

Note: The below template is only a suggestion, as the order and semester in which courses are taken can vary (unless noted). **Courses marked with a red asterisk (*) are only offered in the term specified.** Visit <http://www.luc.edu/socialwork/resources/advising/msw/course-availability/> to see a listing of course availability by term.

I. MSW Requirements

Visit www.luc.edu/socialwork for more information. Students **must** complete 500 and 503 before moving on to 501 and 504. 503 must be taken prior to or concurrent with 505 as well as with SWFI 530 and 530s. Students must complete all 500-level courses before taking 600-level courses, with the exception of 506 and 509.

Year	Recommended Term	Course	Credits	Status
1	FALL	500: Human Behavior in the Social Environment I ("HBSE I")	3	
1	FALL	502: The Intersection of Oppression, Privilege, and Diversity in Social Work	3	
1	FALL	503: Social Work with Individuals and Families I	3	
1	FALL	507: Social Welfare & Social Work	3	
1	FALL	SWFI 530: Field Instruction	0.5	
1	FALL	SWFI 530S: Integrative Seminar	1	
1	SPRING	501: Human Behavior in the Social Environment II ("HBSE II")	3	
1	SPRING	504: Social Work with Individuals and Families II	3	
1	SPRING	505: Social Work with Groups	3	
1	SPRING	506: Social Work Research	3	
1	SPRING	SWFI 531: Field Instruction II	0.5	
First Year Credit Hours			26	

Note: 612 is a prerequisite for 611 and 613, if interested in taking those as electives.

RECOMMENDED ELECTIVES:

603, 615, 620, 626, 632, 645, 656, 670, and 722.

Please reference the **website** link above to see class titles and term offerings.

Second Year Courses, General Mental Health Specialization

2	SUMMER	509: Policies & Strategies of Community Intervention	3	
2	SUMMER	Elective	3	
2	FALL	606: Research Practicum	3	
2	FALL	604: Advanced SW Practice with Groups or 612: Family Assessment & Intervention	3	
2	FALL	616: Psychotherapy with Adults or 617: Principles & Interventions in Clinical SW	3	
2	FALL	Elective	3	
2	FALL	SWFI 630: Field Instruction III	1	
2	FALL	SWFI 630S: Integrative Seminar	2	
2	SPRING	610H: Social Policy & Practice in Health & Mental Health	3	
2	SPRING	Elective	3	
2	SPRING	Elective	3	
2	SPRING	Elective	3	
2	SPRING	SWFI 631: Field Instruction IV	1	
Second Year Credit Hours			34	
TOTAL			60	

Cumulative GPA: ____

Must maintain a 3.0 to stay in the program.

Must earn at least a "C" to pass a course.

An "F" in any course will result in dismissal from the program.

Sub-Specializations and Certificates, Beginning Year Two

NOTE: Sub-specialization/certificate program templates are intended to replace the general specialization template listed above.
Applications are required for admission to the CADC, Migration Studies, Gero-Ed, and Non-Profit Mgmt & Philanthropy Programs.

Students must apply to the CADC program in the Fall of their first year.

Mental Health + Group Sub-specialization			
Rec. Term	Course	Credits	Status
SUMMER	509: Policies & Strategies of Community Intervention	3	
SUMMER	610H: Policy/Practice Health/MH	3	
FALL	606: Research Practicum	3	
FALL	616: Psychotherapy with Adults or 617: Principles & Interventions in Clinical SW	3	
FALL	604: Advanced SW Practice with Groups or 612: Family Assessment & Intervention	3	
FALL	604: Advanced Social Work Practice with Groups	3	
FALL	SWFI 630: Field Instruction III	1	
FALL	SWFI 630S: Integrative Seminar	2	
SPRING	Elective	3	
SPRING	*662: Professional Development	3	
SPRING	Elective	3	
SPRING	Elective	3	
SPRING	SWFI 631: Field Instruction IV	1	
Second Year Credit Hours		34	

Mental Health + Migration Studies Program			
Rec. Term	Course	Credits	Status
SUMMER	509: Policies & Strategies of Community Intervention	3	
SUMMER	Elective	3	
FALL	606: Research Practicum	3	
FALL	616: Psychotherapy with Adults or 617: Principles & Interventions in Clinical SW	3	
FALL	604: Advanced SW Practice with Groups or 612: Family Assessment & Intervention	3	
FALL	*732: Migration, Social Justice, & Human Rights	3	
FALL	SWFI 630: Field Instruction III	1	
FALL	SWFI 630S: Integrative Seminar	2	
SPRING	Elective	3	
SPRING	*730: Migration & U.S. Social Policy (subs 610H)	3	
SPRING	*731: SW Practice with Refugees and Immigrants	3	
SPRING	Elective	3	
SPRING	SWFI 631: Field Instruction IV	1	
Second Year Credit Hours		34	

Mental Health + CADC			
Rec. Term	Course	Credits	Status
SUMMER	509: Policies & Strategies of Community Intervention	3	
SUMMER	722: Introduction to Alcohol & Other Drug Disorders	3	
FALL	606: Research Practicum	3	
FALL	616: Psychotherapy with Adults or 617: Principles & Interventions in Clinical SW	3	
FALL	Elective	3	
FALL	*621: Clinical Practice in Addictions	3	
FALL	SWFI 630: Field Instruction III	1	
FALL	SWFI 630S: Integrative Seminar	2	
SPRING	610H: Policy/Practice in Health/Mental Health	3	
SPRING	*622: Substance Abuse Treatment in Groups (subs 604/612)	3	
SPRING	Elective	3	
SPRING	Elective	3	
SPRING	SWFI 631: Field Instruction IV	1	
Second Year Credit Hours		34	

Mental Health + Gero-Ed Subspecialization			
Rec. Term	Course	Credits	Status
SUMMER	509: Policies & Strategies of Community Intervention	3	
SUMMER	634: Summer Institute on Aging	3	
FALL	606: Research Practicum	3	
FALL	616: Psychotherapy with Adults or 617: Principles & Interventions in Clinical SW	3	
FALL	604: Advanced SW Practice with Groups or 612: Family Assessment & Intervention	3	
FALL	632: SW Practice with Older Adults	3	
FALL	SWFI 630: Field Instruction III	1	
FALL	SWFI 630S: Integrative Seminar	2	
SPRING	*734: Social Work policy with Older Adults (subs 610H)	3	
SPRING	735, 616, 612, *740, or (690 with approval)	3	
SPRING	Elective	3	
SPRING	Elective	3	
SPRING	SWFI 631: Field Instruction IV	1	
Second Year Credit Hours		34	