

HIS University

2013

MASTER OF ARTS IN

CHRISTIAN COUNSELING

Program Description

The primary goal of the M.A. in Christian Counseling is to train students to be effective counselors integrating Christian faith and psychology.

Graduation Requirements

A student must complete 48 semester units to eligible for graduation. (A maximum of 9 transfer units is allowed.) Generally, the student must complete the following:

Completion of 48 semester units with a minimum GPA of 2.0 in all coursework.

Completion of all units within a seven (7) year time span from date of entry.

Completion of all financial requirements.

File an application for intent to graduate with the school office 6 weeks prior to graduation to certify that all graduation requirements have been met.

Specific semester units required for the Master of Arts in Christian Counseling Studies: 48 Semester Units

Core Program Requirements (Semester Units) 3units

MCC500 Research Methods 조사방법

MCC510 Cross-Cultural Education and Family Ministry 초문화교육과 가정사역

MCC511 Interpersonal and Intercultural Relationships 대인과 대문화관계 훈련

MCC514 Christian Marriage and Family Counseling 결혼과 가정상담

MCC518 Human Growth and Development 인간발달

MCC545 Family Therapy 가족치료

MCC555 Child and Youth Counseling 아동과 청소년 상담

MCC560 Christian Counseling and Psychotherapy 기독교상담과 심리치료

MCC563 Theories of Psychotherapy 심리치료이론

MCC564 Abnormal Psychology 이상심리학

MCC565 Group Counseling 그룹상담

MCC570 Practicum I 실습I

MCC571 Practicum II 실습II

Electives 선택 (9)

Total Units for Graduation 총학점(48)

Master Degree Qualifications

*Completion of Undergraduate degree

*HIS University Application

*BA's Degree and Official Transcripts

*Two Letters of Recommendation

*Personal Introduction

HIS University

1245 West 6th Street Corona, CA 92882

Tel. 951-372-8080 / Fax. 951-372-8070

Website: www.hisuniversity.org

e-mail: contact@hisuniversity.org

HIS University **2013**

MASTER OF ARTS IN CHRISTIAN EDUCATION

MASTER OF ARTS IN CHRISTIAN EDUCATION

Program Description

The primary goal of the M.A. in Christian Education is to provide the student with education that combines Christian faith with contemporary knowledge of development of health family living.

Graduation Requirements

A student must complete 48 semester units to eligible for graduation. (A maximum of 9 transfer units is allowed.) Generally, the student must complete the following:

Completion of 48 semester units with a minimum GPA of 2.0 in all coursework.

Completion of all units within a seven (7) year time span from date of entry.

Completion of all financial requirements.

File an application for intent to graduate with the school office 6 weeks prior to graduation to certify that all graduation requirements have been met.

Specific Semester Units required for the Master of Arts in Christian Education Studies: 48 Semester Units.

Core Program Requirements (Semester Units) 3units

- MCE500 Research Methods 조사방법
- MCE501 Introduction to Christian Education 기독교교육개론
- MCE510 Cross-Cultural Education and Family Ministry 초문화교육과 가정사역
- MCE511 Interpersonal and Intercultural Relationships 대인 및 대문화관계 훈련
- MCE513 Child and Youth Education 아동과 청소년교육
- MCE514 Christian Marriage and Family Education 결혼과 가정교육
- MCE 515 Adult & Senior Education 성인과 노인교육
- MCC518 Human Growth and Development 인간발달
- MCE520 Parenting Education 부모교육
- MCE534 Special Topics in Education I 특별주제교육I
- MCE535 Special Topics in Education II 특별주제교육II
- MCE570 Field Education I 현장교육I
- MCE571 Field Education II 현장교육 II
- Electives 선택(9)
- Total Units for Graduation 총학점(48)**

Practicum Hours

250 hours (supervised, direct, in-person contact practicum)

The following two prerequisite course requirements must be taken prior to entering Clinical Placement I:

1. Introduction to Clinical Practice: Basic Skills 기초임상실습 (3)
2. Introduction to Clinical Practice II: Advanced Skills 고급임상실습 (3)

Master Degree Qualifications

- *Completion of Undergraduate degree
- *HIS University Application
- *BA's Degree and Official Transcripts
- *Two Letters of Recommendation
- *Personal Introduction
- * TOEFL Score PBT550 or IBT 80 above & Equivalent

HIS University

1245 West 6th Street Corona, CA 92882

Tel. 951-372-8080 / Fax. 951-372-8070

Website: www.hisuniversity.org

e-mail: contact@hisuniversity.or

MASTER OF ARTS IN MARRIAGE AND FAMILY THERAPY

California 주정부 가족치료사 라이선스 취득(MFT)

Program Description

The primary goal of the M.A. in Marriage and Family Therapy is to prepare individuals who wish to develop a sound foundation in the theoretical and applied practice of professional counseling with individuals, couples and families. The program will prepare the student to obtain licensure and practice in California as Marriage and Family Counselors.

Graduation Requirements

A student must complete 67 semester units to be eligible for graduation. (A maximum of 12 transfer units is allowed.) Generally, the student must complete the following: Completion of 67 semester units with a minimum GPA of 2.0 in all coursework. Completion of all units within a seven (7) year time span from date of entry. File an application for intent to graduate with the school office 6 weeks prior to graduation to certify that all graduation requirements have been met.

Specific semester units required for the Master of Arts in Marriage and Family Therapy Studies: 67 Semester Units.

Foundational Courses (Semester Units)

- MFT500 Research Methods 조사방법(1)
- MFT510 Cross-Cultural Education and Family 초문화교육과 가정 (3)
- MFT511 Interpersonal and Intercultural Relationships 대인대문화관계 훈련(3)
- MFT514 Marriage and Family Counseling 결혼과 가정상담 (3)
- MFT551 Theories of Personality and Psychotherapy 성격이론과 심리치료 (3)
- MFT563 Recovery Model of Mental Illness (Psychopathology) 정신병리학 (3)

Professional Course Work (Semester Units)

- MFT512 Legal, Ethical and Moral Issues in Therapy 치료의 윤리와 법 (3)
- MFT513 Psychotherapy and Cultural Diversity 심리치료와 다문화 (3)
- MFT552 Human Sexuality and Sex Therapy 성과 성치료 (2)
- MFT557 Marital Therapy 부부치료(3)
- MFT561 Child and Adolescent Therapy 아동 및 청소년치료 (3)
- MFT571 Family Therapy 가족치료 (3)
- MFT577 Psychological Assessment & Test 심리평가 (3)
- MFT580 Introduction to Clinical Practice: Basic Skills 기초임상실습(3)
- MFT581 Introduction to Clinical Practice: Advanced Skills 고급임상실습 (3)

MFT596 Crisis Counseling위기상담 (3)

MFT597 Clinical Placement I 임상실습I (3)

MFT598 Clinical Placement II 임상실습II(3)

Electives 선택 (3)

Specialized Training (Semester Unit)

MFT540 Child Abuse Workshop 아동학대 워크샵 (1)

MFT541 Domestic Violence Workshop 가정폭력워크샵 (1)

MFT542 Psychopharmacology 정신약리학(2)

MFT543 Aging and Long –Term Care노인학(1)

MFT544 Special Topics in Psychotherapy 특별주제 심리치료(1)

MFT595 Alcoholism and Substance Abuse 알코올과 약물중독 (3)

Total Units for Graduation 총학점(67)

Prerequisites

The following two prerequisite course requirements must be taken within 2 years of entering this MFT Program of Study:

1. Abnormal Psychology 이상심리학 (3)
2. Human Growth and Development 인간발달(3)

Doctoral Degree Qualifications

- * Completion of Master's Degree
- * GPA 3.0 in Master's Studies

- * HIS University Application

- * MA's Degree and Official Transcripts

- * Two Letters of Recommendation

- * Personal Introduction

HIS University

1245 West 6th Street Corona, CA 92882

Tel. 951-372-8080 / Fax. 951-372-8070

Website: www.hisuniversity.org

e-mail: contact@hisuniversity.org

DOCTOR OF EDUCATION

Christian Education and Counseling

Program Description

The primary goal of the Doctor of Education degree is to train students to be effective professionals who can structure and develop Christian educational and family counseling ministries within Christian organizations in support of the local church.

Graduation Requirements

A student must complete 60 semester units to be eligible for graduation. (A maximum of 12 transfer units is allowed.) Generally, the student must complete the following: Completion of 60 semester units with a GPA of 3.3 in all coursework. Completion of all units within a seven (7) year time span from date of entry. Completion of all financial requirements.

File an application for intent to graduate with the school office 6 weeks prior to graduation to certify that all graduation requirements have been met.

Completion of a final dissertation or research project and submission of written document to the office of the Academic Dean prior to graduation.

Specific Semester Units required for the Doctor of Education: 60 Semester Units

Core Program Requirements (Semester Units)

- EDD701 Family Education & Counseling Research 가정교육과 상담연구 (4)
- EDD702 Special Topics in Family Studies 주제별가정연구 (4)
- EDD703 Advanced Child Education Antenatal Training 고급아동교육(1)
- EDD704 Advanced Childhood Education -Nursery 고급아동교육-유아원(1)
- EDD705 Advanced Childhood Education -Preschool 고급아동교육-유치원(1)
- EDD706 Advanced Childhood Education -Elementary 고급 아동교육-초등학교(4)
- EDD707 Dynamics of Adolescent Education & Counseling 청소년교육과 상담
- EDD708 Childhood Education and Counseling I 아동교육과 상담I (2)
- EDD709 Childhood Education and Counseling II 아동교육과 상담II (2)
- EDD710 Adult & Senior Education and Counseling 성인,노인교육과 상담 (2)
- EDD711 Advanced Adult & Senior Education and Counseling(2)
- EDD720 Advanced Abnormal Psychology (3)고급 이상심리학
- EDD721 Alcoholism & Substance Abuse 알코올과 약물중독(1)
- EDD722 Domestic Violence Workshop 가정폭력웍샵(1)
- EDD723 Child Abuse Workshop 아동학대 웍샵(1)
- EDD730 Research Design 연구디자인(4)

EDD780 Advanced Field Practicum 고급현장실습I (4)

EDD781 Advanced Field Practicum 고급현장실습II(4)

EDD790 Dissertation 논문(8)

Electives 선택 (10)

Total Units for Graduation 총학점(60)

NOTE: Prerequisite Course Requirements –

A minimum of 24 units in counseling is required including the following courses:

Cross-cultural Education and Family Ministry 초문화교육과 가정사역 (3)

Interpersonal and Intercultural Relationships 대인 및 대문화관계 훈련(3)

Legal, Ethical and Moral Issues in Therapy 치료의 윤리와 법 (3)

One of the following: (3)

Christian Marriage and Family Counseling 결혼과 가정상담(3)

Christian Family Life Education. 기독교 가정생활교육(3)

Christian Counseling & Psychotherapy 기독교 상담과 심리치료(3)

Doctoral Degree Qualifications

- * Completion of Master's Degree
- * GPA 3.0 in Master's Studies

- * HIS University Application

- * MA's or M.Div. Degree and Official Transcripts

- * Two Letters of Recommendation

- * Personal Introduction

HIS University

1245 West 6th Street Corona, CA 92882

Tel. 951-372-8080 / Fax. 951-372-8070

Website: www.hisuniversity.org

e-mail: contact@hisuniversity.org

HIS University

2013

DOCTOR OF MINISTRY(D.Min)

Family Ministry

DOCTOR OF MINISTRY - Family Ministry

Program Description

Spirituality in Therapy; Marriage & Family Life Seminar; Spirituality Seminar; Family Ministry Design; Methods of Research Seminar; Elective Seminars; Dissertation.

Graduation Requirements

A student must complete 48 semester units to be eligible for graduation. (A maximum of 12 transfer units is allowed.) Generally, the student must complete the following: 1) Completion of 60 semester units with a GPA of 3.3 in all coursework. 2) Completion of all units within a seven (7) year time span from date of entry. 3) Completion of all financial requirements.

File an application for intent to graduate with the school office 6 weeks prior to graduation to certify that all graduation requirements have been met.

4. Completion of a final dissertation or research project and submission of written document to the office of the Academic Dean prior to graduation.

Specific semester units required for the Doctor of Ministry Studies: 48

Core Program Requirements (Semester Units)

DMIN 630 Directed Studies in Christian Marriage and Family 결혼과 가정연구(4)

DMIN 633 Family Ministry Programs in the Local Church

지역교회 가정사역프로그램(4)

DMIN 640 Team Ministry 팀사역(4)

DMIN 650 Spirituality Seminar 영성세미나(3)

DMIN 651 Spirituality in Therapy 영성치료(3)

DMIN 660 Family Counseling Research 가정사역연구(4)

DFM750 Research Design 연구디자인(4)

DFM780 Advanced Field Experience I 고급현장실습 I (4)

DFM781 Advanced Field Experience II고급현장실습II (4)

DFM790 Dissertation 논문(8)

Electives 선택(6)

Total Units for Graduation 총학점(48)

NOTE: Prerequisite Course Requirements –

A minimum of 24 units in counseling is required including the following courses: Cross-cultural Education and Family Ministry 초문화교육과 가정사역 (3)

Interpersonal and Intercultural Relationships 대인 및 대문화관계 훈련(3)

Legal, Ethical and Moral Issues in Therapy 치료의 윤리와 법 (3)

One of the following: (3)

Christian Marriage and Family Counseling 결혼과 가정상담(3)

Christian Family Life Education. 기독교 가정생활교육(3)

Christian Counseling & Psychotherapy기독교 상담과 심리치료(3)

Qualifications

Ph.D. in Family Ministry

- * Completion of Master's Degree
- * GPA 3.0 in Master's Studies
- * Field Experience no less than 3years

Required Document

Doctor's Degree

- *HIS University Application
- *Master's Degree and Official Transcripts
- *Two Letters of Recommendation
- *Personal Introduction

HIS University

1245 West 6th Street Corona, CA 92882

Tel. 951-372-8080 / Fax. 951-372-8070

Website: www.hisuniversity.org

e-mail: contact@hisuniversity.org

HIS University

2013

Ph.D. in Family Ministry

PHD IN FAMILY MINISTRY

Program Description

The Doctor of Philosophy degree in Family Ministry is designed to equip highly competent professionals to conduct research, publish and teach. The degree emphasizes family ministry components of education and places a strong emphasis on family ministry leaders' training.

Graduation Requirements

A student must complete 60 semester units to be eligible for graduation. (A maximum of 12 transfer units is allowed.) Generally, the student must complete the following: 1) Completion of 60 semester units with a GPA of 3.3 in all coursework. 2) Completion of all units within a seven (7) year time span from date of entry. 3) Completion of all financial requirements. File an application for intent to graduate with the school office 6 weeks prior to graduation to certify that all graduation requirements have been met. 4) Completion of a final dissertation or research project and submission of written document to the office of the Academic Dean prior to graduation.

Specific semester units required for the Doctor of Philosophy in Family Ministry Studies: 60

Core Program Requirements (Semester Units)

DFM700 Family Education and Counseling Research 가정교육과 상담(4)

DFM710 Biblical Studies on Family Ministry 성경적 가정사역(4)

DFM720 Advanced Pastoral Counseling 고급목회상담(4)

DFM730 Family Ministry Program Development 가정사역프로그램개발(4)

DFM731 Team Ministry Research 팀사역연구(4)

DFM744 Special Topics in Family Studies 가정특수문제(4)

DFM750 Research Design 연구디자인(4)

DFM780 Advanced Field Experience I 고급현장실습 I

DFM781 Advanced Field Experience II고급현장실습 II

DFM790 Dissertation 논문(8)

Electives 선택(16)

Total Units for Graduation 총학점(60)

NOTE: Applicant must have completed at least three years of full-time ministry experience with evidence of leadership gifts and abilities.

Prerequisite Course Requirements – A minimum of 12 units in counseling and 12 units in Biblical studies is required including the following courses:

Cross-cultural Education and Family Ministry 초문화교육과 가정사역(3)

Interpersonal and Intercultural Relationship 대인 및 대문화관계 훈련(3)

Christian Marriage and Family Counseling 결혼과 가정상담(3)

Christian Counseling & Psychotherapy기독교상담과 심리치료(3)

Research Methods 조사방법(3)

AAD 262 Communication Skills대화기술(3)

AAD 263 Abnormal Psychology이상심리(3)

AAD 264 Human Relationships인간관계(3)

AAD 265 Child & Youth Counseling아동과 청년상담(3)

AAD 266 Marriage & Family Counseling결혼과 가족상담(3)

AAD 267 Legal, Ethical & Moral Issues in Counseling상담의 법과윤리(3)

AAD 268 Addiction Recovery중독회복(3)

AAD 271 / 272 Practicum I실습I(2) & Practicum II실습 II (2)

Specialized Training Electives – 6 Semester units선택과목 6학점

AAD 281 Play Therapy놀이치료(3)

AAD 282 Special Topics in Counseling특별주제 상담(3)

AAD 283 Marital Therapy부부상담(3)

AAD 284 Art Therapy미술치료(3)

AAD 285 Music Therapy음악치료(3)

AAD 286 Parenting Education & Counseling부모교육과 상담(3)

Total Units for Graduation 총학점(60)

BACHELOR OF ARTS IN COUNSELING

Program Description

The Christian Counseling major provides opportunities to study a broad spectrum of issues concerning human nature and functioning from a distinctly Christian worldview. Because Christian Counseling is selected as major for various reasons, the curriculum is designed to provide as much flexibility as possible. Students preparing for graduate study in counseling should take a broad set of courses in the research and theory of counseling.

All baccalaureate degrees at HIS University require completion of the requirements listed below. Degree requirements fall into three categories: general education requirement, major/minor requirements; and other all-university requirements.

Graduation Requirements

A student must complete 120 semester units to be eligible for graduation. Generally, the student must complete the following: 1) Completion of 120 semester units with a GPA of 2.0 in all coursework. A maximum of 80

transfer units is allowed. (Quarter units may be converted to semester units by multiplying by two-thirds.) 2) Completion of all units within a seven (7) year time span from date of entry. 3) Completion of all financial requirements.

File an application for intent to graduate with the school office 6 weeks prior to graduation to certify that all graduation requirements have been met.

Total units required for graduation

A minimum of 120 units are required. No more than 80 units taken at a community college or other two-year college may be applied to this total, excluding military credit and credit by examination, which are not included in this limit. Quarter units may be converted to semester units by multiplying by two thirds.

****Upper Division units required for graduation***

Completion of at least 40 of the total units must be upper division. HIS University *lower division courses* are numbered 100-199; *upper division courses* are numbered 200-299. (Major requirements must include a minimum of 24 upper division units for a Bachelor of Arts degree; therefore, at least 24 of 40 will automatically be completed upon completion of the major. The remainder may be in any other upper division category; i.e., minor, General Education or electives.)

Specific Semester Units required for the Bachelor of Arts in Counseling: 120 Units

Core Program Requirements (Semester Units)

Main Core

BAC300 Introduction to Research Methods 기초조사방법론 (3)

BAC310 Foundations of Christian Counseling 기독교상담학 (3)

BAC411 Premarital Counseling 혼전상담 (3)

BAC412 Biblical Foundations of Marriage & Family 가정상담의 성경적기초(3)

BAC420 Introduction to Child Counseling 어린이상담입문 (3)

BAC421 Introduction to Adolescent Counseling 청소년상담 입문 (3)

BAC430 Counseling Seminar 상담세미나 (3)

BAC431 Special Topics in Counseling 특별주제상담(3)

BAC450 Introduction to Psychology 심리학입문 (3)

BAC451 Developmental Psychology 기초발달심리학(3)

BAC452 Abnormal Psychology 이상심리학 (3)

BAC460 Human Relationship 인간관계론 (3)

BAC470 Personality Theory 성격이론 (3)

BAC480 Foundations of Psychotherapy 정신분석치료입문 (3)

Total Major Core Units (42)

ASSOCIATE OF ARTS IN COUNSELING

상담학전공 전문대학(2년 과정)

Associate's Degree Qualifications

- * Completion of High School & Equivalent
- * HIS University Application
- * High School Diploma
- * Personal Introduction

HIS University

1245 West 6th Street Corona, CA 92882

Tel. 951-372-8080 / Fax. 951-372-8070

Website: www.hisuniversity.org

e-mail: contact@hisuniversity.org

ASSOCIATE OF ARTS IN COUNSELING

Associates Degree in Counseling – 60 units

Program Description

The Counseling major provides opportunities to study a broad spectrum of issues concerning human nature and behavior. Because the Counseling is selected as a major for various reasons by students, the curriculum is designed to provide as much flexibility as possible. Students preparing for associate degree in counseling should take a broad set of courses in the research and theory of counseling.

The Associate Degree in Counseling at HIS University requires completion of the requirements listed below. Degree requirements fall into three categories: general education requirements, interdisciplinary course work/professional course work requirements; and other all university requirements.

Graduation Requirements

A student must complete 60 semester units to be eligible for graduation. Generally, the student must complete the following:

1. Completion of 60 semester units with a GPA of 2.0 in all coursework.
Completion of all units within a seven (7) year time span from date of entry.
2. Completion of all financial requirements.
3. File an application for intent to graduate with the school office 6 weeks prior to graduation to certify that all graduation requirements have been met.

Core Program Requirements (Semester Units)

General Education as Foundation Courses - 18 Semester Units.

- AAD 211 English – Comprehension 영어독해(2)
- AAD 212 English – Writing Skills 영작(2)
- AAD 213 English – Interview Skills 영어 인터뷰 기술(2)
- AAD 214 Writing – Documentation 서류작성법(2)
- AAD 215 Math – Foundations for Research 수학- 연구의 기초(2)
- AAD 217 Science – Biology 과학-생물(2)
- AAD 221 History – Korea, U.S.A, & World 역사-한국사, 미국사, 세계사(2)
- AAD 231 Computer –Library Research 컴퓨터-도서열람(2)
- AAD 240 Physical Education 체육교육(2)

Interdisciplinary Course Work - 5 Semester Units 수련교육과정 5학점

- ABS 201 Biblical Integration to Counseling 성경적 통합과 상담(3)
- ABS 202 Spirituality in Counseling 영성과 상담(2)

Professional Course Work - 31 Semester Units 전문과정 31학점

- AAD 251 Theories of Counseling 상담의 이론(3)
- AAD 258 Development Psychology 발달심리(3)

Qualifications & Requirements

- * Completion of High School & Equivalent
- * HIS University Application
- * High School Diploma
- * Personal Introduction

DIPLOMA-PEER CHRISTIAN COUNSELING

DIPLOMA PEER CHRISTIAN COUNSELING

상담전공 자격과정

HIS University

1245 West 6th Street Corona, CA 92882

Tel. 951-372-8080 / Fax. 951-372-8070

Website: www.hisuniversity.org

e-mail: contact@hisuniversity.org

Program Description

The primary purpose of the Diploma in Peer Christian Counseling is to train students for effective ministry; integrating Christian faith and counseling.

Graduation Requirements

In order to complete and be awarded a Diploma in Christian Counseling, the student must complete 24 semester units. (No transfer units are allowed into this program) Generally, the student must complete the following:

Specific Semester Units required for the Diploma in Christian Counseling 24 Semester Units

Core Program Requirements (Semester Units)

DCC101 Basic Counseling Skills 기초상담기술 (3)

DCC103 Christian Marriage and Family Counseling 결혼과 가정생활상담 (3)

DCC104 Communication Skills 대화기술훈련 (3)

DCC105 Family Therapy 가족치료 (3)

DCC106 Practicum 실습 (3)

Choose one of the following courses as an elective (3):

DCC102 Basic Legal, Ethical and Moral Issues in Therapy

기본 치료의 윤리와 법 (3)

DCC511 Interpersonal and Intercultural Relationships

대인 및 대문화관계 훈련(3)

DCC520 Parenting Education 부모교육(3)

DCC533 Child and Adolescent Therapy 아동과 청소년 치료(3)

DCC556 Group Counseling 집단상담(3)

DCC560 Christian Counseling and Psychotherapy 기독교상담과 심리치료(3)

Elective 선택(9)

Total Units for Graduation 총학점(24)

Qualifications & Requirements

- * Completion of High School & Equivalent
- * HIS University Application
- * High School Diploma
- * Personal Introduction

DIPLOMA / PRE-SCHOOL DIRECTOR

DIPLOMA

PRE-SCHOOL DIRECTOR

유치원 원장자격과정

HIS University

1245 West 6th Street Corona, CA 92882

Tel. 951-372-8080 / Fax. 951-372-8070

Website: www.hisuniversity.org

e-mail: contact@hisuniversity.org

Program Description

.Development in Early Childhood; Child & Relations with Home, School & Community; Child Creative Experience; Organization & Management of the Child Care Center; and either Curriculum in Early Childhood or Early Childhood Education.

Graduation Requirements

In order to complete and be awarded a Diploma in Christian Counseling, the student must complete 24 semester units. (No transfer units are allowed into this program) Generally, the student must complete the following:

Specific Semester Units required for the Diploma in Christian Counseling 24 Semester Units

Core Program Requirements (Semester Units)

EC 101 Development in Early Childhood

초기의 아동발달(3)

EC 102 Child and Relations with Home, School, and Community

아동의 가정, 학교, 사회관계(3)

EC 103 Child Creative Experiences 아동의 창의적 경험(3)

EC 104 Curriculum in Early Childhood 초기 아동기 커리큘럼(3)

EC 201 Organization and Management of the Child Care Center
아동보호센터 조직과 운영(3)

EC202 Early Childhood Education Diagnostic Evaluation
초기 아동기교육 진단과 평가(3)

Choose one of the following courses as an elective (6):

Elective1: Interpersonal and Intercultural Relationships

대인 및 대문화관계 훈련(3)

Elective2: Parenting Education 부모교육(3)

Elective3: Child and Adolescent Therapy 아동과 청소년 치료(3)

Elective4: Group Counseling 집단상담(3)

Qualifications & Requirements

- * Completion of High School & Equivalent
- * HIS University Application
- * High School Diploma
- * Personal Introduction

DIPLOMA / PRE-SCHOOL TEACHER

DIPLOMA

PRE-SCHOOL TEACHER

유치원 교사자격과정

HIS University

1245 West 6th Street Corona, CA 92882

Tel. 951-372-8080 / Fax. 951-372-8070

Website: www.hisuniversity.org

e-mail: contact@hisuniversity.org

Program Description

.Development in Early Childhood; Child & Relations with Home, School & Community; Child Creative Experience; Organization & Management of the Child Care Center; and either Curriculum in Early Childhood or Early Childhood Education.

Graduation Requirements

In order to complete and be awarded a Diploma in Christian Counseling, the student must complete 24 semester units. (No transfer units are allowed into this program) Generally, the student must complete the following:

Specific Semester Units required for the Diploma in Christian Counseling 24 Semester Units

Core Program Requirements (Semester Units)

EC 101 Development in Early Childhood

초기의 아동발달(3)

EC 102 Child and Relations with Home, School, and Community

아동의 가정, 학교, 사회관계(3)

EC 103 Child Creative Experiences 아동의 창의적 경험(3)

EC 104 Curriculum in Early Childhood 초기 아동기 커리큘럼(3)

EC 201 Organization and Management of the Child Care Center
아동보호센터 조직과 운영(3)

EC202 Early Childhood Education Diagnostic Evaluation
초기 아동기교육 진단과 평가(3)

Choose one of the following courses as an elective (6):

Elective1: Interpersonal and Intercultural Relationships

대인 및 대문화관계 훈련(3)

Elective2: Parenting Education 부모교육(3)

Elective3: Child and Adolescent Therapy 아동과 청소년 치료(3)

Elective4: Group Counseling 집단상담(3)

Qualifications & Requirements

- * Completion of High School & Equivalent
- * HIS University Application
- * High School Diploma
- * Personal Introduction

Certificate in English as a Second Language PROGRAM

영어연수

HIS University

1245 West 6th Street Corona, CA 92882

Tel. 951-372-8080 / Fax. 951-372-8070

Website: www.hisuniversity.org

e-mail: contact@hisuniversity.org

Course Descriptions English as a Second Language (ESL)

ESL 100 *Low Beginning*

This course is designed for students with no English communication skills. The course introduces the student to basic vocabulary development of approximately 200 words and builds a beginning understanding of pronunciation.

ESL 101 *Middle Beginning*

This course is designed to introduce the student to basic sentence structure and conversation skills and will expand the student's vocabulary to approximately 500 words.

ESL 102 *High Beginning*

This course is designed to provide the student with basic reading and conversation skills utilizing communication techniques needed for basic transactions. In addition writing skills will be further developed.

ESL 200 *Low Intermediate*

This course will introduce the student to sentence structures for beginning writing as well as basic compound sentence construction. Usable vocabulary will expand to approximately 1000 words as listening/speaking sessions are supplemented with reading comprehension exercises used as focal points for discussion.

ESL 201 *Middle Intermediate*

In this course the student will be required to learn sentence and grammar using past tense and future tenses and will

continue to develop pronunciation skills. Additionally, the student will be required to practice communication skills within basic business settings and cultural settings.

ESL 202 *High Intermediate*

This course will find the student beginning to interact with readings from cultural resources such as magazines and journals. In addition, listening and speaking exercises will be central in small group discussions and oral presentations.

ESL 300 *Low Advanced*

In this course, the student will be interacting with readings from cultural resources such as magazines and journals and writing book reports and essays on their experiences. In addition, listening and speaking exercises will be focused in small group discussions and oral presentations.

ESL 301 *Middle Advanced*

This course focuses on the academic skills necessary to take college-level classes in English-speaking classrooms. Practice will be provided in summarizing, paraphrasing, and quoting sources with proper citation. Emphasis will also be placed on improving academic listening and speaking skills, including note-taking, answering questions, and giving feedback, through assigned outings in actual formal educational settings and/or videos.

ESL 302 *High Advanced*

The student will devote time to preparing for the TOEFL exam and continued development of listening and communication skills.

Electives (19)

Biblical Studies Units (15)

Total General Education (44)

Total Units for Graduation 총학점 (120)

Bachelor's Degree Qualifications

- *Completion of AA or more than 60 units at College & Equivalent
- *HIS University Application

- *AA's Degree and Official Transcripts

- *Two Letters of Recommendation

- *Personal Introduction

HIS University

1245 West 6th Street Corona, CA 92882

Tel. 951-372-8080 / Fax. 951-372-8070

Website: www.hisuniversity.org

e-mail: contact@hisuniversity.org

