[bookmark: _GoBack]DEPARTMENT OF SOCIAL AND BEHAVIORAL SCIENCES
PHS-PHD-SBS REQUIREMENTS TRACKING SHEET
PLANNED SOCIAL CHANGE

A. PHS CORE COURSE REQUIREMENTS [14 ORDINAL CREDITS]

See PHS Student Handbook for additional guidelines

	
	Completed
	Grade earned (or expected enrollment date)

	PHS 2000 [8 ORDINAL credits]
	
	

	EPI 201 [2 ORDINAL credits]
	
	

	EPI 202 [2 ORDINAL credits]
	
	

	SBS 506 [2 ORDINAL credits]	
	
	

	RESPONSIBLE CONDUCT OF RESEARCH TRAINING
	
	

	Please attach any approved course waivers
	
	

B. FIELD OF STUDY CORE COURSE REQUIREMENTS [16 total ORDINAL credits]

All Population Health Sciences PhD students in the Social and Behavioral field of study are required to take the following field of study courses which, along with the PHS core courses, form the basis for the content of the written field of study qualifying exam (PQE-1)

	
	Completed
	Grade earned (or expected enrollment date)

	SBS 201 (Society & Health) [2 credits]
	
	

	SBS 245 (Social & Behavioral Research Methods: Part I) [4 credits]
	
	

	SBS 263 (Multilevel Statistical Methods: Concept & Application)
[4 credits]
	
	

	SBS 500 (Developing a Research Protocol) [2 credits]
	
	
	

	SBS 507 (An Advanced Seminar in Theories of Disease Distribution & Health Inequities: History, Politics & Public Health) [2 credits]
	
	

	SBS 520 (Using Public Health Theories to Solve Community Health Problems) [2 credits]
	
	

	Please attach any approved course waivers
	
	

C. PLANNED SOCIAL CHANGE AREA OF INTEREST REQUIREMENTS [16 total ORDINAL CREDITS]

INTERVENTION RESEARCH [2 ORDINAL CREDITS]
Completed
Number of Credits Earned
Grade earned (or expected enrollment date)
SBS 231 (Community Intervention Research Methods) [2 ordinal Credits]

SOCIAL SCIENCE [2 ORDINAL CREDITS] (Examples include sociology, psychology, policy)
	Insert course numbers and titles below
	Completed
	Number of Credits Earned
	Grade earned (or expected enrollment date)

	
	
	
	

METHODS [6 ORDINAL CREDITS] (Examples include biostats/statistics, ethnographic/qualitative methods, program evaluation, or other research methods)

	Insert course numbers and titles below
	Completed
	Number of Credits Earned
	Grade earned (or expected enrollment date)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

CONTENT IN AREA OF EXPERTISE [6 CREDITS]

	Insert course numbers and titles below
	Completed
	Number of Credits Earned
	Grade earned (or expected enrollment date)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

D. ADDITIONAL COURSEWORK [16- 18 CREDITS] Must be ordinal if ordinal option is available

	Insert course numbers and titles below
	Completed
	Number of Credits Earned
	Grade earned (or expected enrollment date)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

E. OTHER REQUIREMENTS
If funded on a training grant please check the grant guidelines for additional course requirements.

F. CHECKIST

Human Subjects Protection on-line training (attach certificate) Yes	No 	

All coursework taken for ordinal credit (if ordinal is a grading option) Yes	No 	

MAJOR AND MINORS

Major Field [16 credits] 	

Minor Field [8 credits] 	

Minor Field [8 credits] 	

G. Advisor’s Certification of Completion of Coursework Required for the Doctoral Written Exam (PQE-1):

Advisor’s Signature: 	

Date:______________________
