

Human Behavior

The Masters of Arts in Human Behavior is designed for people desiring greater knowledge of the behavioral sciences. The degree exposes the student to a wide variety of behavioral topics covering personal, social, and organizational issues. The program is intended for students who have specific ambitions in the fields of supervision, management, and administration, but should also appeal to students undergoing life transitions, seeking personal or career growth, or requiring preparation for doctoral-level training.

Career Opportunities for Human Behavior Graduates

- Academia/Education
- Community Service
- Educational Administration
- Employee Assistance Programs
- Health Services
- Human Resources

- Local, state, and federal gov't
- Management
- Military
- Philanthropic work
- Probation and Parole departments

Professional Associations and Affiliations

American Management Association www.amanet.org/

EDJOIN: California Public Education Jobs www.edjoin.org

Human Resources Jobs Page www.nationjob.com/hr

Internet Nonprofit Center www.nonprofits.org

Jobs 4 HR www.jobs4hr.com

Jobs in Higher Education www.higheredjobs.com

Nonprofit Career Network www.nonprofitcareer.com

Society for Human Resource Management www.shrm.org

State of California Jobs www.spb.ca.gov/employment/