


NUTRITION AND DIETETICS MAJOR

Transfer Requirements

The following requirements for the major are subject to change without notice. To assure accuracy of the information on this sheet, you should consult with a counselor, the articulation officer, or review articulation agreements via the internet at www.assist.org.

CAREER OPPORTUNITIES:

Dietetics is the study of human nutrition and its application in providing for the dietary needs of people. Dietetics programs are designed to prepare individuals for occupations as professional Dietitians and Nutritionists, Dietetic Technicians, and Dietetic Assistants. At many colleges and universities, dietetics is offered as an option in home economics or food and nutrition programs. A period of clinical experience is required for certification as a registered Dietitian by the American Dietetics Association. A growing number of schools offer coordinated undergraduate programs, allowing students to complete the required clinical experience while obtaining a bachelor's degree. Professional Dietetics programs provide option for specialized study in areas such as administration, education, research, and clinical and community dietetics.

CALIFORNIA STATE POLYTECHNIC UNIVERSITY, POMONA

Foods and Nutrition B.S.

Core Requirements: Biology 101; Chemistry 1A-1B; Math 150; Microbiology 33; Nutrition 11; Physiology 31; Psychology 5; Sociology 101 or Anthropology 2

Dietetics: no additional courses

Food Science: add Biology 102; Physics 2A-2B or 3A-3B; Math 160-161

CALIFORNIA STATE UNIVERSITY, LONG BEACH

Dietetics and Food Administration B.S.

Nutrition and Dietetics: Anatomy and Physiology 34A-34B or Physiology 31; Chemistry 1A; English 1A; Microbiology 33; Nutrition 11; Psychology 5; Sociology 101; Communication Studies 12

Food Science: Chemistry 1A-1B; Math 130; Microbiology 33; Physics 2A or 3A; Anatomy and Physiology 34A-34B or Physiology 31; Psychology 5 or Sociology 101; Communication Studies 12; Nutrition 11; CIS 13

Hospitality Foodservice and Hotel Management: Business 1A; Economics 1 and 2; Math 150; Nutrition 11; Philosophy 3 or 23; Psychology 5 or Sociology 101; Recreation 207; Communication Studies 12

CALIFORNIA STATE UNIVERSITY, LOS ANGELES

Nutritional Science B.S.

Options: Coordinated Dietetics Program (CDP) and Nutrition: The CDP option is designed for persons seeking both academic course work and supervised practice required to qualify to take the examination to become a registered dietician. Students who complete the requirements are eligible for membership in the American Dietetic Association (ADA).

Core Requirements: University Requirement: English 1C; Anatomy 32 and Physiology 31 or Anatomy and Physiology 34A-34B; Anthropology 2 or Sociology 101; Chemistry 21A/21B; Economics 5; Microbiology 33; Psychology 5;

Food Science and Technology: Biology 8; Chemistry 21B; Math 150 and 160; Physics 11 and 12; Nutrition 11

CALIFORNIA STATE UNIVERSITY, NORTHRIDGE

Family and Consumer Sciences B.S.

Core Requirements: Chemistry 4 and 104/104L at CSUN or Chemistry 1A-1B (recommended as these are prerequisites to Chemistry 7A-7B); Chemistry 7A-7B; Microbiology 33; Physiology 31

Nutrition and Dietetics: English 1A; Political Science 1; Psychology 5; Communication Studies 1; Sociology 101

Food Science and Administration: Math 150; Nutrition 11; Choose 6 units from the following electives: CIS 13; Journalism 1, 12 or Communication Studies 5; Law 5

UNIVERSITY OF CALIFORNIA, DAVIS

Food Science B.S. Biology 101-102, Chemistry 1A-1B; Communication Studies 1; Math 150 and 160 & 161 or 190 & 191; Nutrition 11; Physics 2A & 2B or 3A & 3B

Food Science Options:

Brewing Science: Add Chemistry 7A-7B

Food Technology: Add Chemistry 7A-7B

Food Business and Management: Add Economics 2; Chemistry 7A-7B

Consumer Food Science: Add Chemistry 7A-7B

Food Biochemistry: Chemistry 7A-7B

Food Biology/Microbiology: Add Chemistry 7A & 7B

Food Chemistry: Add Chemistry 7A & 7B

Clinical Nutrition B.S. Anthropology 2 or Sociology 101 or 104; Biology 101-102; Chemistry 1A, 1B, Math 150; English 1A or 1B; Communication Studies 1; Economics 1 or 2; Psychology 5

Note: Under Chemical Engineering there is a specialization called Food Process Engineering.