HUMAN SERVICES PATHWAY: FAMILY AND COMMUNITY SERVICES This plan of study can serve as a guide, along with other career planning materials, as learners work to achieve their career goals. Courses listed within this plan are options for recommended coursework. The learner’s plan should be individualized to meet his/her educational and career goals. This plan should be customized with the educational institution’s specific course titles and meet college ready/work ready requirements.

Educational levels to be considered (check all that apply): ___ On-the-job training
___ Apprenticeship ___ Military Training ___ Certificate/License ___Associate Degree
___Bachelor Degree
___ Professional Degree

	Human Services - Family and Community Services Pathway
	SAMPLE OCCUPATIONS

	
	NOTE: Interest Inventory Administered and Interpreted. Tentative Plan of Study Initiated for all learners.
	Occupations Requiring Less than a Baccalaureate Degree

■ Adult Day Care Coordinator
■ Adult Day Care Worker
■ Child Life Educator
■ Community Housing Service Worker
■ Community Service Director
■ Coordinator of Volunteers
■ Director, Religious Activities/ Education Programs
■ Emergency and Relief Worker
■ Geriatric Services Worker
■ Human Services Worker
■ Leisure Activities Coordinator
■ Religious Leader
■ Residential Advisor
■ Social and Human Services Assistant
■ Social Services Worker
Occupations Requiring Baccalaureate Degree and Beyond

■ Career Counselor
■ Child Life Specialist
■ Dietician
■ Employment Counselor
■ Licensed Professional Counselor
■ Marriage and Family Counselor
■ Social Worker
■ Vocational Rehabilitation Counselor

	
	Grade

 Level
	English/

Language Arts
	Math
	Science
	Social Studies/

Sciences
	Career and Technology Education (CTE) Majors

*Italicized majors hotlink to additional course information
	Other Elective and Required Courses
	

	
	HIGH SCHOOL / TECHNOLOGY CENTER
	

	Academic/Career Advisement Provided
	S

E

C

O

N

D

A

R

Y
	9

↓

10

↓

11

↓

12
	English/LA I

English/LA II

English/LA III

English/LA IV
	Algebra I

Geometry

Algebra II

or other upper level math courses:

Trigonometry

Pre-calculus

Calculus

Statistics
	Biology I

Chemistry

Physics

(Upper division lab sciences)
	Oklahoma History

American History

U.S. Government

Economics

Geography

World History
	*Human Services Assistant
*Adult Day Care Aide (comprehensive high school)
*Adult Day Care Aide (technology center)
NOTE: Cooperative Alliance courses may be listed here.
	Computer Technology or

 Foreign Language

Fine Arts or Speech

Financial Literacy

Additional courses to support career goal:

Parenting & Child Development

Chemistry of Food

Psychology/Sociology

Safety and First Aid
	

	
	
	 COLLEGE/ UNIVERSITY
	

	
	P

O

S

T

S

E

C

O

N

D

A

R

Y
	13

	-English Comp I

-English Comp II
	-College Algebra
	-Chemistry

	-American Government

-Psychology
	-Introduction to Family and Community Services

-Safety, Health and Environment
	TECHNOLOGY CENTER
NOTE: Attainment of a CTE major at a technology center may be completed as a high school student or an adult. Career Major courses may count for college credit.
	

	
	
	14
	-Speech/Oral Communications
-Technical Writing
	-Statistics
	-Biological Science

-Physical Science
	-American History

-Educational or Child Psychology
	-Ethics and Legal Responsibilities

-Family and Community Services Practices
	
	

	
	
	15
	Continue courses in your area of specialization
	NOTE: Use the postsecondary institution’s degree plan to help customize the learner’s plan with regard to degrees, licenses, certification, etc.
	

	
	
	16
	Complete Family and Community Services Major (4-year degree program)
	
	

	
	
	Opportunities for experience/training for high school or postsecondary learner:

___Career and Technology Education student organization __ Internship/work study ___Job shadowing ___Mentorship

___ Part-time employment ___Volunteer work in charitable/community organizations ___Work based/work site learning

__

__

(Learner Signature)

(Parent/Guardian Signature)

(School Official Signature)

Dates: Freshman review _______
Sophomore review _____
Junior Review _____
Senior Review _____
Grade 13 review ____
Grade 14 review ____

Sample plan adapted from the States’ Career Cluster Initiative pathway plans of study

