335	940-565-3424	studentaffairs.unt.edu/center-for-belonging-and-engagement
Study Abroad	Marquis Hall 145	940-565-2207	studyabroad.unt.edu
Student Financial Services	ESSC 105	940-565-3225	sfs.unt.edu
Student Activities & Organizations	Union 345	940-565-3807	studentactivities.unt.edu
UIT Helpdesk - Computing Support	Sage Hall 330	940-565-2324	unt.edu/helpdesk
Student Government Association	Union 344	940-565-3850	sga.unt.edu
Student Health & Wellness Center	Chestnut Hall – 2 nd Floor	940-565-2333	healthcenter.unt.edu
Student Legal Services	Chestnut Hall 115	940-565-2614	studentlegal.unt.edu
UNT Housing	Welcome Center	940-565-2610	housing.unt.edu
UNT Dining	Welcome Center	940-565-2462	dining.unt.edu
Information Desk	University Union	940-565-3805	studentaffairs.unt.edu/university-union
Student Veteran Services	Sage Hall 236	940-369-8021	studentaffairs.unt.edu/student-veterans-services
Center for Leadership & Service	Union 345	940-565-3021	leadandserve.unt.edu
Eagle Post Office	Union 112	940-369-8567	studentaffairs.unt.edu/eagle-post

TUTORIAL SERVICES

Chemistry Resource Center	Chemistry Bldg. 231	940-565-2713	chemistry.unt.edu/undergraduate-program/instructional-resources
Trio: Student Support Services	Sage Hall 240	940-565-4754	trio.unt.edu/sss
Economics Tutoring Center	Wooten Hall 310	940-565-2573	economics.unt.edu/undergraduate/help-center
History Help Center	Wooten Hall 220	940-565-4772	history.unt.edu/department-information/history-help-center
The Learning Center	Sage Hall 170	940-369-7006	learningcenter.unt.edu
Math Lab	Sage Hall 130	940-565-3592	math.unt.edu/mathlab
Physics Instructional Center	Hickory 226	940-565-3275	physics.unt.edu/pic
Writing Center	Sage Hall 150	940-565-2563	writinglab.unt.edu

IMPORTANT CONTACT INFORMATION

STAFF MEMBER	TITLE	PHONE	EMAIL
Richard Mabry, M.S.	Director of Academic Advising	940-565-2577	richard.mabry@unt.edu
Katie Hebert, B.S.	Office Support Associate	940-565-4664	katie.hebert@unt.edu

CHILTON 112

For appointments: <https://appointments.unt.edu>

Reception Desk: (940) 565-4115

ADVISING STAFF	DEGREE PROGRAM	PHONE	EMAIL
Amanda DeVaney, M.S. Academic Counselor	Public Health (Last Name A-L)	940-565-4538	amanda.devaney@unt.edu
Ja'Tiara Armstrong, M.Ed. Academic Advisor	Criminal Justice (Last Name T-Z) Social Work	940-369-8951	jatiara.armstrong@unt.edu
Brisa Finegan, M.Ed. Academic Counselor	Criminal Justice (Last Name A-G)	940-565-3439	brisa.finegan@unt.edu
Liz Perez, B.S. Academic Advisor	Applied Behavior Analysis Public Health (Last Name M-S)	940-369-8948	elizabeth.perez@unt.edu
Rachel Rachel, BAAS Senior Academic Advisor	Emergency Administration & Planning Nonprofit Leadership Studies Urban Policy & Planning Criminal Justice Q-S	940-369-5791	rachel.rachel@unt.edu
R. L. Streng, Ph.D. Senior Academic Advisor	Addiction Studies Rehabilitation Studies Public Health T-Z	940-565-5068	rod.streng@unt.edu
Cris Buxton, M.Ed. Senior Academic Counselor	Audiology and Speech Language Pathology	940-369-7676	cris.buxton@unt.edu
Paige Tamboury, M.Ed. Academic Advisor	Criminal Justice (Last Name H-P)	940-369-8005	paige.tamboury@unt.edu