


IMMACULATA

UNIVERSITY

2016–2018

GRADUATE CATALOG

caring • learning • integrity • faith • teamwork • service

ACCREDITATION

Immaculata University is currently granted accreditation by the Middle States Commission on Higher Education, 3624 Market Street, 2nd Floor West, Philadelphia, PA 19104; (267) 284-5000; www.msche.org

The Immaculata University associates and baccalaureate business programs are currently granted accreditation and the accounting programs are also granted separate specialized accreditation by the Accreditation Council for Business Schools and Programs, 11520 West 119th Street, Overland Park, Kansas 66213; (913) 339-9356

Immaculata University, offering the Bachelor of Arts in Music, Bachelor of Music in Music Education, Bachelor of Music in Music Therapy, and Master of Arts in Music Therapy, is accredited by the National Association of Schools of Music, 11250 Roger Bacon Drive, Suite 21, Reston, VA 20190-5248; (703) 437-0700

The Master of Science in Nursing and the Bachelor of Science in Nursing are accredited by the Commission on Collegiate Nursing Education, One Dupont Circle, NW, Suite 530, Washington, DC 20036; (202) 887-6791

The Dietetic Internship is currently granted accreditation by the Accreditation Council for Education in Nutrition and Dietetics of the Academy of Nutrition and Dietetics, 120 South Riverside Plaza, Suite 2000, Chicago, IL, 60606-6995; 800-877-1600, ext. 5400

The Didactic Program in Dietetics is currently granted accreditation by the Accreditation Council for Education in Nutrition and Dietetics of the Academy of Nutrition and Dietetics, 120 South Riverside Plaza, Suite 2000, Chicago, IL, 60606-6995; 800-877-1600, ext. 5400

The Doctor of Psychology Program in Clinical Psychology is accredited by the Commission on Accreditation of the American Psychological Association (APA), 750 First Street, NE, Washington, DC 20002-4242; (202) 336-5979; email: apaaccred@apa.org; www.apa.org/ed/accreditation

The Immaculata University Psychology Internship Consortium is accredited by the Commission on Accreditation of the American Psychological Association (APA), 750 First Street, NE, Washington, DC 20002-4242; (202) 336-5979; email: apaaccred@apa.org; www.apa.org/ed/accreditation

The Bachelor of Science program in Athletic Training is accredited by the Commission on Accreditation of Athletic Training Education (CAATE), 6835 Austin Center Blvd, Suite 250, Austin, TX 78731-3101

The Master of Arts program in Clinical Mental Health Counseling is accredited by the Council for Accreditation of Counseling and Related Educational Programs (CACREP), 1001 North Fairfax Street, Suite 510, Alexandria, VA 22314; www.cacrep.org

MEMBERSHIP

The Immaculata University Psychology Internship Consortium (IU-PIC) is a member of the Association of Psychology Postdoctoral and Internship Centers (APPIC), 17225 El Camino Real, Suite #170, Houston, TX 77058-2748; web: www.appic.org

Important Notice

The provisions of this catalog should not be regarded as a contract between any student and the institution. Course content and regulations are constantly being reviewed and revised.

The institution reserves the right to withdraw or amend the content of any courses listed and to adjust program requirements if circumstances necessitate such changes including program directives issued by the Pennsylvania department of education or other professional organizations.

Non-Discriminatory Policy

Immaculata University is committed to the principle of equal educational opportunity without unlawful discrimination because of an applicant's or student's race, gender, ethnicity, religion, age, national origin, color, disability, marital status, familial status, veteran status, ancestry, genetic characteristics, pregnancy, or other classifications protected by law or University policy.

**For more information, please call: (484) 323-3211
or visit www.immaculata.edu**


1145 King Road
Immaculata PA 19345
Phone: 610.647.4400

www.immaculata.edu/graduate

2016–2018

GRADUATE CATALOG

UNIVERSITY SETTING

IMMACULATA UNIVERSITY MISSION STATEMENT

Immaculata University is a Catholic, comprehensive, coeducational institution of higher education sponsored by the Sisters, Servants of the Immaculate Heart of Mary (IHM). Its programs, rooted in academic rigor, ethical integrity and Christian core values, encourage a commitment to lifelong learning and professional excellence. With belief in the dignity and potential of all men and women, Immaculata integrates its students in a community of service and empowers them to assume meaningful roles in a diverse and changing world. Contributing to the development of the whole person of any faith, Immaculata affirms liberal education as an integrative process in the formation of a truly educated person who is value-oriented and committed to truth, service, justice and peace.

VISION

In the IHM tradition, Immaculata will be a growing community of faith, learning, and service.

CORE VALUES

Faith • Caring • Service
Integrity • Learning • Teamwork

MOTTO

The university motto, “Scientia floret virtute” (Knowledge flourishes in virtue), expresses Immaculata’s ideal of a true Christian education, one that affects all the faculties of mind and heart and soul. This knowledge is achieved not only for self, but overflows in the service of God’s people.


VISION

The College of Graduate Studies seeks to create opportunities for growth among its constituencies. Consistent with the university mission and vision, this is accomplished through the teaching-learning dyad, research, and service. The vision manifests itself through the following values:

- Emphasis on the scholar-practitioner model of teaching and learning; this includes the scholarly appreciation of experience and the use of experiential learning in a scholarly manner
- Socialization of students into the profession
- Respect for diversity
- Cross-disciplinary synergy for the creation of an intellectually stimulating environment
- Programs with a direct service orientation
- Supportive faculty, who within a context of mutual understanding of the mission, philosophy, and goals of the department/division and its programs, foster student growth

GOALS

The College of Graduate Studies seeks to exemplify its vision by:

- Supporting a personalized educational program that will enable the student to gain knowledge and skill and to seek the highest standards of professional competence
- Enabling the student to strive for the full formation of the human person through sensitivity to personal and social relationships, moral responsibility, and service to others
- Encouraging the student to become actively involved in the social issues facing modern society and to seek ethical solutions for them
- Preparing the student to deal effectively with value implications found in personal and professional life experiences
- Guiding the student in order that the student may extend and deepen knowledge through research efforts

TABLE OF CONTENTS

College of Graduate Studies

| | |
|--|--------------|
| Mission Statement | Page 4 |
| Academic Calendar | Page 6 |
| Admission | |
| Master's level..... | Page 13 |
| Doctoral level..... | Page 15 |
| Academic Life | |
| Academic Standing and Progress..... | Page 17 |
| Registration and Transcripts | Page 22 |
| Recognition of Achievement..... | Page 27 |
| Expenses..... | Page 28 |
| Financial Assistance | Page 29 |
| Academic Programs | Page 34 |
| Core/General Curriculum..... | Page 35 |
| Areas of Concentration | |
| Cultural and Linguistic Diversity..... | Page 38 |
| Educational Leadership | Page 45 |
| Leadership Studies..... | Page 66 |
| Organization Leadership..... | Page 66 |
| Higher Education..... | Page 69 |
| Music Therapy..... | Page 76 |
| Nursing | Page 88 |
| Certificate in Nursing Administration..... | Page 93 |
| Certificate in Nursing Education..... | Page 93 |
| Nutrition and Dietetics | Page 95 |
| Psychology and Counseling | Page 101 |
| Certificate in Addictions Studies and Therapeutic Practice | Page 123 |
| School Nurse Certification..... | Page 125 |
| Administrative Organization and Faculty | Page 126 |
| General Information | Page 134 |
| Lines of Communication | Page 139 |
| Campus Map and Directions | Page 143-146 |
| Index | Page 140 |

ACADEMIC CALENDAR

Fall 2016

| | |
|----------------------------------|--------------|
| Classes Begin | August 29 |
| MA Comprehensive Examination | |
| Mailed | September 1 |
| Labor Day (no classes) | September 5 |
| Miller Analogies Test | September 10 |
| Open House | October 12 |
| Miller Analogies Test | October 22 |
| MA Comprehensive Examination Due | October 17 |
| Miller Analogies Test | November 12 |
| Open House | December 3 |
| Miller Analogies Test | December 10 |
| Final Class Session | December 15 |

Spring 2017

| | |
|----------------------------------|-------------|
| January Graduation Date | January 9 |
| Classes Begin | January 12 |
| Miller Analogies Test | January 14 |
| MA Comprehensive Examination | |
| Mailed | January 26 |
| Miller Analogies Test | February 4 |
| Spring Break | March 6-11 |
| MA Comprehensive Examination Due | March 13 |
| Open House | March 15 |
| Miller Analogies Test | March 18 |
| Miller Analogies Test | April 8 |
| Easter Vacation | April 13-17 |
| Classes Resume | April 18 |
| Final Class Session | May 1 |
| Miller Analogies Test | May 6 |
| Commencement | May 21 |

Summer I, 2017

| | |
|------------------------------|----------|
| Miller Analogies Test | May 6 |
| Classes Begin | May 22 |
| MA Comprehensive Examination | |
| Mailed | May 25 |
| Memorial Day –no classes | May 29 |
| Miller Analogies Test | June 10 |
| No classes | July 3-4 |
| Final Class Session | July 5 |

Summer II, 2017

| | |
|----------------------------------|-----------|
| Classes Begin | July 6 |
| Miller Analogies Test | July 8 |
| MA Comprehensive Examination Due | July 10 |
| Open House | July 12 |
| Miller Analogies Test | August 12 |
| Final Class Session | August 16 |
| August Graduation Date | August 22 |

Fall 2017

| | |
|----------------------------------|-------------|
| Classes Begin | August 28 |
| MA Comprehensive Examination | |
| Mailed | August 31 |
| Labor Day (No Classes) | September 4 |
| Miller Analogies Test | September 9 |
| Open House | October 11 |
| MA Comprehensive Examination Due | October 16 |
| Miller Analogies Test | October 21 |
| Miller Analogies Test | November 11 |
| Open House | December 2 |
| Final Class Session | December 7 |
| Miller Analogies Test | December 9 |

Spring 2018

| | |
|----------------------------------|------------------|
| January Graduation Date | January 8 |
| Classes Begin | January 11 |
| Miller Analogies Test | January 13 |
| MA Comprehensive Examination | |
| Mailed | January 18 |
| Miller Analogies Test | February 10 |
| Spring Break | March 5-10 |
| Classes Resume | March 12 |
| MA Comprehensive Examination Due | March 12 |
| Open House | March 16 |
| Miller Analogies Test | March 12 |
| Miller Analogies Test | April 14 |
| Easter Break | March 29-April 2 |
| Classes Resume | April 3 |
| Final Class Session | April 30 |
| Commencement | May 20 |

Summer I, 2018

| | |
|------------------------------|--------|
| Miller Analogies Test | May 5 |
| Classes Begin | May 21 |
| MA Comprehensive Examination | |
| Mailed | May 24 |
| Memorial Day - no classes | May 28 |
| Miller Analogies Test | June 9 |
| Final Class Session | July 2 |

Summer II, 2018

| | |
|----------------------------------|-----------|
| No Classes | July 4 |
| Classes Begin | July 5 |
| MA Comprehensive Examination Due | July 9 |
| Comprehensive Examination | July 11 |
| Miller Analogies Test | July 14 |
| Open House | July 18 |
| Final Class Session | August 16 |
| Miller Analogies Test | August 18 |
| August Graduation Date | August 22 |

HISTORY

Immaculata University is a comprehensive Catholic liberal arts university. Founded originally as Villa Maria College, the institution was granted a college charter in 1920, making it the first Catholic College for women in the Philadelphia area. In 1929, the name was formally changed to Immaculata College to accommodate government regulations for the naming of the post office. In 2002, Immaculata College officially became Immaculata University. Immaculata University's origins date from 1906 when the sisters purchased the present site in Chester County. Ground was broken for Villa Maria Hall (the central campus building) in 1908, and two years later, the massive stone walls were complete. The growth of Immaculata University over the past eight decades has been gradual, yet consistent. The initial 198 campus acres have grown to approximately 373, while the two original dormitory-classroom structures are now part of a fourteen-principal-building complex, representing a multi-million dollar investment.

The faculty consists of priests, sisters, and laypersons; these educators uphold and enliven a tradition of educational excellence sustained within an environment of concern for and interest in each individual student. The genuine personal concern shown each student in an atmosphere of respect, vitality, and warmth is one of the distinct characteristics of Immaculata University. So, too, is its reputation for the pursuit of educational excellence which derives from the apostolic spirit fostered by the Sisters, Servants of the Immaculate Heart of Mary, who sponsor the university. Immaculata University is positioned as an outstanding institution representing the highest quality in offering personalized preparation for careers and service. Immaculata University's desire for constant improvement and responsiveness to new educational challenges is supported by its current strategic planning goals which seek to achieve excellence, promote values, foster diversity and vibrancy, enhance resources and practice visionary leadership.

Resident and non-resident students receive, within the framework of a private Christian academic institution, education and preparation for positions of leadership and responsibility in their adult and professional lives. In September 1969, the university introduced an evening division program of continuing education for both men and women in order to serve local community needs. In recognition of the growing number of non-traditional-age women, a continuing education office to provide special services for this population was opened in 1974. Three years later, in September 1977, the university initiated a master's

degree program in bicultural/bilingual studies in cooperation with Marywood University. In July 1983, three graduate programs were inaugurated, seeking to address the need for graduate education among adult students interested in part-time or full-time study in psychology, nutrition education, and educational leadership & administration.

In 1991, the bilingual/bicultural master's program became integrated into the Immaculata University Graduate Division, together with the addition of music therapy on the master's level and doctoral programs in clinical psychology and educational leadership & administration. The university received final approval in 1994 from the Pennsylvania Department of Education for the doctoral degree program (Psy.D. in clinical psychology), and in 1997 for the Ed.D. in educational leadership.

In 1995, an accelerated undergraduate degree program (ACCEL[®]) was established in organization dynamics, a model for an innovative mode of delivery of major programs for working adults. In 1997, following the success of this first accelerated program, five additional accelerated programs were introduced, including dynamics of human performance management and the BSN in nursing, the latter of which was accredited by the National League for Nursing in 1984 and has been offered in a traditional format for more than 16 years, and an associate of science degree in business administration.

Responding to the evolving needs of the work place, the university introduced the master's program in organization leadership in 1999, a program emphasizing the importance of ethical management, creative collaboration, and consultative team-building within the corporate setting. The program provides for specializations in organizational effectiveness to address leadership within any business or professional setting and in health care, which seeks to train leaders with special interests in administration focused within the health care industry. The health care track was approved in 2002.

The school environment challenges the university to provide new initiatives and new opportunities for school personnel seeking educational development and advancement. Having trained school psychologists since 1987 at the certification level, the university responded to the need for advanced professional credentialing for school psychologists by introducing a doctoral program (Psy.D.) in school psychology, the first class being admitted in Fall 2000.

HISTORY

The addition of programs which are rooted in the success of earlier initiatives flows naturally within the college of graduate studies. When the Pennsylvania department of education invited institutions to apply to become approved programs offering English as a Second Language specialist training the university applied and was granted approval in 2002. The approval of master of science in nursing (MSN) in 2003 was a natural outgrowth of the successful programs offered through the undergraduate department of nursing. The first class was admitted in Spring 2004. The program in applied communication received initial approval in Spring 2008. This initiative addresses the evolving needs of professionals who seek advanced skills in communication practice with a focus in public relations. Approval for the MA in Clinical Psychology was received in 2010 and initial authorization to offer the Ed.D. in higher education was granted in 2011.

Since its founding, the university has expanded, developed, and adapted to conditions of the times; yet the purposes and ideals of Immaculata remain the same as those established and nurtured by its founders. As an institution of Catholic higher education, Immaculata believes that the educational task is best pursued in

a community of faith and learning enriched by a Christian environment. Aware of the demands of a changing world, the university offers students the means to grow as integral persons, challenging them to recognize and fulfill their roles as responsible persons and ethical leaders in dedicated concern for and service to humanity and our world. To attain the goal of developing the whole person of any faith within a Catholic community, the university encourages the student to see in liberal education an integrative process contributing to the formation of a truly educated person: value-oriented, and committed to seeking truth, promoting justice, and fostering peace.

The following list of academic highlights indicates that from the earliest years of the university until the present, Immaculata University has focused on meeting the academic needs of the times. This list also indicates that new initiatives have consistently been designed to expand and enrich program areas that have a well-established history and that have been successfully evaluated by the Middle States Association of Schools and Colleges, the Pennsylvania Department of Education, and by professional organizations related to specific areas.

ACADEMIC HIGHLIGHTS

- | | |
|--|--|
| <p>1925 Teacher Education approved by the Pennsylvania Department of Instruction First degrees conferred</p> <p>1927 Membership in National Catholic Educational Association</p> <p>1928 Accreditation by Middle States Association</p> <p>1929 Formal change of name from Villa Maria to Immaculata Membership in American Council of Education and Association of American Colleges</p> <p>1930 Dietetic Program approved by the American Dietetic Association</p> <p>1945 Establishment of the Father Gillet Cancer Research Unit (terminated in 1974)</p> <p>1953 Approval of four-year program in Elementary Education by the Pennsylvania State Council of Education</p> <p>1964 Renewal of accreditation by Middle States Association</p> <p>1967 Establishment of Center for the Teaching of the Americas</p> <p>1969 Establishment of the Evening Division</p> <p>1973 Initial approval of Early Childhood Teacher Education Program by Pennsylvania Department of Education</p> <p>1974 Renewal of accreditation by Middle States Association Initial accreditation by the National Association of Schools of Music</p> <p>1976 Renewal of Plan IV Dietetic Program in the areas of General and Clinical Dietetics by The American Dietetic Association</p> <p>1977 Establishment of Bicultural/Bilingual Studies in Master's Program (in cooperation with Marywood College)</p> | <p>1978 Renewal of Teacher Certification Programs by Pennsylvania Department of Education</p> <p>Approval of Music Therapy Program by American Association for Music Therapy</p> <p>Full approval of Early Childhood Teacher Education Program by Pennsylvania Department of Education</p> <p>1980 Permanent approval of Music Therapy Program by American Association of Music Therapy</p> <p>Full membership in National Association of Schools of Music</p> <p>Initiation of Pi Kappa Lambda for Music Therapy students</p> <p>1983 Approval of Master of Arts Programs in Counseling Psychology, Educational Leadership/Administration, and Nutrition Education by the Pennsylvania Department of Education</p> <p>Renewal of Teacher Education Program by Pennsylvania Department of Education</p> <p>Approval of Elementary-Middle School Principal Certification Program by Pennsylvania Department of Education</p> <p>1984 Accreditation of Coordinated Undergraduate Program (CUP) in the area of General Dietetics by Commission on accreditation of The American Dietetic Association</p> <p>Renewal of accreditation by Middle States Association</p> <p>Approval of upper-division Bachelor of Science in Nursing Degree for Registered Nurses by Pennsylvania Department of Education</p> <p>Approval as an official site for the administration of the Miller Analogies Test</p> |
|--|--|

ACADEMIC HIGHLIGHTS

1985 Initiation of Beta Mu Chapter, Chi Sigma Iota for graduate psychology students

Initiation of Kappa Omicron Phi for graduate nutrition education students

Approval by National Board of Certified Counselors, Inc. as a continuing education provider

1987 Approval of School Psychology Certification Program by Pennsylvania Department of Education

Additional focus of Graduate Educational Leadership Program: Leadership in Teaching and Learning

1988 Renewal of accreditation of Coordinated Undergraduate Program (CUP) in the area of General Dietetics by the Commission on Accreditation of The American Dietetic Association

1989 Approved Preprofessional Practice Program (AP4) granted approval status by the American Dietetic Association Council on Education Division of Education Accreditation/Approval

1990 Approval of Master of Arts degree in Music Therapy by the Pennsylvania Department of Education

Approval of Elementary School Guidance Counseling, Secondary School Guidance Counseling, Letter of Eligibility for Superintendent and Executive Director of an Intermediate Unit, and Secondary School Principal Certification Programs by the Pennsylvania Department of Education

Renewal of Elementary/Middle School Principal Certification Program and School Psychology Certification Program by the Pennsylvania Department of Education

Renewal of Music Therapy Certification by American Association for Music Therapy

1991 Renewal of approval of American Dietetic Association Didactic Program in Dietetics granted approval by the American Dietetic Association Council on Education Division of Education Accreditation/Approval

Approval of Master of Arts Degree Program in Bilingual/Bicultural Studies and Master of Arts Degree in the Teaching of Mathematics (MATM) by the Pennsylvania Department of Education

Approval of Graduate Level Elementary Certification Program by Pennsylvania Department of Education

Approval of Doctor of Psychology in Clinical Psychology (Psy.D.) by the Pennsylvania Department of Education

Approval of Doctor of Education in Educational Leadership/Administration (Ed.D.) by the Pennsylvania Department of Education

1994 Renewal of accreditation by Middle States Association Developmental accreditation for a dietetic internship granted by the American Dietetic Association Council on Education Division of Education Accreditation/Approval

1995 Final approval of Master of Arts program in Music Therapy by the National Association of Schools of Music

Establishment of ACCEL (Accelerated Continuing and Experiential Learning) Programs

1996 Approval by American Psychological Association as Continuing Education Sponsor

Approval of departmental name change from Bilingual/Multicultural Studies to Department of Cultural and Linguistic Diversity

- 1997** Final approval of Doctor of Education in Educational Leadership and Administration
- 1998** Initiation of Phi Delta Kappa Honor Society
- Approval of teacher certification in Mentally & physically handicapped, Special Education Supervisor, Curriculum & Instruction Supervisor, Early Childhood Supervisor, Elementary Education Supervisor, Foreign Language Supervisor, Mathematics Supervisor, Communication Supervisor, Music Supervisor, Science Supervisor, and Social Studies Supervisor by the Pennsylvania Department of Education
- 1999** Approval of Master of Arts degree in Organization Leadership by the Pennsylvania Department of Education
- Accreditation of Dietetic Internship by the American Dietetic Association
- Accreditation of Doctor of Psychology Program in Clinical Psychology by the American Psychological Association
- First International Institute for Expressive Arts (IEAA) held at Immaculata
- Approval as official site for National Counselors Exam (NCE)
- 2000** Initial Approval of program in School Psychology leading to Doctor of Psychology by the Pennsylvania Department of Education
- Membership in National Council of Schools and Programs in Professional Psychology
- 2001** Renewal of accreditation for the Master of Arts in Music Therapy program granted by National Association of Schools of Music (NASM) and approved by the American Music Therapy Association (AMTA)
- 2002** Approval of Health Care specialization by Pennsylvania Department of Education
- Accreditation of BSN by NLNAC
- Initial approval of ESL Program Specialist Certificate by PDE Final approval of MA in Organization Leadership
- Immaculata College granted status as a university by Pennsylvania Department of Education
- 2003** Initial Approval by Pennsylvania Department of Education for Master of Science in Nursing (MSN)
- Approval by Pennsylvania Department of Education of ESL track within MA in Educational Leadership
- 2004** Final Approval for Doctor of Psychology (PsyD) in School Psychology by Pennsylvania Department of Education
- Renewal of accreditation by Middle States Association
- Renewal of accreditation of Psy.D. program in clinical psychology by American Psychological Association (2004-2011).
- 2005** Approval of Professional Educator Programs by Pennsylvania Department of Education (2005-2010).
- 2006** Accreditation of MSN by Commission on Collegiate Nursing Education (CCNE).
- 2007** Final approval of Master of Science in Nursing
- Membership of the Immaculata University Predoctoral Internship Consortium (IU-PIC) in Association of Psychology Postdoctoral Internship Centers (APPIC)
- 2008** Initial approval of MA in Applied Communication by Pennsylvania Department of Education
- 2009** Approval of generic 4-year pre-licensure BSN by the Pennsylvania State Board of Nursing
- Initial approval of generic 4-year pre-licensure BSN by the Pennsylvania Department of Education

ACADEMIC HIGHLIGHTS

- | | |
|---|--|
| <p>2010 Approval of major name from Applied Communication to Public Relations</p> <p>Approval of department name change from Organization Studies to Leadership Studies</p> <p>Initial approval of MA in Clinical Psychology by Pennsylvania Department of Education</p> <p>Approval of Certificate in Addiction Studies and Therapeutic Practice</p> <p>Approval of Certificate in Accountancy</p> <p>2011 Renewal of accreditation of MSN by Commission on Collegiate Nursing Education (CCNE).</p> <p>Initial approval of Doctor of Education (Ed.D). in Higher Education by Pennsylvania Department of Education</p> <p>Renewal of accreditation of Psy.D. program in clinical psychology by American Psychological Association Commission on Accreditation</p> | <p>2012 Renewal of ESL Program Specialist Certificate by PDE</p> <p>2014 Approval of MA in Clinical Mental Health Counseling</p> <p>Approval of MA in School Psychology and Ed.S. in School Psychology</p> <p>Approval of Endorsements in Instructional Coaching and Mathematics Coaching</p> <p>Renewal of accreditation of Psy.D. program in clinical psychology by American Psychological Association Commission on Accreditation</p> <p>2015 Approval of Endorsements in Online Learning and Gifted Education</p> <p>Accreditation of Immaculata University Predoctoral Internship Consortium by APA Commission in Accreditation</p> <p>2016 Accreditation of Clinical Mental Health Counseling by the Counsel for Accreditation of Counseling and Related Educational Programs (CACREP)</p> |
|---|--|

ADMISSION REQUIREMENTS

Immaculata University seeks to admit students whose interests, goals, and abilities are compatible with its mission, and endeavors to retain them through the pursuit of the students' educational goals. Those students who are best qualified to profit from the distinctive educational opportunities offered by the University will be admitted. The admission process endeavors to bring together a group of students whose intellectual ability, personal qualities, varied interests and talents, and diverse backgrounds provide a cultural and intellectual atmosphere in which each may become a well-rounded person.

Applications are processed without unlawful discrimination based on an individual's race, gender, ethnicity, religion, age, national origin, color, disability, marital status, familial status, veteran status, ancestry, genetic characteristics, pregnancy, or any other characteristic protected by federal, state or local law or University policy. Each applicant is considered as an individual and consideration is given to special cases. The University reserves the right to modify admission requirements at any time without prior notice.

MASTER'S DEGREE PROGRAMS

An applicant who has completed a bachelor's or master's degree from an accredited institution and has completed prerequisites in the proposed area of concentration with a "B" average may apply for admission to a graduate program. The following materials must be submitted to the College of Graduate Studies:

1. Applications for master's degree programs may be obtained online at www.immaculata.edu/gradapply.
2. A non-refundable application fee of \$50.00 in the form of a check or money order.
3. Official transcripts from each undergraduate and graduate school attended should be sent directly to the Office of Graduate Admission from the school registrar(s).
4. Two letters of reference appraising the applicant's personal and professional qualities as well as capability for graduate study. References must be completed by academic professors or employers and forwarded directly to the Office of Graduate Admission. Admission to the school psychology programs require 3 letters of reference, at least one of which must be from an academic professor.
5. Acceptable scores on the Miller Analogies Test (MAT) or the Graduate Record Examination (GRE). Official score reports should be sent

directly to the Office of Graduate Admission by the Testing Center. (Applicants with an undergraduate grade point average of 3.0 or greater are not required to submit test scores.)

Applicants to the school psychology programs must submit test scores from the GRE prior to admission, regardless of undergraduate GPA. MAT scores will not be accepted for admission to this program.

6. A one-page essay addressing the following:
Discuss your professional goals and how graduate study at Immaculata will enable you to achieve those goals.
7. MSN applicants must have a BSN from NLNAC or CCNE accredited school with a minimum GPA of 3.0. A copy of current RN license and current professional resume is also required for admission. RNs from an NLNAC or CCNE accredited nursing program with a non-nursing baccalaureate degree may be admitted, but must meet BSN equivalent competencies* in nursing leadership, research, and community health. These competencies may be met through documentation in a professional portfolio or collegiate course work after admission.
*BSN equivalent competencies as outlined in the Essentials of Baccalaureate Education for Professional Nursing Practice (AACN, 2008)
8. An official interview with the department chair or designated advisor, is required for admission.
9. International Students, see page 15.

Immaculata updates its requirements to remain in compliance with all federal and state laws as these are issued. Based on the admission packet, students may be required to fulfill additional specified prerequisites prior to matriculation. Please submit all inquiries and admission materials to:

Immaculata University
Graduate Admission
Lillian P. Lettiere Center #118
1145 King Road, Immaculata, PA 19345

Students are selected for admission on the basis of individual merit. Immaculata uses the following criteria for making decisions concerning admission to graduate programs:

- Quality of previous academic work
- Ability to respond to personal interview
- Evaluation of standardized test scores
- Strength of candidate's writing sample and recommendations

ADMISSION REQUIREMENTS

Admission to graduate study does not imply admission to candidacy for an advanced degree.

Special Considerations

- A student may transfer up to 18 credits deemed appropriate with the approval of the department chair.

These courses should meet the requirements of the program and have been awarded a minimum grade of B. Only transfer credits from a regionally accredited graduate program will be accepted. Transfer credits are generally accepted at the time of admission. (See transfer credit policy on page 17.)

- An applicant deficient in some of the admission requirements who shows promise of being able to satisfy these requirements may be granted non-matriculated status for a limited period to make up deficiencies. Students with a final GPA ranging from 2.50 - 2.9 may only be considered for non-matriculated admission and only in designated departments/divisions.

Any credits earned under non-matriculated status are considered graduate credits toward a degree only after the student has achieved matriculated status. Non-matriculated status is not offered to doctoral students. A student matriculates under the catalog in effect at that time.

CERTIFICATE/CERTIFICATION PROGRAMS

An applicant who has completed a bachelor's or master's degree from an accredited institution and has completed prerequisites in the proposed area of concentration, and with a minimum GPA of 3.0 may apply for admission to a certificate or certification program. The following materials must be submitted to the College of Graduate Studies:

1. Applications for master's degree programs may be obtained online at www.immaculata.edu/gradapply.
2. A non-refundable application fee of \$50.00 in the form of a check or money order.
3. Official transcripts from each undergraduate and graduate school attended should be sent directly to the Office of Graduate Admission from the school registrar(s).
4. Two letters of reference appraising the applicant's personal and professional qualities as well as capability for graduate study. References should be

completed by academic professors or employers and forwarded directly to the Office of Graduate Admission.

5. A one page essay addressing the following: Discuss your professional goals and how graduate study at Immaculata will enable you to achieve those goals.
6. An official interview with the department/division chair and/or faculty member is required for admission.
7. Some departments/divisions have specific prerequisites for admission to certification programs. More information may be found in the department/division listing.

Endorsements

1. Applications may be submitted online at www.immaculata.edu/gradapply.
2. Official transcripts from each undergraduate and graduate school attended should be sent directly to the Office of Graduate Admission from the school registrar(s).
3. One reference form: www.immaculata.edu/admissions/graduate/applications.
4. Copy of Level I or Level II Certification

Post Graduate Studies

An applicant who has completed a master's degree from an accredited institution with a "B" average may pursue up to 15 credits of master's level coursework in the fields of education, psychology, music therapy, or nursing. The following materials must be submitted to the College of Graduate Studies:

1. Applications may be obtained online at www.immaculata.edu/gradapply
2. A non-refundable application fee of \$50.00 in the form of a check or money order.
3. Official transcripts from graduate school indicating degree granted should be sent directly from the school registrar to the Office of Graduate Admission.
4. One recommendation completed by an academic professor or employer and forwarded directly to the Office of Graduate Admission.

DOCTORAL DEGREE PROGRAMS

Doctor of Psychology (Psy.D.)

Clinical Psychology

Admission for the doctoral program in clinical psychology is available for the Fall semester.

The early application deadline is October 1 and the final application deadline is January 15th.

Qualified applicants must possess a master's degree and a bachelor's degree from an accredited institution with a minimum 3.0 (B) grade point average OR a bachelor's degree in psychology or a related field with a minimum of 12 credits in psychology from an accredited institution with a minimum 3.3 grade point average.

A complete application for admission will include the following:

1. A completed application form with \$75.00 application fee (with check made payable to Immaculata University).
2. Official transcript(s) of your academic record from each undergraduate and graduate school attended. An official transcript verifying completion of prerequisite degrees are required. Official transcripts should be forwarded to you from the school registrar(s). Request that the school enclose the transcript(s) in a sealed envelope, with the registrar's name signed across the seal. Students should NOT OPEN THE ENVELOPE WHEN IT HAS BEEN RETURNED TO them. If the seal has been broken on the envelope when received by the College of Graduate Studies, the student's entire application will be returned.
3. Three completed reference forms appraising the student's capacity for doctoral study. Students should complete and sign the top portion of the reference form and forward it with an envelope to the individual who will be providing the reference. Students should write their name and address on the envelope, and when it has been returned to the student, the sealed envelope should be sent to Immaculata with the rest of the application materials.

4. A two-page, double-spaced, typed and signed statement detailing the student's educational pursuits in psychology.
5. Official score reports for the Miller Analogies Test (MAT) or Graduate Record Examination (GRE) sent directly to the Office of Graduate Admission by the testing center. For MAT information, contact the Psychological Corporation, Control Testing Center, 555 Academic Court, San Antonio, TX 78204 (1-800-622-3231). For GRE information, contact Graduate Record Examinations, Educational Testing Services, P.O. Box 6000, Princeton, NJ 08541-6000 (1-800-473-2255).
6. Official TOEFL or IELTS score sent directly to the Office of Graduate Admission, if an international student.
7. International students. See page 15.

Admission to the Psy.D. program is highly competitive and limited. Applications are reviewed on a comparative basis among all students applying and with respect to the number of spaces available for a new class. Immaculata uses the following criteria for making decisions concerning admission to the Psy.D. program:

1. Quality of previous work, in the form of an acceptable GPA earned in both undergraduate and graduate studies;
2. Miller Analogies Test (MAT) or Graduate Record Examination (GRE) test scores, as well as the TOEFL or IELTS (for international students);
3. Strength of recommendations;
4. Strength of interview;
5. Strength of writing sample; and
6. Standing in applicant group on all areas considered.

Admission to graduate study does not imply admission to candidacy for an advanced degree.

Please mail the completed application form, together with supporting documents to:

Psy.D. in Clinical Psychology Admission Committee
Immaculata University
Lettiere Center #118
1145 King Road
Immaculata, PA 19345

ADMISSION REQUIREMENTS

Doctor of Education in Educational Leadership & Administration K-12 (Ed.D.)

Students may apply to the doctoral program in Educational Leadership and Administration or the Letter of Eligibility for the Fall, Spring or Summer semesters. Application deadlines are: July 1 for Fall, November 1 for Spring, and March 1 for Summer. A complete application for admission will include the following:

1. A completed application form with \$75.00 application fee (with check made payable to Immaculata University).
2. Official transcript(s) of the student's academic record from each undergraduate and graduate school attended. Verification of completion of a bachelor's and master's degree is also required. Official transcripts should be forwarded to the student from the school registrar(s). Students should request that the school enclose the transcript(s) in a sealed envelope, with the registrar's name signed across the seal. If the seal has been broken on the envelope when it arrives at the Immaculata office of admission, the student's entire application will be returned.
3. Three completed reference forms appraising the student's capacity for doctoral study. Students should complete and sign the top portion of the reference form and forward it with an envelope to the individual who will be providing the reference. Students should write their name and address on the envelope, and when it has been returned to the student, the sealed envelope should be sent to Immaculata with the other application materials.
4. A goals statement, in the form of a two-page, double-spaced, typed and signed statement of your educational pursuits in education.
5. Official TOEFL or IELTS score sent directly to the College of Graduate Studies, if the applicant is an international student.
6. International students. See page 15.

Please mail the completed application form, together with supporting documents to:

Doctor of Education Admission Committee
Immaculata University
Lettiere Center #118
1145 King Road
Immaculata, PA 19345

Doctor of Education in Higher Education (Ed.D.)

Students may apply to the doctoral program in Higher Education for the Fall or Spring. Application deadlines are: July 1 for Fall and December 1 for Spring. A complete application for admission will include the following:

1. A completed application form with \$75.00 application fee (with check made payable to Immaculata University).
2. Official transcript(s) of the student's academic record from each undergraduate and graduate school attended. Verification of completion of a bachelor's and master's degree is also required. Official transcripts should be forwarded to the student from the school registrar(s). Students should request that the school enclose the transcript(s) in a sealed envelope, with the registrar's name signed across the seal. If the seal has been broken on the envelope when it arrives at the Immaculata office of admission, the student's entire application will be returned.

Applicants to the Nursing Education concentration must be a Registered Nurse (RN) and hold an earned Master of Science in the field of nursing.

3. Three completed reference forms appraising the student's capacity for doctoral study. Students should complete and sign the top portion of the reference form and forward it with an envelope to the individual who will be providing the reference. Students should write their name and address on the envelope, and when it has been returned to the student, the sealed envelope should be sent to Immaculata with the other application materials.
4. A goals statement, in the form of a two-page, double-spaced, typed and signed statement of your educational pursuits in education.
5. Official score reports for the Miller Analogies Test (MAT) or Graduate Record Examination (GRE) sent directly to the Office of Graduate Admission by the testing center. Applicants with a graduate grade point average of 3.3 or higher are not required to submit test scores. For MAT information, contact the Psychological Corporation, Control Testing Center, 555 Academic Court, San Antonio, TX 78204 (1-800-622-3231). For GRE information, contact Graduate Record Examinations, Educational Testing Services, P.O. Box 6000, Princeton, NJ 08541-6000 (1-800-473-2255).

6. Official TOEFL or IELTS score sent directly to the College of Graduate Studies, if the applicant is an international student.
7. International students. See below.

Please mail the completed application form, together with supporting documents to:

Doctor of Education Admission Committee
Immaculata University
Lettiere Center #118
1145 King Road
Immaculata, PA 19345

3. Official scores on Test of English as a Foreign Language (TOEFL) of 79 on the iBT (internet-based), 550 on the PBT (paper-based), or 213 on the CBT (computer-based), when appropriate. On the International English Language Testing System (IELTS) a score of 7.0 will also be accepted.
4. Certification of enrollment in an approved health and accident insurance program.
5. Formal admission to a program is required prior to issuance of the I-20.
6. Enrollment in a full-time course of study is required for those with a student visa.

INTERNATIONAL STUDENTS

1. Original transcript of academic credentials. These must be accompanied by English translations and a course by course evaluation by World Education Services (www.wes.org).
2. Certification of financial support during the time of graduate study.

Applicants with Criminal Histories

Applicants with criminal findings may not be eligible for admission to Immaculata University, except in outstanding circumstances as determined by the president. Applicants having convictions (other than minor traffic violations) will be asked to submit full disclosure of the facts and circumstances of the incident for review by the office of admission or College offices on a case-by-case basis.

ACADEMIC LIFE

ACADEMIC STANDING AND PROGRESS

ADMISSION STATUS (at the master's level)

Admission is determined as follows:

1. *Matriculated Status*
Students who have submitted all required application materials and have met admission criteria and prerequisites.

Certification Program (only)
Students who have submitted all required application materials and have met admission criteria and prerequisites.
2. *Non-Matriculated Status*
Students who do not meet all criteria for matriculation, but who have been approved for a specific program of study. Students must submit official transcripts from all undergraduate and graduate schools attended, at least one letter of reference, and have a formal interview with a designated faculty member and/or admission counselor. Generally, no more than 12 graduate credits may be accrued under this status.
3. *Enrichment Status*
Students who seek to enrich themselves through graduate level courses; those with enrichment status are not considered students within

the college's degree programs. A student with enrichment status is limited to no more than six credits at the Master's level. Enrichment status students must submit a completed College of Graduate Studies application and official copies of all undergraduate and graduate transcripts. Students must achieve a grade of "B" or better in any courses studied under this status in order to be considered for matriculation.

Note: Doctoral level courses may be taken only by matriculated students enrolled in a doctoral program.

APPLICATION RE-SUBMISSION (at the doctoral level)

The application packets of students who have been denied admission to a doctoral program will not be reconsidered unless there has been substantive change to the admission packet such as academic preparation and/or professional experience. In order to ensure objectivity during the admission process, all communication about admission must be restricted to the Director of Admission.

ACADEMIC LIFE

ACADEMIC STANDING AND PROGRESS

CHANGE OF PROGRAM

A student desiring to transfer from one graduate program to another graduate program offered at Immaculata must complete a new application form, goals statement, have an interview with the appropriate program advisor, and submit program specific documentation required for admission. Students will be notified in writing regarding their admission status.

CHANGE OF STATUS

Anyone seeking a change of status (enrichment, non-matriculated, matriculated) within any master's program of the College of Graduate Studies must request in writing a change of status. It is the student's responsibility to complete the admission process in a timely fashion.

COMPREHENSIVE EXAMINATIONS*Master's Students*

Each candidate must successfully complete the comprehensive examination or its department/division equivalent. A candidate who fails the comprehensive examination may petition the department/division for a re-examination. If the petition is accepted, the re-examination may be taken on the next scheduled testing date. When the student fails, recommendations for academic remediation are made by the Chair. The comprehensive examination may not be taken more than twice.

(Organization Leadership students submit the portfolio and capstone to satisfy this requirement; Nursing and Nutrition Education students submit a capstone project.)

Doctoral Students

Each candidate must successfully complete the oral and/or written components of the comprehensive examination. A candidate who fails the comprehensive examination must seek department/division advisement and fulfill recommendations (additional information may be found in the department/division handbook).

The college retains the comprehensive examination for a period of 3 years. At that point the comprehensive examinations will be destroyed. The copy is retained by the college in the event grades are challenged, to prevent copying or using the comprehensive of one class as a measure of competency by a succeeding group, to ensure the anonymity of the graders, to avoid additional

processing requirements by the office, and to have validation of completion of the requirement.

Comprehensive examinations are not considered an assignment and therefore are not returned to the student.

DEGREE CANDIDACY*Master's Degree Students:*

Matriculated students who have completed 12 semester hours at Immaculata - six hours in the core (three credits must be in Methods of Research) and six hours in the selected area of concentration - are considered degree candidates. In order to be considered a degree candidate, a student must have maintained a B average in his/her course work, have the recommendation of the program chair, and must be matriculated. (See Admission Status.)

Doctoral Degree Students:

Degree candidacy is granted upon successful completion of the Comprehensive Examination.

DOUBLE COUNTING OF CREDITS

Students enrolled in a Master of Arts degree program who are pursuing a Certificate (Organizational Effectiveness, TESOL, etc.), may "double count" a maximum of 9 credits. This total of 9 credits includes both Core and Certificate-specific courses. Chairs of individual departments/divisions will make a determination as to whether courses within the Certificate curriculum may be accepted towards the Master of Arts program.

DUAL DEGREES AT IMMACULATA

For students interested in pursuing a dual major or second graduate degree at Immaculata, the credits for the Core Curriculum will be applied to both degrees. The student is required to fulfill all major requirements and may not "double count" any other courses or credits beyond the Core Curriculum. Students are responsible for the Comprehensive Examination or its equivalent in both major areas. Two separate degrees will result from successful completion of all requirements. Students must be officially admitted to a second program.

ETHICAL CONDUCT

Immaculata University, through its faculty, staff and students strives to create an environment of trust, mutual respect, and integrity that fosters scholarly pursuits in an academically challenging and supportive setting.

To further the pursuit of truth and the exercise of honest, intelligent inquiry, the University maintains an academic integrity code that promotes the assumption of personal responsibility and integrity and prohibits all forms of academic dishonesty. The most common form of academic dishonesty is plagiarism. Other forms of academic dishonesty are also described in the sections below.

Plagiarism

Plagiarism is defined as failing to acknowledge adequately the source of words or ideas which are not one's own. Plagiarism includes, but is not limited to:

1. The quotation or other use of another person's words, ideas, logic, opinions, thoughts, or theories without use of quotation marks and acknowledgment of the source;
2. The paraphrasing of another person's words, ideas, logic, opinions, thoughts, or theories without acknowledgment of the source;
3. The quotation or other use of facts, statistics, or other data or materials that are not clearly common knowledge without acknowledgment of the source;
4. Copying or purchasing all or any portion of another's academic, research, or creative work – even with the creator's knowledge and permission – and submitting it, in part or in its entirety, as one's own. This includes material available through the Internet or other electronic sources and any material which has been copyrighted. Students are hereby advised that when such material has been copyrighted, its unauthorized use constitutes not only a breach of academic integrity, but also a violation of law that could lead to civil or criminal penalties.

The college considers plagiarism by a student to be a serious violation of professional and academic ethics and standards; and ignorance of the rules governing plagiarism is not an excuse. When in doubt, students should seek clarification from the instructor who issued the assignment.

A finding of plagiarism may result in the imposition of a serious academic penalty such as, but not limited to, suspension, receipt of a failing grade, non-continuation or expulsion. For graduate students engaged in the dissertation process, all findings of plagiarism will have extreme consequences, including expulsion from the program. If a student is found to have forged or falsified all or part of a research study, the student will face immediate expulsion from the program.

Other Forms of Academic Dishonesty

Cheating

Cheating is defined as using, or attempting to use, in any academic exercise materials, information, study aids, or electronic data that the student knows or should know is unauthorized. Cheating also encompasses the provision or acceptance of any unauthorized assistance during an examination or assignment to be completed individually, including but not limited to talking to another student, viewing or copying another student's examination or assignment, making or receiving gestures from another student, or engaging another person to complete an assessment or examination in place of the student.

Collusion

Collusion involves the cooperation of students with faculty or staff personnel in securing confidential information/material (tests, examinations, etc.); bribery by students to change examination grades and/or grade point averages; cooperative efforts by students and student assistants to gain access to examinations or answers to examinations for distribution; assisting in or contributing to the academic dishonesty of another individual; and seeking, obtaining, possessing, or giving to another person an examination or portions of an examination (not yet given), without permission of the instructor.

Recycling

Recycling is defined as submission of a student's work that has previously counted for credit in another course. Recycling is not allowed unless explicitly authorized by the faculty members of both study units; in such a case, students must reference their previous work.

Sabotage

Sabotage is defined as the destruction or deliberate inhibition of progress of another's work, including but not limited to the destruction or hiding of shared resources such as library materials, computer software and hardware and tampering with another person's laboratory experiments.

Falsification of Data, Information or Records

Furnishing or conspiring to furnish false information to the University by forgery, alteration or misuse of, among other things, University documents, academic records, research data or professional or academic credentials is strictly prohibited.

ACADEMIC LIFE

ACADEMIC STANDING AND PROGRESS

Review Procedure for Academic Integrity Code Offenses

The following procedure will be used to resolve alleged violations of the Academic Integrity Code by students at Immaculata University:

1. Whenever an alleged infraction of academic integrity occurs, the faculty member shall first contact the dean of the College to learn of any prior student violations and to discuss the appropriateness of this informal procedure with respect to the nature of the offense;
 - a. If the student has no record of prior offenses and the case appears to be one that will require a sanction less severe than suspension or expulsion, it may be resolved between the faculty member and the student.
 - b. If a student has prior academic integrity code offenses, or the case appears to involve a first time offense that will likely result in suspension or expulsion, the faculty member should seek the guidance of the department/division chair and dean of the College in resolving the matter.
 - c. If the offense is one that will require a sanction such as failure of a course, suspension, or removal from the program, the student will meet with the dean and other departmental/division representatives as appropriate.
2. The faculty member shall meet with the student to discuss the incident and present any relevant information or evidence;
3. The student shall have an opportunity to respond to the allegations;
4. If the faculty member/dean believes that an Academic Integrity Code violation has occurred, the faculty member should document the violation in writing, including the proposed sanction or resolution, and present this information to the student;

5. Typical sanctions or resolutions may include a reduced grade on the assignment, a reduced grade in the course, additional assignments, failure in the course or expulsion;
6. If the student does not accept the proposed resolution, the faculty member should notify the dean of the College who may refer the case to the appeals procedure of the University grievance procedure as outlined in the Graduate Catalog.

EXEMPTIONS

Students seeking an exemption from an academic policy stated in the catalog should submit a request in writing to the Dean for a catalog exemption. Exemptions related to coursework (such as a waiver of prerequisites, sequencing of courses, or course substitutions) should be submitted to the Department/Division Chair.

GRADING POLICIES

The highest grade awarded is an A. The grade of "I" for "Incomplete" is a temporary grade and must be approved by the Dean. All such authorized grades of incomplete must be changed to traditional letter grades within three weeks of the beginning of the subsequent semester. An automatic F is transcribed if the work is not completed within the time frame.

The grade of "IP" for "In Progress" is given to students involved in practica and/or internships whose approved field experiences remain active after the grading period. The faculty moderator must submit the final grade (P-Pass or F-Failure) for the experience when all requirements have been met.

The grade of "W" is assigned to students who withdraw from a course after the third class session. The course will be included on the student's transcript with this grade.

Access to semester grades is available through SSIU; grades will not be given over the phone. At the end of each semester the university makes every effort to expedite grade processing.

GRADES

The following chart sets forth the grading system for graduate courses at Immaculata University.

| Grade | Rating | Definition | Gr. Points per Credit |
|---------------|----------------------------------|--|-----------------------|
| A | Outstanding | Performance of highest achievement: evidence of consistent ability and originality | 4.00 |
| A- | Superior | Performance of high achievement | 3.67 |
| B+ | Above average | Mastery of subject matter | 3.33 |
| B | Average/Satisfactory | Standard performance | 3.00 |
| B- C+ C | Less than satisfactory | Below standard performance | 2.67 2.33 2.00 |
| C- D+ D | Below acceptable standards | Performance does not meet minimal standards | 1.67 1.33 1.00 |
| F | Failure | No credit | 0.00 |
| I | Incomplete Pass Withdrawal | For a grave reason, all course work has not been completed within the timeframe of the semester | 0.00 |
| P | Pass | Equivalent of at least B for course taken as pass-fail option; completion of course requirements | 0.00 |
| W | Withdrawal | Not included in Grade Point Average toward earned credits | 0.00 |

GRADUATION

A candidate is expected to complete degree requirements within a maximum of six years for master's programs and eight years for doctoral programs. The catalog indicates the minimum number of credits required within each program of study. In order to graduate, the candidate must fulfill the following requirements:

- completion of academic program with a minimum GPA of 3.0 for master's students and 3.3 for doctoral students
- recommendation of the faculty
- clearance of all financial accounts, academic holds, and library records
- payment of Commencement Fee
- apply online for graduation

PROBATION

Students may be placed on academic probation if they fail to maintain a minimum GPA of 3.0 (Master's) or 3.3 (Doctoral). Students who receive two grades in the category of "below standard performance" will be placed on academic probation. Any grade at the "D" level will result in academic probation.

When placed on academic probation, students will be informed in writing by the dean of the college. Students must contact the department/division immediately for academic advisement. The student will be issued a remediation plan that must be taken or completed within a specified timeframe.

These remediations could include, but are not limited to: repeating the course, meeting a certain GPA within a specified timeline, or other guidelines as determined by the department/division. Students on academic probation may not sit for the comprehensive

examination, apply to internship/practica, or graduate. Students failing to fulfill recommendations will be dismissed from the University. PsyD students are referred to the PsyD handbook for elaboration of probation policy as it pertains specifically to PsyD students.

PUBLISHED LENGTH OF PROGRAM

Each academic program has a published program length, measured in years for the purposes of financial aid eligibility. The years are calculated based upon full-time study in the fall and spring semesters. Summer semesters do not count towards the published program lengths. Please log onto www.immaculata.edu/publishedprogram to view a chart of program lengths for all Immaculata University programs eligible for federal financial aid. Please note that exceeding 150% of the published length of program may impact Title IV financial assistance. For additional information students should contact their financial aid counselor.

TEMPORARY SUSPENSION, NON-CONTINUATION, OR EXCLUSION

Temporary suspension, non-continuation, or exclusion from the programs and services of the college may occur for academic or disciplinary reasons.

In the case of unsatisfactory work, unsatisfactory progress toward the degree, disruptive or inappropriate behavior within or beyond the program, or failure to complete the basic program requirements in a timely fashion, the program chair may recommend the temporary suspension, non-continuation, or exclusion of a student to the Dean of the College of Graduate Studies, who will notify the student of the decision. A decision to suspend temporarily, to discontinue, or to exclude a student means that the academic programs and services of the College are no longer open to that student except in cases where the student is admitted, through the standard admission procedure, to another program.

Temporary Suspension consists of a designated period during which the student may not participate in programs and services. Non-continuation involves the termination of a student's acceptance in a specific program of study. Following a ruling of non-continuation, a student may not participate in the programs of the associated major.

Exclusion involves the termination of a student's status. Following a ruling of exclusion, the student may not participate in any of the programs, services, or activities of the College.

In cases of suspension or exclusion during the course of the academic year, fees will not be refunded or remitted in whole or in part. Exclusion and non-continuation will be noted on the transcript with the date.

ACADEMIC LIFE

ACADEMIC STANDING AND PROGRESS

RE-ADMISSION

If a student has not been enrolled in graduate courses at the master's or doctoral level for a period of one year and has not requested a leave of absence, the student is considered to have withdrawn and must re-apply for admission. If a student has attended another institution during the interim, official transcripts must be submitted. The timeframe for degree completion (not to exceed 6 years-master's; 8 years-doctoral) as well as program requirements for graduation will be assessed and formalized at time of re-admission. Re-admission is not guaranteed. This time frame does not necessarily apply to financial aid eligibility. See **Published Length of Program**.

For consideration of re-admission at the master's level, an application with the appropriate, non-refundable fee must be submitted. Students must also submit an updated goals statement and complete an interview with the appropriate department/division faculty member. Doctoral students seeking re-admission must complete the formal admission process.

STATUS: FULL-TIME/HALF-TIME

For purposes of enrollment, full-time status requires enrollment in a minimum of 9 credits per semester. Half-time status requires a minimum of 4.5 credits per semester.

WITHDRAWAL FROM COLLEGE

Complete withdrawal should not be confused with changes in registration status. Requests for complete withdrawal from the College must be made in writing to the Dean of the College of Graduate Studies. If students have completely withdrawn from a program, they may not resume their studies unless they have been formally re-admitted. If students are withdrawing from the University prior to the end of the semester, they must follow the procedure outlined for withdrawal from classes in order to avoid receiving failing grades for their courses. Students who withdraw without approval will receive an F grade in any courses in which they are enrolled. Students who have not enrolled for the period of one year will be withdrawn.

WRITING

It is required that graduate students are able to write clearly and coherently. The quality of writing is considered in evaluating students' work and in the admission process. Students demonstrating deficiency in writing ability may be advised to rectify this through appropriate redemption procedures. APA style is the required format.

ACADEMIC LIFE

REGISTRATION AND TRANSCRIPTS

CLERY ACT

The Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act (Clery Act) requires all colleges and universities that participate in federal financial aid programs to keep and disclose information about crime on and near their respective campuses. The Annual Campus Security Report for Immaculata University is available at www.immaculata.edu/students/SafetyandProtection/index.htm. The website also provides information on campus safety and security measures and services.

FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT OF 1974

The Family Educational Rights and Privacy Act of 1974 was designed to protect the privacy of educational records, to establish the right of students to inspect and review their educational records, and to provide guidelines for the correction of inaccurate or misleading data through informal and formal hearings. Students have the right to file complaints with the Family Educational Rights and Privacy Act Office (FERPA), Department of Education, 5411 Switzer Building, 330 C Street SW, Washington, DC 20201, concerning alleged failures by the institution to comply with the Act. Questions concerning the Family Educational Rights and Privacy Act may be referred to the College of Graduate Studies.

ACADEMIC ADVISEMENT

Each student is appointed an academic advisor at the time of admission to graduate study. Questions pertaining to the academic program instruction and related concerns are discussed with the advisor. At the time of registration, students should seek advisement regarding their program of study. Course registration is approved by the academic advisor.

AUDITING COURSES

Having met prerequisites and, with approval from the department/division chair and dean, a student may register to audit a course without receiving grades or credits. Audited courses must be indicated with an "AUD" in the credit-hour column on the registration form. Tuition for a course audited is the same as for a course taken for credit. While attendance at all class sessions is expected, completion of assignments, including examinations and term papers, is not required. Changing course registration from credit status to audit status is permitted only during the Drop/Add Period. Changing course registration from audit status to credit status is not permitted. The University reserves the right to cancel an audit registration if class size exceeds space available.

CONTINUOUS REGISTRATION

Students who have completed all of their coursework towards dissertation (EDL 798-799-800, HED 798-799-800, or PSYC 798-799-800) but need additional time to complete the dissertation will be required to register for continuous registration status. For the first semester of continuous registration (EDL 000, HED 000 or PSYC 000), dissertation students will be charged the equivalent of a one-credit doctoral course. In subsequent semesters of EDL 000, HED 000 or PSYC 000, students will be charged the equivalent of a three-credit course. Continuous registration will be recorded on the transcript with Pass/Fail grading, but will count for 0 credits. All students involved in the dissertation or thesis process must be registered.

A student must be registered during the semester in which he/she defends his/her dissertation.

If a student remains on continuous registration for more than three semesters, a review of progress will be recommended to the Department/Division Chair. Possible outcomes of the progress review include disbanding the committee, designating the case as non-completion by the student, imposing appropriate remediation, or implementation of other suggestions that the dissertation and department/division chairs deem appropriate based on the circumstances of the particular student.

CHANGE OF COURSES – DROP/ADD/WITHDRAWAL

The University maintains an add/drop period on a schedule that varies based upon the course length within the program in which a student is enrolled.

Students at Immaculata University may add or drop classes online up until the first day of class. Students may not drop their last 3 credit course online. Requests to change courses after registration or after web registration closes should be directed to the College of Graduate Studies. Prior to the third class, students should process these changes by completing an Add/Drop form available from the College of Graduate Studies; these courses will not appear on the transcript. Classes may be added only prior to the second class meeting, assuming all financial obligations are met. Requests for dropping a course after the third class will be processed as course withdrawals. Adding and dropping courses after registration requires the approval of the academic advisor.

Requests for withdrawal from a course must be submitted in writing on the official withdrawal form, which may be obtained in the Graduate Office.

A student is urged to consult with the instructors before initiating withdrawal procedures. Failure to withdraw in the manner prescribed may result in a grade of "F" for the course. Date of withdrawal (determinant of refund) will be the date the written notice is received in the Graduate Office.

Drops /Withdrawal from Semester Length Courses (12-14 weeks)

Drops/Withdrawals from semester length Graduate courses have the following tuition and transcript implications:

| Type | Definition | Tuition | Transcripted as |
|------------|--|-------------|-----------------|
| Drop | Notification has been received prior to the first class meeting | 100% Refund | Not Recorded |
| Drop | Notification after the first but prior to the second class meeting | 80% Refund | Not Recorded |
| Drop | Notification after the second but prior to the third class meeting | 60% Refund | Not Recorded |
| Withdrawal | Notification after the third but prior to the fourth class meeting | 40% Refund | W |
| Withdrawal | Notification after the fourth but prior to the fifth class meeting | 20% Refund | W |
| Withdrawal | Notification after the fifth class meeting | No Refund | W |

ACADEMIC LIFE

REGISTRATION AND TRANSCRIPTS

Drop/Withdrawal from 8 Week Courses

Drops/Withdrawals from 8 week courses have the following tuition and transcript implications:

| Type | Definition | Tuition | Transcripted as |
|------------|--|-------------|-----------------|
| Drop | Notification has been received prior to the first class meeting | 100% Refund | Not Recorded |
| Drop | Notification after the first but prior to the second class meeting | 80% Refund | Not Recorded |
| Drop | Notification after the second but prior to the third class meeting | 40% Refund | Not Recorded |
| Withdrawal | Notification after the third class meeting | No Refund | W |

Refunds for special topics and other courses scheduled in special formats will be pro-rated.

DEGREE WORKS

Degree Works is a web-based degree audit tool designed to assist both students and advisors by providing information on completed and outstanding requirements necessary to complete your chosen degree and/or certification program. To access Degree Works, log into MyIU and click the Degree Works icon.

EXTENSION TO COMPLETE DEGREE

Students pursuing master's degrees at Immaculata University are expected to complete the program in 6 years, while students pursuing doctoral degrees are expected to complete the program in 8 years. However, under unusual circumstances, students may have compelling reasons for needing to extend the time to complete the degree (6 years – master's; 8 years – doctoral). Students requesting an extension must submit a request in writing to the Dean of the College of Graduate Studies outlining the anticipated date for degree completion with a tentative course schedule. This timeline should be designed in consultation with the Department/Division Chair and will be confirmed in writing by the dean. These timeframes do not guarantee financial aid eligibility.

See Published Length of Program

GRADE APPEALS PROCEDURE

Faculty members are responsible for outlining grading policies in writing to students at the beginning of each course. If a student wishes to question a grade, the initial step is to discuss the grade directly with the faculty member teaching the course.

If that step does not result in a satisfactory explanation or resolution of the perceived problem, the student may bring the matter to the attention of the respective department/division chair. Documentation supporting the student's appeal must be provided.

Should the student continue to contest the grade and wish to pursue an appeal, additional documentation supporting the student's claim should be brought to the associate dean of the College of Graduate Studies, whose decision is final. All grade appeals must be initiated within three weeks of the issuance of grades.

INCOMPLETE COURSES

The grade of incomplete is given as a temporary grade, and must be approved by the instructor, department/division chair, and graduate dean in writing using the official incomplete grade request form available in the graduate office. For semester based courses, all such authorized incompletes must be changed to traditional grades within three weeks of the start of the following semester. For courses offered in an alternate, non-semester based format, all authorized incompletes must be changed to traditional grades within three weeks of the end of the course in which the Incomplete is given. If the course is not completed within the allotted time, the student will receive an F. If there are extenuating circumstances, extensions to the Incomplete time period may be granted subject to appropriate approvals.

INDEPENDENT STUDY

Independent study courses will be offered when special circumstances require that such a course be given to meet a student's need. Approval to take such a course must be obtained through the following procedures:

- The student will consult with the Department/Division Chair about the nature of the interest; the Chair will direct the student to a faculty member with whom the study might be conducted
- The student will obtain the faculty member's approval
- The student will complete the registration form for Independent Study available in the Graduate Office; this form requires a brief description of the study and the signature of the faculty member.
- The student will submit the registration form for Independent Study to the Graduate Office for approval by the Dean.

LEAVE OF ABSENCE

A student who is unable to register for courses because of a serious illness, personal/professional reasons, extraordinary job requirements or military service may be granted a leave of absence from the University without penalty. The leave of absence is normally limited to one year. The student must inform the chair in writing of his/her intention. A leave of absence must be confirmed by the Dean. All requirements must be completed within six years (Masters Degree Candidates) or eight years (Doctoral Degree Candidates) of the first admission.

Students should be aware that there must be a reasonable expectation that students will return from a leave of absence. Leaves of absence will not be approved for students subject to disqualification or dismissal due to academic deficiencies or disciplinary action. The dean of the college will determine any conditions that must be met for the student's return to the University. If a student is enrolled in courses at the time of requesting a leave, the registrar will then take the following actions:

1. Student will be issued grades of W for each course in the current semester (if applicable).
2. Student will be dropped from all future courses.

Once the student is ready to return from leave, the student should register for courses. If a student does not return at the end of the leave, the student's withdrawal date will be the first date of the leave. Students who are absent from the University for one year without taking a formal leave of absence, and those who attempt to extend their leave of absence beyond one year, must seek readmission. **Readmitted students will be governed by the new department/division guidelines in place at the time of readmission.**

REGISTRATION PROCEDURES

Registration for each semester begins on the date published in the graduate course listing. Students can register online via SSIU (Self-Service at Immaculata University). Online registrations are processed in "real time" (24/7) and paper registrations are processed in the order that they are received during regular business hours until the class limit has been reached.

Through the registration process, students assume academic and financial responsibilities for the classes in which they enroll. All financial obligations must be met prior to registration. The graduate office staff will submit course selections to the department faculty member for review, approval and signature. Registration is not complete until the student has signed the Student Financial Responsibility Agreement form online.

TRANSFER CREDITS

Students should be aware that the University's transfer credit policy is College and program-specific, and requires consultation with one's academic advisor and the dean of the College at the time of transfer credit review.

Immaculata recognizes the graduate study a student may have completed at other institutions of higher education, particularly when those courses closely match the Immaculata curriculum in the degree area the student is pursuing. The following guidelines govern transfer credit:

1. After receiving admission to graduate study at Immaculata University, students must petition the department/division chair for a review of graduate academic credits earned at other institutions. Students are encouraged to complete this process as early as possible. Courses should meet the requirements of the program and the student must have been awarded a minimum grade of B in the course. Only transfer credits from a regionally accredited college or university will be accepted.
2. Credits which have resulted in the receipt of an academic degree at another institution may not be counted again towards a new degree, and thus are not transferrable.
3. The department/division chair, with the approval of the dean, may accept up to 18 credits of transfer credit toward the Immaculata degree program. This determination will be made after the receipt of official academic transcripts from the other institution(s), a review of catalog descriptions, and as necessary, a detailed comparison of course descriptions and syllabi.

PsyD students may be eligible to receive a transfer of four classes (12 credits) for master's-level course work that is also required as part of the PsyD curriculum after department review and approval (PSYC 604, 608, 663, 664). One of two other classes (PSYC 606, 607) that are elective options (see PsyD program curriculum) may also be considered for transfer after department approval. No more than four classes (12-credits) taken as part of another APA accredited doctoral program (700-level) can be accepted after department review and approval. Thus, a maximum of 27 credits may be reviewed by the department; beyond which and under exceptional circumstances both the Department Chair and CGS Dean will review additional 700-level requests. Field placements completed in other programs are not accepted in any of the department's programs. Students must do all of the field placements required in their Immaculata program.

ACADEMIC LIFE

REGISTRATION AND TRANSCRIPTS

4. Additional credits beyond the 18 which the department/division chair may authorize may be accepted on the recommendation of the department/division chair and with the approval of the dean of the College of Graduate Studies.
5. General practice requires that at least one half of all degree requirements must be completed at Immaculata.
6. Courses which were taken ten years prior to admission to Immaculata are not accepted in transfer. In addition, courses containing time sensitive content may need to be retaken.

Decisions are made in consultation with the department/division chair/advisor.

7. All credits being transferred must have been received at a regionally accredited institution of higher education and must be documented by an official transcript sent directly to Immaculata from the Registrar of the granting institutions.
8. Credits will be officially transferred and transcribed by Immaculata University with the approval of the Dean, generally at the time of admission.
9. Transfer credits will be recorded on the transcript using the course equivalency (title and credits) at Immaculata. Grades will all be recorded as TR (Transfer) and will not be factored into a student's Grade Point Average at Immaculata.
10. Students remain responsible for the content of all Immaculata courses at the time of Comprehensive Examinations, even if the student receives credit or course waivers for courses taken at other institutions.

11. Any requests for exception to the policy outlined above must be made at the recommendation of the department/division chair and requires the approval of the Dean of the College of Graduate Studies.
12. Graduate students must petition the advisor and receive approval before enrolling in courses at another institution. Generally, courses are not accepted in transfer after matriculation.

TRANSCRIPT

Students may obtain transcripts of their academic records from the Office of the Registrar. This may be done in person or by writing to the office. Telephone requests cannot be accepted. One week's notice is required. The fee for each transcript is \$5.00. Transcripts will not be released for persons whose financial accounts are not clear. Each student will receive a complimentary copy of her/his transcript at the time of graduation.

ACADEMIC LIFE

RECOGNITION OF ACHIEVEMENT

WHO'S WHO

Nomination to Who's Who is a vehicle by which a select group of Immaculata students is given national recognition for outstanding accomplishments. Nominations are made by faculty on the basis of excellence and sincerity in scholarship and leadership.

*Honor Societies***BETA MU CHAPTER – CHI SIGMA IOTA**

Chi Sigma Iota is an honor society of counseling professionals and professionals-in-training dedicated to excellence in scholarship, research, and clinical practice. The Beta Mu Chapter of Chi Sigma Iota was established at Immaculata in January 1987. The purpose of Chi Sigma Iota is to promote and recognize exemplary attainment in the study and practice of counseling.

The purpose of Immaculata's Beta Mu Chapter of Chi Sigma Iota is four fold: 1) the support of scholarship among its members, as well as Clinical Mental Health Counseling students through sponsored semester presentations; 2) the encouragement of new students through its CP mentoring program; 3) the outreach to Immaculata Alumni through the publication of Immaculata Counselors' Connection, a biannual newsnotes created and published by Beta Mu Members; and 4) the annual provision of an induction program for new members which features a formal reception with speaker, and refreshments to which new members' family and friends are invited.

Students enrolled in Immaculata's graduate psychology programs, who have completed a minimum of 15 graduate credits with a minimum GPA of 3.5 are eligible to pick up an application of interest form in the Psychology Department. Faculty, alumnae/i, and participating professional counselors who have given evidence of distinguished scholarship and professional service including professional credentials are also eligible. More information may be found on www.csi-net.org.

KAPPA OMICRON NU

Kappa Omicron Nu is a national honor society in the field of Family and Consumer Sciences, academic specialization of Nutrition Education, and related academic disciplines. The purpose of Kappa Omicron Nu is to recognize and encourage excellence in

scholarship, research, and leadership. The honor society fosters the spirit of inquiry and promotes attitudes of professional responsibility. Students who have completed a minimum of 30 graduate credits in Nutrition Education with a cumulative average of 3.7 are invited to membership.

PI KAPPA LAMBDA

The Pi Kappa Lambda honor society is the only music organization recognized by the Association of College Honor Societies. This honor society was dedicated by its founders to the fostering of scholarly interest in the theoretical and historical aspects of music, and to the stimulation of eminent achievements in performance, composition, music education, and research. The local chapter, Delta Psi, was founded at Immaculata in April 1980.

The membership of the Society is open to eligible music faculty, junior, senior, and graduate students majoring in music; subject to the following regulations:

Any candidate for the degree of Master of Arts in Music (or its equivalent) considered by the faculty committee to be outstanding in scholarship and musicianship, satisfactorily completing requirements for that degree (though formal awarding of the degree need not take place at the time of the election), provided that grades for no fewer than two-thirds of the graduate credits required for the degree are the letter A, or equivalent when letter grades are nonexistent, may be eligible for membership in Pi Kappa Lambda.

SIGMA THETA TAU

Sigma Theta Tau, an international honor society of Nursing founded in 1922, provides leadership and scholarship in practice, education and research to enhance the health of all people. Immaculata University joined The Delta Tau Chapter at large in November 2005. The honor society supports the learning and professional development of its members, who strive to improve nursing care worldwide. To be eligible for membership graduate candidates are required to have completed at least one-half of the nursing curriculum, have at least a 3.5 GPA on a 4.0 scale, rank in the upper 35% of the graduating class and meet the standard of academic integrity.

EXPENSES

TUITION, CHARGES & FEES - 2016-2017

| | |
|--|--|
| Application Fee (Master's) | \$50 |
| Application Fee (Doctoral) | \$75 |
| Tuition | |
| Master's Educational Leadership Courses | \$675 per credit |
| Master's Courses | \$695 per credit |
| Ed.D. Doctoral Courses..... | \$930 per credit |
| Psy.D Doctoral Courses..... | \$970 per credit |
| Organizational Leadership Fee | \$90 / \$90 |
| <i>Practicum and Internship Fees (per term or per course as appropriate)</i> | |
| Cultural and Linguistic Diversity..... | \$150 |
| Music Therapy..... | \$50 / \$100 |
| Nursing | \$100 |
| Nutrition Education | \$260 |
| Psychology Field Site | \$200 |
| Student Teaching | \$230 |
| Comprehensive Examination Fee | |
| Master's..... | \$75 / \$100 |
| Doctoral | \$100 / \$160 |
| Miscellaneous Fees | |
| Graduation Fee..... | \$150 |
| Housing Damage Fines..... | Assessed by Student Development and Engagement |
| Late Payment Fee..... | \$30 |
| On-Campus Doctor Visit | \$10 |
| Parking Fines..... | Assessed by Campus Safety |
| Parking Permit | \$25/\$50 |
| Physical Exam Fee | \$25 |
| Replacement ID Card | \$15 |
| Returned Check Charge..... | \$25 |
| Transcript Fee..... | \$5 |

Immaculata reserves the right to revise charges whenever it is considered to be appropriate, by the University or by the Board of Trustees.

FINANCIAL ASSISTANCE

GRADUATE FINANCIAL ASSISTANCE

Graduate students who have been accepted into a degree-seeking program are eligible to participate in the Direct Loan, the Federal Work Study (FWS) program, and Direct Graduate Plus programs. Eligibility is determined on an individual semester half-time enrollment review basis.

You must be a degree candidate (MA, MSN, Ed.D., and Psy.D.) or pursuing graduate certification in one of the areas listed as eligible for financial assistance and enrolled at least half-time. Federal regulations specify that federal financial aid recipients must be US citizens, US nationals or eligible non-citizens.

The maximum per-year Direct Federal Unsubsidized Student loan amount students may borrow is \$20,500. In addition to the Direct Federal Unsubsidized Loan, students may apply for additional funding through the Federal Direct PLUS Loan program.

Please note that graduate students may borrow the Direct Stafford Unsubsidized loan and the Direct Graduate PLUS Loan up to their education budget. These students must be enrolled at least halftime as a matriculated student in an eligible degree seeking program. The budget assigned to the graduate students encompasses tuition, living expenses, books, supplies, and (personal, transportation, and misc. expenses). If your expenses are more than the allowed budget, we suggest that you submit the Budget Increase Form. This form can be found under www.immaculata.edu under financial aid, under forms. You will be asked to supply supporting documentation.

A Free Application for Federal Student Aid (FASFA) must be filed annually to establish eligibility for the Direct Loan and Graduate Plus loans. Applications are to be completed and are available online at www.fasfa.ed.gov.

How to Apply:

- 1.Free Application for Federal Student Aid (FASFA).** You can complete it on the web at www.fasfa.ed.gov with or without a PIN (must send signature page). (Required) The FASFA must be completed every year. Immaculata University code is 003276. To get a PIN go to www.pin.ed.gov.
- 2. Immaculata University Student Aid Application.** This is required, since it will be the way we will know if you want a Direct Loan and how much you are requesting. This will also give us your planned enrollment and registration status. Students will receive an FAFSA Received email confirmation. Within the email will be a link to complete and submit the Institutional Application online.
- 3. Entrance Interview Counseling.** New graduate students and all first-time borrowers at Immaculata must complete entrance counseling prior to receiving any loans. On-line loan counseling is available at www.studentloans.gov.
- 4. Master Promissory Note (MPN).** All student loan borrowers must complete a Direct Loan MPN. The MPN is available online at www.studentloans.gov.

The application process will take about 4-6 weeks to complete. Please apply at least six weeks prior to your planned registration date. This will allow for sufficient time for processing prior to registration.

You will be emailed an award letter after:

1. All of your forms are complete and on file in the University Financial Aid Office and
2. You have enrolled at least half-time per semester and
3. All requests for additional documentation are fulfilled.

Please remember that you must maintain at least a 3.0 cumulative GPA for renewal of any student aid at the next academic year. Policy allows \$20,500 Direct Student loan per academic year.

We request that you enroll for classes at least half time prior to the beginning of each semester to ensure timely receipt of funds. In the graduate programs enrollment for financial assistance purposes is:

- Full time 9 credits per semester
- Half time 4.5 credits per semester

FINANCIAL ASSISTANCE

PRIVATE EDUCATIONAL LOAN PROGRAM

Private Educational Loans (also called Alternative Loans) are designed to help students who need additional funding to meet educational costs. Students are strongly encouraged to complete a FAFSA each academic year, and to make sure they have completed all the necessary steps to take advantage of any federal aid for which they are eligible. Students should also consider, and apply for, the federal Direct Loan programs (Direct Student Unsubsidized, and Federal Direct Parent and Graduate PLUS Loans) before applying for a private educational loan.

To apply for a Private Educational Loan, either submit an online application on the lender's website, or call the lender for a paper application. Lender will perform a credit check, and notify borrowers of approval or denial. Borrowers who apply with a co-signer/co-borrower greatly improve their chances for the loan to be approved and receive lower interest rates and fees. Borrowers are encouraged to apply by July 15 each year to ensure funds are available to be applied for each billing cycle.

Additional application and information regarding both Federal Student Loans and Private Educational loans may be reviewed at <http://www.immaculata.edu/FinAid/StudentLoans>.

PROGRAMS ELIGIBLE FOR FINANCIAL ASSISTANCE

Financial assistance in the form of a Direct student loan is available for the following graduate degree programs:

Doctoral Programs

Educational Leadership and Administration (Ed.D.)
Higher Education (Ed.D.)
Clinical Psychology (Psy.D.)

Master of Arts Programs

Cultural and Linguistic Diversity
Counseling Psychology
Clinical Mental Health Counseling
Educational Leadership
Music Therapy
Nutrition Education
Organization Leadership
School Psychology

Master of Science Program

Master of Science in Nursing (MSN)

Educational Specialist Degree (Ed.S.)

School Psychology

Financial assistance in the form of a Direct student loan is available for the following certification programs:

Certifications

PreK-4 School Teacher
Secondary School Teacher
PreK-8 Special Education Teacher

Financial assistance in the form of an alternative student loan is available for the following certifications:

Supervisor, Special Education
Supervisor, Single Subject
Supervisor, Curriculum and Instruction
Principal K-12
School Counseling (Pre K-12) School Nurse
School Psychologist
Letter of Eligibility –
School District Superintendent
Endorsement in Instructional Coaching
Endorsement in Mathematics Coaching
Endorsement in Online Instruction
Endorsement in Gifted Education

Teacher certification and graduate prerequisites:

Financial assistance in the form of a Direct loan in the amount of \$5,500 subsidized and \$7,000 unsubsidized, depending on eligibility, is available for special education, elementary and secondary teacher certification and prerequisites required to be accepted into a graduate program.

Based on federal guidelines for student eligibility, students enrolled in post-baccalaureate teacher certification are considered 5th year undergraduates. Enrollment must be at least half time, 4.5 credits or more.

For teacher certification programs, a Free Application for Federal Student Aid must be filed every year and 24 credits passed in the academic year in which you initially borrowed if the maximum \$10,500 was borrowed.

ACADEMIC EXPERIENCES

Certain academic experiences, rather than credit hours, permit you to be classified as full- or half-time; these experiences include the following:

Practicum/Internship Students: The following guidelines outline most cases and indicate minimum number of required hours in a field placement. If you are registered for practica or internship with questions concerning financial assistance eligibility you should consult with the financial aid office.

IMMACULATA UNIVERSITY

FINANCIAL AID - ACADEMIC EXPERIENCES

Practicum/Internships:

| | | |
|----------------|-----------------|-----------|
| PSYC671 | 250 hr | Half-time |
| PSYC672 | 250 hr | Half-time |
| PSYC673 | 250 hr | Half-time |
| PSYC678 | 250 hr | Half-time |
| PSYC679 | 250 hr | Half-time |
| PSYC680 | 600 hr | Full-time |
| PSYC681 | 600 hr | Full-time |
| PSYC692 | 300 hr | Half-time |
| PSYC693 | 300 hr | Half-time |
| PSYC694 | 420 hr | Half-time |
| PSYC714 | 250 hr | Half-time |
| PSYC715 | 250 hr | Half-time |
| PSYC716 | 250 hr | Half-time |
| PSYC717 | 250 hr | Half-time |
| PSYC724 | 250 hr | Half-time |
| PSYC725 | 250 hr | Half-time |
| PSYC726 | 250 hr | Half-time |
| PSYC727 | 250 hr | Half-time |
| PSYC780 | 375 hr | Half-time |
| PSYC781 | 375 hr | Half-time |
| PSYC782 | 375 hr | Half-time |
| PSYC783 | 375 hr | Half-time |
| PSYC 786 & 787 | (3 cr/semester) | Full-time |
| PSYC 788 & 791 | (3 cr/semester) | Full-time |
| PSYC 792 & 793 | (3 cr/semester) | Full-time |
| PSYC 794 | (0 cr) | Half-time |

Note: Full-time PsyD internship registration sequences may vary.

| | | |
|-----------------------------------|-------------------|-----------|
| PSYC 786, 787, 788, 791, 792, 793 | (1.5 cr/semester) | Half-time |
| MUT 521, 522, 523 | 260 hr | Half-time |
| MUT 524, 525 | 520 hr | Half-time |
| NED 662, 663 or 664 | (3 cr/semester) | Full-time |

Dissertations:

| | |
|--------------------------------------|-----------|
| EDL 798, 799 or 800 (3 cr/semester) | Half-time |
| PSYC 798, 799 or 800 (3 cr/semester) | Half-time |
| HED 798, 799 or 800 (3 cr/semester) | Half-time |

Student Teaching:

| | | |
|--------|-----------------|-----------|
| EDL591 | (3 cr/semester) | Half-time |
| EDL592 | (3 cr/semester) | Full-time |

We request that you register for credits prior to the beginning of the semester. Loans will be delayed due to late registrations. Payment of all balances not covered by financial aid is the responsibility of the student. Grades and future enrollment may be jeopardized if account balances are not paid in full. Please see Payment Policy below.

Withdraws and Title IV funds

If, for any given semester you received aid under Title IV funding (Direct Loan) and withdraw from the University prior to the semester completion,

a portion of the aid received must be returned to the appropriate lending institution. The portion to be returned is determined by federal regulations. All Office of Financial Aid policies related to student status changes and aid eligibility may be viewed at <http://www.immaculata.edu/FinAid/Policies/R2T4>.

Please contact the Student Financial Aid Office with any questions.

OFFICE LOCATION/HOURS:

University Financial Aid Office
Immaculata University
Lettiere Center, Second Floor
Immaculata, PA 19345

Voice: (610) 647-4400, Ext. 3028

FAX: (484) 395-0068

Email: finaid@immaculata.edu

The office is open Monday-Friday, 9:00 a.m. – 4:30 p.m. Evening meetings with a counselor can be arranged.

Student Financial Responsibility Agreement

All students at Immaculata University are required to agree to the Student Financial Responsibility Agreement once each term before registering for courses. The Agreement is available in the registration area of S.S.IU (Self-Service IU), accessible through MyIU, and defines the financial terms and conditions associated with course registration. This includes the student's responsibility regarding payment of tuition and fees, IU email, electronic billing, late fees, financial holds, financial aid, course add/drop/withdrawal, change of name/address/phone number and debt collection.

Payment Policy

Tuition, charges and fees are assessed on a term basis and are due in full by the term payment due date unless a student enrolls into the IU Installment Payment Plan. Students registering on or after the term payment due date are required to pay at the time of registration. Once registered, a student assumes financial responsibility for charges. Term bills and monthly statements are generated electronically and available online at S.S.IU, accessible through MyIU. Students are not permitted to attend class or occupy University housing until registration confirmation and full payment has been remitted or payment arrangements have been made with the Business Office prior to the term due date. Late payment fees are assessed monthly.

It is the responsibility of all financial aid recipients to ensure that their financial aid is available by the term payment due date. Students with outstanding financial obligations will not be permitted to register for future terms, receive grades, teacher certifications, transcripts or diploma.

FINANCIAL ASSISTANCE

Collection Practices

Immaculata University reserves the right to assign outstanding account balances to collection agencies.

At the end of each term, students with an outstanding balance on their account are sent a letter from Immaculata requesting payment in full. If payment is not received within a specified timeframe, the account is placed with a letter writing agency, which issues a written notice to the student on behalf of the University. If the outstanding balance remains after the notice, Immaculata makes one last attempt to collect payment prior to assigning the account to a collection agency.

Once an account is assigned to a collection agency, all communication by the student must be made through the collection agency. Accounts are reported to credit bureaus. Students are responsible for paying the collection agency fee, which may be based on a percentage at a maximum of 40% of the debt, together with all costs and expenses, including reasonable attorney's fees, necessary for the collection of a delinquent account. All payments must be made directly to the collection agency; Immaculata cannot accept direct payments once an account is placed with a collection agency. The account is considered paid in full when the total debt is paid. Once an account has been paid in full, holds may be applied to a student's account to enforce payment policies.

Payment Methods

Payments may be made by check, cash, or any major credit card. Payments are accepted online through S.S.IU, by mail or in person in the Business Office between the hours of 8:30 a.m. and 4:00 p.m. The Business Office is located in Room #14 terrace level, Villa Maria Hall. Payment drop boxes are located outside the Business Office doors in Villa Maria and at the commuter entrance located in Loyola Hall. Checks should be made payable to Immaculata University and mailed to: Business Office, Villa Maria #14, 1145 King Road, Immaculata, PA 19345. Questions may be directed to studentaccounts@immaculata.edu or by phone at 610-647-4400, extension 3174.

IU Installment Payment Plan

Immaculata offers an installment plan which allows students to distribute term costs over three installment payment dates during a traditional term. There is a \$25 non-refundable installment plan enrollment fee payable at time of enrollment; this fee is not included as part of

the installment payment plan. Installment plan due dates are based on a traditional term, not course schedules. Students must complete an enrollment form and pay the \$25 fee each term. Forms are available online at www.immaculata.edu/leadership/businessoffice and on MyIU, on the Campus Life tab, under Business Office. Late payment fees apply.

Employer Reimbursement

Students who receive reimbursement from their employer may obtain a course enrollment document that includes course information, grade and cost. This document is available online at S.S.IU, select Student from the menu then Student Course Reimbursement and enrollment term.

Employer Tuition Assistance Program - ETAP

Immaculata offers direct employer billing to those who qualify, according to the following requirements:

- Students must be enrolled
- Students must submit an ETAP Form or employer's Letter of Credit each term
- Employer must remit payment directly to IU within 30 days of billing
- Employer payment must not be dependent upon grade

For further information or to receive an ETAP Form visit www.immaculata.edu/leadership/BusinessOffice or MyIU, Campus Life, under Business Office.

Student Refund Policy

In compliance with Federal regulations, it is Immaculata University's policy that credit balances on a student account resulting from the receipt of Federal funds be refunded to the student, third party (such as a borrower) or lending institution. Immaculata will process refunds within 14 days of the start of the term and weekly during the term in accordance with Federal guidelines.

The Business Office processes and mails refund checks to the home address provided by the student. By logging on to MyIU and going to SSIU (Self-Service IU), students may elect to have their refunds deposited directly into their bank account. Refunds are based on the disbursement of funds and the order in which they are received on the student account. Refunds are issued to the student unless the Parent PLUS Loan creates the credit to be refunded. In this case the refund will be issued to the borrower. Credit balances resulting from non-Federal funds will be processed within three weeks

after the credit occurs and issued to the appropriate party. Refunds are processed for the full amount; partial refunds will not be processed.

Credit balances (up to \$800) may be transferred to the students' University One Card to purchase books at the Campus Bookstore.

Students may request to have their student account credit balance held to pay future charges through the end of the aid year. The aid year runs Fall through Summer. All credits are refunded at the end of each aid year. Contact the Business Office or the Office of Financial Aid to obtain the Title IV Authorization Hold form.

Once a student has graduated or is no longer enrolled at Immaculata and all financial obligations have been met, eligible refunds will be issued.

Dismissal

The University assumes no responsibility to reduce or refund tuition and fees in the event of a student being dismissed from the University.

Business Office Hours and Contact Information

The Business Office is located in Room # 14 terrace level, Villa Maria Hall and open Monday-Friday, 8:30 a.m. – 4:00 p.m. Modified summer hours begin in June and run through mid-August.

Voice: (610) 647-4400, Ext. 3174

Fax: (610) 251-9358

Email: studentaccounts@Immaculata.edu

Graduate Scholarship Award

A limited number of merit scholarships (consisting of course tuition waivers) are available yearly at both the master's and doctoral level. Applicants must be matriculated and enrolled in a master's or doctoral degree program at Immaculata, have completed 12 credits at Immaculata (six in the area of concentration) and have a minimum GPA of 3.8. Students seeking certifications/certificates only are not eligible. Applications are available in the graduate office.

Graduate Assistantships

A limited number of full or partial graduate assistantships are available yearly. These provide for tuition reduction and stipend. Students are required to provide service under the supervision of a faculty or administrative mentor. Further details including the application and assistantship requirements will be made available in early spring.

ACADEMIC PROGRAMS

DEGREES AND PROGRAMS OF CONCENTRATION

Immaculata is chartered by the Commonwealth of Pennsylvania to grant the following graduate degrees:

DOCTORAL PROGRAMS

Doctor of Education (Ed.D.)
in Higher Education

Doctor of Education (Ed.D.)
in Educational Leadership &
Administration (K-12)

Doctor of Psychology (Psy.D.)
in Clinical Psychology

Doctor of Psychology (Psy.D.)
in School Psychology

MASTER OF ARTS PROGRAMS

Clinical Mental Health Counseling

Clinical Psychology

Cultural and Linguistic Diversity

Counseling Psychology

Educational Leadership

Music Therapy

Nutrition and Dietetics

Organization Leadership

School Psychology

MASTER OF SCIENCE IN NURSING (MSN)

EDUCATIONAL SPECIALIST (Ed.S)

School Psychology

CERTIFICATIONS

The University is also authorized to grant Pennsylvania Department of Education (PDE) certifications through the College of Graduate Studies for:

Principal K-12

School Counselor (PreK-12)

Elementary Certification (PreK-4)

Secondary Certification

School Nurse

Letter of Eligibility – School District Superintendent

School Psychologist

Special Education (PreK-8)

Supervisor, Special Education

Supervisor, Single Subject

Supervisor, Curriculum and Instruction

CERTIFICATES

Addictions Studies

Addiction Studies and Therapeutic Practice

ESL Program Specialist

Nursing Administration

Nursing Education

Organizational Effectiveness

Teaching English to Speakers of Other Languages
(TESOL)

ENDORSEMENTS

Instructional Coaching

Mathematics Coaching

Online Instruction

Gifted Education

CERTIFICATES OF ADVANCED PROFICIENCY

(Open only to students in Psy.D. in
Clinical Psychology)

Psychological Testing

Integrative Psychotherapy

Forensic Psychology

Human and Cultural Diversity

Psychodynamic Psychotherapy

Neuropsychology

CORE/GENERAL CURRICULUM

The Core Curriculum is an essential part of each graduate program and provides a framework for both creative and critical thinking. This interdisciplinary approach brings students together from various academic disciplines in Core courses in the finest tradition of Immaculata's holistic approach to education. Faculty and students in the Core share their unique perspectives to assist one another in understanding essential aspects of ethical professionalism such as personal development, human interaction, and rigorous research standards.

General Core Student Learning Outcomes and Requirements

Based on a personalized educational program emphasizing student commitment to individual development through reflection, demonstration of growth toward appropriate interpersonal behavior, moral responsibility and service to others,

Students will demonstrate:

- Advanced knowledge of the major methods and theoretical foundations of scholarly inquiry integrating this knowledge through research and professional practice.
- Higher order critical thinking in applying information literacy skills.
- Application of advanced knowledge and skills to achieve professional competence through appropriate university and program specific requirements.
- Involvement in current social issues through coursework, competent and ethical professional practice, and research initiatives.
- Ability to make ethical decisions in their life experiences that respect the values of others in accordance with codes of professional practice.

CORE COURSES

| | | |
|----------------------------|-------------------------------|-----|
| GEN 501 | Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |
| GEN 505 | Adult Human Development | (3) |
| EDL 702 | Methods of Doctoral Research | (3) |
| HED 702 | Methods of Research | (3) |
| PSYC 705 | Human Development | (3) |
| PSYC 706 | Research and Statistics I | (3) |
| PSYC 707 | Research and Statistics II | (3) |
| EDL 734 /PSYC 790 /HED 790 | Dissertation Research Seminar | (3) |
| EDL 797 /PSYC 797 /HED 797 | Comprehensive Examination | (0) |

COURSE DESCRIPTIONS

GEN 501

Human Development (3)

This course provides opportunities for students to understand and appreciate the developmental experiences of all people across the lifespan. This course includes: development theories related to the human growth process, and salient biological and environmental factors which affect the process of human growth and development.

GEN 502

Methods of Research (3)

This course is designed to examine comprehensive methodological approaches to qualitative and quantitative research. Rudiments of basic research process, skills in evaluating the research outcomes as valid, reliable and useful and the application of this knowledge and skill in the creation of a simulated study are included. Prerequisite: statistics course. Students who receive a grade of B- or below in Methods of Research at the master's level will be required to repeat the course.

GEN 503

Interpersonal Relations (3)

This course is a study of the meaning of interpersonal relationships, focusing on key concepts; raising the level of one's self-awareness, and developing a basic framework for understanding person-to-person and group interactions.

GEN 505

Adult Human Development (3)

This course focuses on human development as a lifelong process of interaction between the individual and the environment within particular contexts with objectives to study and appreciate one's own and others' adult developmental process. Seminal adult development scholars and their theories are presented and discussed. Cognition, emotions, and values are seen as influencing behavior and the role people play in their own development.

EDL 702

Methods of Doctoral Research (3)

An overview of methods used to conduct educational research with emphasis on locating and evaluating research literature. Course content includes the scientific method, development of research questions, formulation of research designs with ethical considerations, and professional critiques of methodologies. Qualitative, quantitative, and mixed-method designs will be reviewed. Design of an action research project will be a focus. (Course must be taken within the first 12 credits of the Doctoral program).

HED 702

Methods of Research (3)

This course provides an overview of methods used to conduct and evaluate research in the area of social science. This course will include discussion on the scientific method, development of research questions, exploration of literature, formulation of research designs, and professional critique of methodologies. Additionally, the focus of this course will be on the continuum of designs from the least to most constraint. Qualitative, quantitative, and mixed method designs will be reviewed.

PSYC 705

Human Development (3)

This course covers some of the major concepts and lines of research and inquiry within the field of human development, mainly for a theoretical and research based perspective. Development is considered as an overarching construct with which to view cognition, affect, social relatedness, etc. Recent theorists and researchers are studied especially for their clinical relevance. Issues related to diversity will be addressed specifically throughout the course. Open only to Psy.D. students in Clinical Psychology.

PSYC 706

Research & Statistics I (3)

This course is the first course in a 2-course series. It prepares students for conducting basic research projects. Topics include strategies for literature reviews, APA 6 formatting, sampling, subject selection, data collection, and development of research questions. Students will gain familiarity with univariate statistical tests, use of computers in conducting research, and an introduction to qualitative research. Will include basis analysis of professional literature, including threats to validity. Prerequisite: PSYC 663. Open only to Psy.D. students in Clinical Psychology.

PSYC 707

Research & Statistics II (3)

This course is the second course in a 2-course series. It is designed to prepare students for conducting more advanced research projects, based on multivariate and experimental designs. Students will gain familiarity with advanced statistical tests, including MANOVA, multiple regression, factor analysis, and discriminant analysis. Students will engage in critical analysis of professional literature, with consideration for validity, ethical, and multicultural concerns. Prerequisite: PSYC 706. Open only to Psy.D. students in Clinical Psychology.

EDL 734

Dissertation Research Seminar (3)*

This course guides student's efforts to translate theoretical constructs and research ideas into useful research plans to be incorporated into the research proposal. Emphasis will be placed on developing effective writing skills, as well as, methods of defense of written plans. Prerequisite: successful completion of required course work and comprehensive examination. Grading is "Pass" or "Fail".

HED 790

Dissertation Research Seminar (3)

This seminar is designed to prepare students for beginning the dissertation in the Fall semester. Students review the Dissertation Handbook, including dissertation requirements, formatting, information technology, committee selection, ethical issues in research, and the department's timeline for completing the dissertation process. Students work in seminar format to refine dissertation topics and methodology, and to complete a dissertation proposal prospectus. Grading is "Pass" or "Fail." Pre-requisite HED 797.

PSYC 790

Dissertation Research Seminar (3)

This seminar is designed to prepare students for beginning the dissertation in the Fall semester. Students review the Dissertation Handbook, including dissertation requirements, formatting, information technology, committee selection, ethical issues in research and the department's timeline for completing the dissertation process. Students work in seminar format to refine dissertation topics and methodology, and complete a dissertation proposal prospectus. Grading is "Pass" or "Fail." Students take PSYC 790 in the fall semester and must then register consecutively for their first section of dissertation (PSYC 798) in the spring semester, second section in the summer (PSYC 799), and third section in the fall (PSYC 800). Open only to Psy.D. students in Clinical Psychology. Clinical Psychology prerequisite: PSYC 717 for bachelor admits and PSYC 726 for master's admits.

EDL 797 / HED 797 / PSYC 797

Comprehensive Examination (0)*

A culminating experience which assesses the student's ability to synthesize and integrate knowledge. Grading is "Pass" or "Fail".

**see specific department for details*

CULTURAL AND LINGUISTIC DIVERSITY

Coordinator: Margaret van Naerssen, Ph.D.

The increasing number of persons of limited English proficiency demands teachers, counselors, administrators, and social workers that are well-prepared. The Master of Arts program in Cultural and Linguistic Diversity (CLD) responds to a genuine need and offers a consistent vision of the United States as a multicultural nation whose rapidly changing population requires competently prepared personnel.

This program will prepare you to develop contemporary strategies, models, and programs in school and community settings and to appreciate the challenges and conflicts involved in developing interdependence within multicultural diversity. The two certificate programs provide the basic competencies for those interested in working with English language learners at the K-12 level or for those interested in teaching other populations either in the US or abroad. The CLD Program also provides professional development support to prospective K-12 regular classroom teachers and leadership to raise their awareness of instructional needs of English Language Learners.

Learning Outcomes:

At the conclusion of the program students will be prepared to

- 1) develop contemporary strategies, models, and programs in school and community settings
- 2) address the challenges and conflicts involved in developing interdependence within multicultural diversity

PROGRAM OF STUDY

Master's Programs

| | |
|---|--------------|
| M.A. in Cultural and Linguistic Diversity (TESOL) | |
| (Teaching English to Speakers of Other Languages) | (36 credits) |
| M.A. in Cultural and Linguistic Diversity (Bilingual Studies) | (36 credits) |

Certificates

| | |
|---|--------------|
| Pennsylvania ESL Program Specialist Certificate | (18 credits) |
| TESOL Certificate | (18 credits) |

Students pursuing a concentration in TESOL will blend linguistic and ESL coursework with practical experience. Students will learn about the nature and variety of language in general and English in particular; the necessary interaction of language and culture; the nature of second language acquisition and second language assessment; the principles and practices of second language teaching methodology and cross-cultural knowledge and experience.

M.A. IN CULTURAL AND LINGUISTIC DIVERSITY (TESOL) (36 credits)

COURSE REQUIREMENTS

CORE CURRICULUM (9 credits)

| | | |
|---------|-------------------------|-----|
| GEN 501 | Human Development | (3) |
| OR | | |
| GEN 505 | Adult Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |

IMMACULATA UNIVERSITY

REQUIRED COURSES (24 credits)

| | | |
|----------------|---|-----|
| CLD 546 | Multicultural Multilingual Issues in Education | (3) |
| OR | | |
| CLD 503 | Issues in Contemporary Culture of the United States | (3) |
| CLD 522 | Introduction to Linguistics | (3) |
| CLD 524 | Sociolinguistics | (3) |
| CLD 534 | Teaching English as a Second Language Methods | (3) |
| CLD 536 | Reading/Writing in the ESL Classroom | (3) |
| CLD 548 | Structure of English | (3) |
| CLD 560 | Second Language Acquisition | (3) |
| CLD 564 | Practicum in TESOL* | (3) |
| CLD 599 | Comprehensive Examination | (0) |

ELECTIVE COURSES (3 credits)

| | | |
|-----------------|--|-----|
| CLD 558 | English for Specific Purposes | (3) |
| CLD 544 | Curriculum and Materials Development | (3) |
| CLD 555 | Special Issues in ELL Education | (3) |
| ORGL 601 | Strategic Management | (3) |
| ORGL 610 | Organizational Behavior | (3) |
| PSYC 640 | Diversity Counseling | (3) |
| | Other options with approval of coordinator | |

*Required if students have less than 60 hours of recent, regular ESL/EFL classroom teaching experience.

PENNSYLVANIA ESL PROGRAM SPECIALIST CERTIFICATE (18 credits)

Immaculata University is approved by the Pennsylvania Department of Education as a training program provider for the ESL Program Specialist Certificate. (ESL=English as a Second Language) under Pennsylvania Code, Chapter 49.62.

Teachers of ESL will learn about or further develop awareness of:

- the nature of and variation in language in general and in English in particular
- the English language learner in terms of language development and support services needed
- the principles and practices of second language teaching and assessment
- the implications of cross-cultural factors in education contexts

Teachers interested in this ESL certificate training should contact the Program Coordinator. Teachers who have professional training and experience in ESL and related areas are also encouraged to make an appointment with the CLD Coordinator to review their credentials.

Credits earned (with grades of B or better) in the certificate program can be applied later to the Master's degree in Cultural and Linguistic Diversity (TESOL), or to a Master's degree in Educational Leadership with a concentration in ESL. If the Certificate is the terminal goal, candidates must have a minimum GPA of 2.0 for approval of completion of certificate requirements.

If not interested in teaching ESL at K-12 level, then see Certificate in TESOL.

PREREQUISITES

According to the Pennsylvania State Department of Education (PDE), at minimum, candidates for a Program Specialist – English as a Second Language (ESL) certificate must have met these prerequisites.

1. A valid Pennsylvania Instructional I or II certificate
2. Graduates of PA colleges need to demonstrate proficiency in English by passing the required tests of basic skills, as well as the two English courses required for admission to a PA-approved teacher preparation program
3. International candidates who are not native speakers of English must demonstrate proficiency in English via the American Council for the Teaching of Foreign Languages (ACTFL) test called the "English Language Oral Proficiency Interview" (OPI). The score required for successful completion is Advanced Mid.

Once the training is completed, a copy of the ESL Training Completion form, signed by the college/ university certification officer or the intermediate unit executive director, is sent to the candidate. The candidate then completes the required application through the PDE.

CULTURAL AND LINGUISTIC DIVERSITY

Candidates with out-of-state certification should check with the State of Pennsylvania for review of their documents.

For further details regarding the State of Pennsylvania requirements contact the Office of Postsecondary and Higher Education, Bureau of School Leadership and Teacher Quality, Pennsylvania Department of Education, in Harrisburg, PA.

Each course carries 3 credits for a total of 18 credits.

REQUIRED COURSES (18-21 credits)

| | | |
|----------------|--|-----|
| CLD 522 | Introduction to Linguistics | (3) |
| CLD 534 | Teaching English as a Second Language Methods | (3) |
| CLD 546 | Multicultural Multilingual Issues in Education | (3) |
| CLD 548 | Structure of English | (3) |
| CLD 555 | Special Issues in ELL Education | (3) |
| CLD 564 | Practicum in TESOL* | (2) |
| CLD 545 | ELL Assessment | (1) |

*Required if less than 45 hours regular ESL classroom teaching experience

TESOL CERTIFICATE (18 credits)

Immaculata's 18-credit TESOL Certificate is ideal for students with little or no teaching experience who plan to teach populations other than K-12 and who wish to teach either in the US or abroad. This provides the professional qualifications that can lead to a challenging and important career. Whether a new or experienced teacher, students may enhance their credentials through this program.

Credits earned in the certificate program can be applied later to the Master's degree in Cultural and Linguistic Diversity (TESOL).

If interested in teaching ESL at K-12 level, then see Pennsylvania ESL Program Specialist Certificate. Each course carries 3 credits for a total of 18 credits.

REQUIRED

| | | |
|----------------|---|-----|
| CLD 522 | Introduction to Linguistics | (3) |
| CLD 534 | Teaching English as a Second Language Methods | (3) |
| CLD 548 | Structure of English | (3) |
| CLD 560 | Second Language Acquisition | (3) |

TWO ELECTIVE COURSES FROM THE FOLLOWING:

| | | |
|----------------|---|-----|
| CLD 546 | Multicultural Multilingual Issues in Education | (3) |
| OR | | |
| CLD 503 | Issues in Contemporary Culture of the United States | (3) |
| CLD 536 | Reading/Writing in the ESL Classroom | (3) |
| CLD 544 | Curriculum and Materials Development | (3) |
| CLD 558 | English for Specific Purposes | (3) |
| | Other options with approval of coordinator | |

M.A. IN CULTURAL AND LINGUISTIC DIVERSITY (BILINGUAL STUDIES) (36 credits)

Students in Bilingual Studies may be tested for competence in language. They must attain a professional level of proficiency. Students who are dominant in a language other than English must validate proficiency per advisement. Students who fail to acquire the desired level of professional proficiency must take compensatory courses in language. The program in Bilingual Studies will prepare graduates for numerous career opportunities in both school and community services involving the Spanish-speaking and Asian populations.

I M M A C U L A T A U N I V E R S I T Y

COURSE REQUIREMENTS

CORE CURRICULUM (9 credits)

| | | |
|----------------|-------------------------|-----|
| GEN 501 | Human Development | (3) |
| OR | | |
| GEN 505 | Adult Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |

REQUIRED COURSES (24 credits)

| | | |
|----------------|---|-----|
| CLD 546 | Multicultural/Multilingual Issues in Education | (3) |
| OR | | |
| CLD 503 | Issues in Contemporary Culture of the United States | (3) |
| CLD 506 | Cultures of the Caribbean, Latin America, or Asia | (3) |
| CLD 522 | Introduction to Linguistics | (3) |
| CLD 524 | Sociolinguistics | (3) |
| CLD 530 | Theory and Practice of Bilingual Education | (3) |
| OR | | |
| CLD 560 | Second Language Acquisition | (3) |
| CLD 534 | Teaching English as a Second Language Methods | (3) |
| CLD 544 | Curriculum and Materials Development | (3) |
| OR | | |
| EDL 622 | Curriculum and Instruction | (3) |
| CLD 552 | Practicum in Multicultural Studies* | (3) |
| CLD 599 | Comprehensive Examination | (0) |

ELECTIVE COURSES (3 credits)

| | | |
|-----------------|---|-----|
| CLD 507 | Topics in the Literature of Latin America or Asia | (3) |
| CLD 528 | Foreign Language Composition and Grammar | (3) |
| OR | | |
| CLD 529 | Foreign Language Conversation | (3) |
| CLD 536 | Reading/Writing in the ESL Classroom | (3) |
| PSYC 640 | Diversity Counseling | (3) |
| | Other options with approval of coordinator | |

*Required if students have less than 60 hours of recent, regular bilingual classroom teaching in a bilingual educational context.

CULTURAL AND LINGUISTIC DIVERSITY COURSE DESCRIPTIONS

CLD 503

Issues in Contemporary Culture of the United States (3)

To improve understanding of diversity in the U.S. and to enhance sensitivity to the needs of people in a multicultural society, the course examines some of the issues in American society that stem from the different cultural backgrounds of the individuals and groups involved. Emphasis is on the analysis of one's own and others' socioculturally shaped ways of believing, valuing, and interacting in order to identify and understand potential sources of miscommunication and misunderstanding. Historical perspectives are also included. (CLD 546 Multicultural Multilingual Issues in Education is the more frequently offered alternative course.)

CLD 506

Cultures of the Caribbean, Latin America or Asia (3)

Independent study analyzing the Indian, European and African impact upon the development of the peoples of the Caribbean and Latin America, or of the impact of major Asia cultures on each other along with influences from non-Asia cultures.

CLD 507

Topics in the Literature of Latin America or Asia (3)

Independent reading and discussions of the major authors of the region. Readings may be in both a major language of the region and English depending on reading proficiency of student(s).

CLD 522

Introduction to Linguistics (3)

A study of the nature and structure of language (phonology, morphology, syntax, and semantics) as a set of systems. Surveys the general fields of applied linguistics of sociolinguistics (general discourse analysis and pragmatics), and psycholinguistics.

CLD 524

Sociolinguistics (3)

A study of regional and social language variation, pragmatics, and discourse analysis, with an emphasis on the works of Hymes, Labov, Heath and Gumperz, among others. (It is recommended, but not required, that Introduction to Linguistics be taken prior to Sociolinguistics.)

CLD 528

Foreign Language Composition and Grammar (3)

Intensive oral and written exercises to improve writing and speaking skills in a major language. Emphasis on idiomatic and everyday vocabulary. (Approval of Program Coordinator required.)

CLD 529

Foreign Language Conversation (3)

Designed to increase oral proficiency through oral presentations, discussions and conversations in a major language. (Approval of Program Coordinator required.)

CLD 530

Theory and Practice of Bilingual Education (3)

An introduction to the concept of bilingualism in a multicultural society and the sociolinguistic elements involved in this situation. (CLD 560 Second Language Acquisition is an alternative course.)

CLD 534

Teaching English as a Second Language Methods (3)

The course also provides an overview of the theories, concepts and methodologies of the field. Students investigate the principles and practice of language teaching and learning through guided observation, practical experience, case studies, and reflective journals. This course is designed to provide professional development in the TESOL field. Others should have approval from an Education Division advisor.

CLD 536

Reading/Writing in the ESL Classroom (3)

The process of acquiring reading/writing competency as it concerns first and subsequent language learning, as it varies at different age levels, as it relates to reading/writing processes, and as it is affected by sociocultural variables in the instructional situation.

PSYC 640

Diversity Counseling (3)

Review of theories and counseling strategies for addressing needs of individuals from diverse backgrounds; competency skills in special areas; ethical implications for diversity counseling; gender and ethnicity; stereotyping; and topics relevant to diversity across populations and settings.

CLD 544

Curriculum and Materials Development (3)

This course assists participants in the practical application of theoretical concepts in ESL/bilingual/multicultural education through the development of a course design for a specific population (child or adult) selected by each participant. (EDL 622 Curriculum and Instruction is an alternative course.)

CLD 545 ELL Assessment (1)

The long-term goal is to strengthen the understanding of the critical link between curriculum/ instruction and assessment for improving support for English Language Learners. This course is designed to consolidate knowledge of the various assessment concepts, issues, and practices from ESL teacher preparation courses. The course is also forward-looking, preparing course participants for assessment experiences in their practicum field experience in an ELL classroom. (While the course is part of a program sequence for the PDE ESL Program Specialist Certificate, the course can be taken by others who want/ need additional ELL assessment preparation.)

CLD 546

Multicultural Multilingual Issues in Education (3)

Consideration of major issues in multiculturalism in American society today, especially in education. These include the issues of assimilation, pluralism, race, gender, class, bilingual education, nonstandard Englishes, and multicultural education. These issues are examined in depth from both a historical and contemporary perspective.

CLD 548

Structure of English (3)

A study of the rules and principles governing the structure of modern English, and of the relationship between knowledge of English syntactic structure and second language learning and teaching. (It is recommended, but not required, that Introduction to Linguistics be taken prior to Structure of English.)

CLD 552

Practicum in Multicultural Studies (3)

Students have an opportunity for an on-site study and teaching experience under the supervision of school personnel and CLD faculty. Student teachers are observed several times during the practicum. Written records about the experience are submitted to the CLD Program Coordinator. The practicum is a three-credit arrangement done over a period of about 60 contact hours.

CLD 553

Instructional Needs of English Language Learners (ELLs) (3)

Course participants are introduced to the cultural and English learning needs of ELLs (both academic and communicative). Course emphases include knowledge and strategies for making academic content accessible to ELLs; recognizing linguistic and cultural bias in instruction; using assessment data for modifying instruction; knowing legal responsibilities to ELLs; and communicating with their families. Course activities include case studies, readings, reports, and observations.

This course is designed for Instructional Certification candidates in the Education Division at the Post-Baccalaureate Level. It is also one course alternative for those in the Master of Arts in Educational Leadership Degree Program. Education candidates are mandated by the State to have professional preparation for working with multicultural/multilingual students (PA Code 49.13).

CULTURAL AND LINGUISTIC DIVERSITY COURSE DESCRIPTIONS

CLD 555

Special Issues in ELL Education (1, 1, 1)

A three-module course covering the following areas:

Module I – School-Home-Community: An exploration of the knowledge and skills needed to maintain open lines of communication between the school, family, and community, with emphasis on communities of the ELLs.

Module II – Language Across the Curriculum: Knowledge of the importance of and strategies for supporting language across the curriculum for ELLs, including instructional and assessment guidelines provided by PDE

Module III – Individualizing Instruction: Approaches to meeting the needs of ELLs included in the regular classroom with emphasis on designing individualized programs of study and distinguishing between language related needs and other special needs.

CLD 556

Independent Study (1-3)

Individual research under the guidance of a faculty member of the department. Approval of the Program Coordinator is required.

CLD 558

English for Specific Purposes (3)

English for Specific Purposes is learner-centered ESL/EFL training focusing on the design and delivery of courses for students preparing to work in specific fields or those already working who need English as a tool in their workplace/profession. The course includes an introduction to key features of ESP design, an historical overview of ESP, discussion of ESP issues, and a short field experience.

CLD 560

Second Language Acquisition (3)

Develops an introductory understanding of the processes and factors in second/foreign language acquisition and of key past and current models. Students gain a sense of the complexity of language learning processes and explore possible classroom implications. Pre-requisite: CLD 522, or CLD 524, or CLD 548 (or other equivalent with approval of Program Coordinator).

CLD 564

Practicum in TESOL (3) or (2)

Students practice teaching with assistance and supervision from school personnel and CLD faculty. Student teachers are observed several times during the practicum. Written records about the experience are submitted to the CLD Program Coordinator.

For the M.A. in CLD (TESOL), the practicum is a three-credit arrangement done over a period of about 60 contact hours. For the PDE ESL Program Specialist Certificate, the practicum has two components:

- A two-credit variation of CLD 564 done over a period of 45 contact hours
- A one-credit course, CLD 545 ELL Assessment.

CLD 599

Comprehensive Examination (0)

The comprehensive examination is a culminating experience which reflects the student's synthesis and integration of knowledge.

Prerequisites: Matriculated status, level of professional proficiency in a language for the bilingual studies concentration, Test of English as a Foreign Language for international students, required courses in concentration with a least a "B" average, common core courses, a minimum G.P.A. of 3.0, and approval of the Program Coordinator

EDUCATIONAL LEADERSHIP

Chair: Melissa Reed, Ed.D.

The Education Division seeks to promote the preparation of authentic, knowledgeable, and exemplary school professionals by encouraging inquiry, analysis, creativity, and Christian values. To that end, studies are related to skills, knowledge, values, ethics, and professional standards.

The Educational Leadership program is committed to excellence in preparing educational leaders. The program is an integrated, rigorous preparation of educational leaders who study on a part-time basis. The courses are designed to support professionals in their efforts to think systematically about practice, learn from experience, seek the advice of others, draw upon educational research and scholarship, and actively seek out opportunities to grow professionally.

PROGRAMS OF STUDY

DEGREES

| | |
|--|--|
| M.A. in Educational Leadership (Administration Track) | (30 credits) |
| M.A. in Educational Leadership (Instructional Track) | (30 credits) |
| M.A. in Educational Leadership (ESL Track) | (30 credits) |
| M.A. in Educational Leadership (Instructional Coach Endorsement track) | (30 credits) |
| M.A. in Educational Leadership (Mathematics Coach Endorsement track) | (30 credits) |
| M.A. in Educational Leadership (Online Instruction Endorsement Track) | (30 credits) |
| M.A. in Educational Leadership (Gifted Education Endorsement Track) | (30 credits) |
| M.A. combined with Principal certification | (36 credits) |
| M.A. combined with Special Education Supervisor Certificate | (33 credits) |
| M.A. combined with PreK-4 certification | (54 credits) |
| M.A. combined with PreK-4 and Special Education (Pre K-8) certifications | (66 credits) |
| M.A. combined with Secondary certification in a content area | (45 credits plus any content-area specific requirements) |
| M.A. combined with Single Subject Supervisor Certificate | (33 credits) |
| Ed.D. in Educational Leadership and Administration | (54 credits) |
| Ed.D. combined with Letter of Eligibility | (63 credits) |

CERTIFICATIONS*

Pre K-4
 Secondary (7-12) and Specialists (K-12)
 Special Education (Pre K-8) (added to existing PA instructional certification:
 PreK-4 or N-3 or K-6 or 4-8/or K-12 or Reading Specialist)
 PreK-4 and Special Education (PreK-8)
 Principal K-12
 Supervisor, Single Subject Area
 Supervisor, Curriculum and Instruction
 Supervisor, Special Education
 Letter of Eligibility (Superintendent)

ENDORSEMENTS*

Instructional Coaching Endorsement
 Mathematics Coaching Endorsement
 Online Instruction Endorsement
 Gifted Education Endorsement

* All certifications and endorsements (including course requirements) are subject to change to comply with the most current PA Department of Education (PDE) regulations. Upon a candidate's admission to any certification or endorsement program, professional experiences and previously completed coursework will be reviewed on a case-by-case basis. At the time of application for certification, students must be in compliance with the most current university requirements and PDE regulations. Students seeking Pennsylvania State certification in any specialization area are required to complete all requirements for certification including state-mandated tests and to submit completed forms to the Certification Officer.

EDUCATIONAL LEADERSHIP

INSTRUCTIONAL CERTIFICATIONS

The INITIAL instructional certifications offered by Immaculata are:

- (a) Grades Pre K-4 (Early Education)
- (b) Pre K-4 with a dual certificate in Special Education Pre K-8
- (c) Secondary Education (grades 7-12) and Specialists (K-12)

ADD-ON INSTRUCTIONAL CERTIFICATION

Special Education Pre K-8

EDUCATIONAL ADMINISTRATION CERTIFICATIONS

Immaculata University's Educational Administration Certification (Principal, Supervisor and Superintendent) programs are designed to reflect the PA Inspired Leadership Initiative (PIL) Core Standards as follows:

- 1) The leader has the knowledge and skills to think and plan strategically, creating an organizational vision around personalized student access.
- 2) The leader is grounded in standards-based systems theory and design and is able to transfer that knowledge to his/her job as the architect of standards-based reform in the school.
- 3) The leader knows how to access and use appropriate data to inform decision-making at all levels of the system.

The PIL Corollary Standards are also integrated into the programs:

- 1) The leader creates a culture of teaching and learning with an emphasis on learning.
- 2) The leader manages resources for effective results.
- 3) The leader collaborates, communicates, engages, and empowers others inside and outside of the organization to pursue excellence in learning.
- 4) The leader operates in a fair and equitable manner with personal and professional dignity.
- 5) The leader advocates for children and public education in the larger political, social, economic, legal, and cultural context.
- 6) The leader supports professional growth of self and others through practice and inquiry.

ENDORSEMENTS

(Entry into any endorsement program requires candidates to hold a PA Level I or II instructional certification)

Immaculata University offers Endorsements in the following areas:

- a) Instructional Coaching Endorsement
- b) Mathematics Coaching Endorsement
- c) Online Instruction Endorsement
- d) Gifted Education Endorsement

MASTER OF ARTS DEGREE IN EDUCATIONAL LEADERSHIP (30 credits)**Learning Outcomes**

The M.A. degree focuses on the personal and professional development of the student and provides a comprehensive preparation for one who aspires to leadership roles either as a classroom teacher or as an educational administrator.

Programs enable educational leaders to contribute to school effectiveness in their ethical practice and conduct by collaborating with other professionals and parents, by using community resources, and by working as advocates to improve opportunities for student learning.

The **Administration Track** enables the school administrator to:

- Express a clear, detailed vision and an explicitly stated philosophy in shaping a coherent curriculum and in fostering an effective school;
- Demonstrate instructional leadership which provides purpose and direction for student achievement; demonstrates organizational skills to implement school plans of action efficiently and effectively;
- Make systematic use of information to assess the needs and accomplishments of students, faculty, and staff.

I M M A C U L A T A U N I V E R S I T Y

The **Instructional Track** and the **ESL Track** enable teachers as educational leaders to:

- Demonstrate the central concepts, tools of inquiry, and structure of the specific discipline to be taught;
- Demonstrate how students learn and develop and plan learning opportunities to support their development through good instructional planning, creation of effective learning environments, use of a variety of teaching strategies, and implementation of appropriate assessment tools;
- Create opportunities that foster achievement of diverse learners in an inclusive classroom by encouraging positive social interaction, active engagement in learning, and self-motivation.

The **Instructional Coach, Mathematics Coach, Online Instruction and Gifted Education Endorsement Tracks** enable certified teachers as educational leaders to:

- Identify and assist teachers with implementing evidence-based practices that effectively meet the unique academic and behavioral needs of students.
- Develop and implement instructional strategies to improve academics in specific content areas.
- Be well versed in characteristics of learners and processes for successful coaching in the endorsement area.

COURSE REQUIREMENTS

REQUIRED CORE CURRICULUM (18 credits)

| | | |
|-------------------|--|-----|
| GEN 501 | Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |
| EDL 615 | Contemporary Professional Ethics | (3) |
| EDL 622 | Curriculum and Instruction | (3) |
| CLD Course | CLD (536, 546, 553, or 555) or Psych 640 | (3) |
| EDL 599 | Comprehensive Examination | (0) |

REQUIRED CONCENTRATION (Administration track - 12 credits)

| | | |
|----------------|----------------------------|-----|
| EDL 621 | Administration | (3) |
| EDL 623 | Supervision | (3) |
| EDL 625 | School Law | (3) |
| EDL 626 | School Community Relations | (3) |

REQUIRED CONCENTRATION (Instructional track - 12 credits)

| | | |
|-----------------|-----------------------------------|-----|
| EDL 629 | Introduction to Special Education | (3) |
| EDL 634 | Content Area Reading | (3) |
| OR | | |
| EDL 641 | Differentiated Reading | (3) |
| EDL 613 | Testing and Assessment | (3) |
| OR | | |
| EDL 637 | Technology in Education | (3) |
| ELECTIVE | (Master's Level EDL Course) | (3) |

REQUIRED CONCENTRATION (ESL Track - 12 credits)

| | | |
|----------------|---------------------------------------|-----|
| CLD 522 | Introduction to Linguistics | (3) |
| CLD 534 | Teaching English as a Second Language | (3) |
| CLD 548 | Structure of English | (3) |
| CLD 555 | Special Issues in ELL Education | (3) |

REQUIRED CONCENTRATION (Instructional Coaching Track – 12 credits)

| | | |
|----------------|--|-----|
| EDL 660 | Instructional Strats for Standards Aligned Curr. in Literacy | (3) |
| EDL 661 | Literacy in Education | (3) |
| EDL 664 | Literacy Assessment and Intervention | (3) |
| EDL 665 | Teacher Leaders: Coaching Principles | (3) |

EDUCATIONAL LEADERSHIP

REQUIRED CONCENTRATION (Mathematics Coaching Track – 12 credits)

| | | |
|---------|--|-----|
| EDL 662 | Instructional Strategies for Standards Aligned Curriculum in Mathematics | (3) |
| EDL 663 | Literacy in Mathematics Education | (3) |
| EDL 664 | Literacy Assessment and Intervention | (3) |
| EDL 665 | Teacher Leaders: Coaching Principles | (3) |

REQUIRED CONCENTRATION (Online Instructional Track – 12 credits)

| | | |
|---------|--|-----|
| EDL 666 | Design and Development of Online Learning | (3) |
| EDL 667 | Delivery Techniques for Teaching Online | (3) |
| EDL 668 | Assessment of Online Learning | (3) |
| EDL 669 | Emerging Trends and Professional Responsibilities of Online Learning | (3) |

REQUIRED CONCENTRATION (Gifted Education Track – 12 credits)

| | | |
|---------|---|-----|
| EDL 670 | Foundations of Gifted Education | (3) |
| EDL 671 | Identification and Assessment of Gifted Learners | (3) |
| EDL 672 | Service Delivery Options for Gifted Learners | (3) |
| EDL 673 | Curriculum Design and Strategies for Gifted Learners in the classroom | (3) |

CERTIFICATIONS combined with M.A. in Educational Leadership

M.A. (Administration Track) plus PRINCIPAL K-12 CERTIFICATION (36 credits)

Program requires a minimum of 360 hours of field experiences, including a 180 hour practicum.

A minimum of three years of professional school experience is required for admission to the Principal Certification Program and three years when applying for this certification.

(Certification also requires satisfactory completion of state-mandated tests.)

REQUIRED CORE CURRICULUM (9 credits)

| | | |
|---------|-------------------------|-----|
| GEN 501 | Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |

REQUIRED COMMON CURRICULUM (9 credits)

| | | |
|------------|--|-----|
| EDL 599 | Comprehensive Examination | (0) |
| EDL 615 | Contemporary Professional Ethics | (3) |
| EDL 622 | Curriculum and Instruction | (3) |
| CLD Course | CLD (536, or 546, or 553, or 555) or Psych 640 | (3) |

REQUIRED CONCENTRATION (Administration track - 18 credits)

| | | |
|---------|--------------------------------------|-----|
| EDL 621 | Administration | (3) |
| EDL 623 | Supervision | (3) |
| EDL 625 | School Law | (3) |
| EDL 626 | School Community Relations | (3) |
| EDL 643 | Special Education for School Leaders | (3) |
| EDL 690 | Practicum | (3) |

I M M A C U L A T A U N I V E R S I T Y

M.A. (Administration Track) plus SUPERVISOR OF SPECIAL EDUCATION (33 credits)

Students may pursue this certification if they have completed five years of satisfactory experience as a certified Special Education teacher in classrooms with identified special education students. The teaching experience needs to be validated by the school district. Program requires a minimum of 360 hours of field experiences, including a 180-hour internship. (Certification also requires satisfactory completion of state-mandated test.)

REQUIRED CORE CURRICULUM (9 credits)

| | | |
|----------------|-------------------------|-----|
| GEN 501 | Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |

REQUIRED COMMON CONCENTRATION (9 credits)

| | | |
|-------------------|--|-----|
| EDL 599 | Comprehensive Examination | (0) |
| EDL 615 | Contemporary Professional Ethics | (3) |
| EDL 622 | Curriculum and Instruction | (3) |
| CLD Course | CLD (536, or 546, or 553, or 555) or Psych 640 | (3) |

REQUIRED CONCENTRATION (Administration track - 15 credits)

| | | |
|----------------|----------------------------|-----|
| EDL 621 | Administration | (3) |
| EDL 623 | Supervision | (3) |
| EDL 625 | School Law | (3) |
| EDL 626 | School Community Relations | (3) |
| EDL 693 | Supervisory Internship | (3) |

M.A. (Administration Track) plus SUPERVISOR SINGLE SUBJECT (33 credits)

Students may pursue this certification if they have completed five years of satisfactory teaching in a specific discipline. Validation of the teaching experience needs to be provided. These certifications are limited to disciplines in which the institution may grant initial certification. Program requires a minimum of 360 hours of field experiences, including a 180 hour internship. The following courses need to be completed to obtain this supervisory certificate. (Certification also requires satisfactory completion of state-mandated test.)

REQUIRED CORE CURRICULUM (9 credits)

| | | |
|----------------|-------------------------|-----|
| GEN 501 | Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |

REQUIRED COMMON CONCENTRATION (9 credits)

| | | |
|-------------------|--|-----|
| EDL 599 | Comprehensive Examination | (0) |
| EDL 615 | Contemporary Professional Ethics | (3) |
| EDL 622 | Curriculum and Instruction | (3) |
| CLD Course | CLD (536, or 546, or 553, or 555) or Psych 640 | (3) |

REQUIRED CONCENTRATION (Administration track - 15 credits)

| | | |
|----------------|----------------------------|-----|
| EDL 621 | Administration | (3) |
| EDL 623 | Supervision | (3) |
| EDL 625 | School Law | (3) |
| EDL 626 | School Community Relations | (3) |
| EDL 693 | Supervisory Internship | (3) |

EDUCATIONAL LEADERSHIP

M.A. (Instructional Track) plus initial PreK-4 CERTIFICATION (54 credits)
REQUIRED CORE CURRICULUM (9 credits)

| | | |
|---------|-------------------------|-----|
| GEN 501 | Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |

REQUIRED COMMON CONCENTRATION (9 credits)

| | | |
|---------|----------------------------------|-----|
| EDL 599 | Comprehensive Examination | (0) |
| EDL 615 | Contemporary Professional Ethics | (3) |
| EDL 622 | Curriculum and Instruction | (3) |
| CLD 553 | Instructional Needs of ELL | (3) |

REQUIRED CONCENTRATION (Instructional Track plus PreK-4 Certification – 36 credits)

| | | |
|----------|--|-----|
| EDL 613 | Testing and Assessment | (3) |
| EDL 619 | Foundations of Education | (3) |
| EDL 629 | Introduction to Special Education | (3) |
| EDL 635 | Psychology of Learning | (3) |
| EDL 640 | Instructional Accommodation | (3) |
| EDL 641 | Differentiated Reading | (3) |
| EDL 646 | Language Arts/Literacy Methods | (3) |
| EDL 647 | Mathematics Methods | (3) |
| EDL 648 | Science & Technology Methods | (3) |
| EDL 649 | Social Studies Methods | (3) |
| EDL 592* | Student Teaching | (6) |
| | by arrangement with Director of Student Teaching | |
| | at least one year prior to this experience | |

Field Experiences (or prior classroom experiences/equivalencies) are infused in EDL 640.
(Certification also requires satisfactory completion of state-mandated tests.)

M.A. (Instructional Track) plus initial SECONDARY CERTIFICATION (7-12) and Specialists (K-12) (45 credits)

Students may pursue a master's degree and these certifications at the graduate level based on an earned baccalaureate degree in a specific content area which will be subject to departmental approval. In addition to content area specific requirements, the graduate courses required are:

REQUIRED CORE CURRICULUM (9 credits)

| | | |
|---------|-------------------------|-----|
| GEN 501 | Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |

REQUIRED COMMON CONCENTRATION (9 credits)

| | | |
|---------|----------------------------------|-----|
| EDL 599 | Comprehensive Examination | (0) |
| EDL 615 | Contemporary Professional Ethics | (3) |
| EDL 622 | Curriculum and Instruction | (3) |
| CLD 553 | Instructional Needs of ELL | (3) |

I M M A C U L A T A U N I V E R S I T Y

REQUIRED CONCENTRATION

(Instructional Track plus Secondary Certification 7-12 and Specialists K-12 (27 credits)

| | | |
|-----------------|--|-----|
| EDL 613 | Testing and Assessment | (3) |
| EDL 619 | Foundations of Education | (3) |
| EDL 629 | Introduction to Special Education | (3) |
| EDL 630 | Strategies for the Classroom Teacher | (3) |
| EDL 634 | Content Area Reading | (3) |
| EDL 635 | Psychology of Learning | (3) |
| EDL 640 | Instructional Accommodations | (3) |
| EDL 592* | Student Teaching | (6) |
| | by arrangement with Director of Student Teaching at least one year prior to this experience | |

Field Experience (or prior classroom experiences/equivalencies) are infused in EDL 630 and EDL 640.
(Certification also requires satisfactory completion of state-mandated tests.)

M.A. (Instructional Track) plus initial PreK-4 and initial SPECIAL EDUCATION (PreK-8) CERTIFICATIONS (66 Credits)

REQUIRED CORE CURRICULUM (9 credits)

| | | |
|----------------|-------------------------|-----|
| GEN 501 | Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |

REQUIRED COMMON CONCENTRATION (9 credits)

| | | |
|----------------|----------------------------------|-----|
| EDL 599 | Comprehensive Examination | (0) |
| EDL 615 | Contemporary Professional Ethics | (3) |
| EDL 622 | Curriculum and Instruction | (3) |
| CLD 553 | Instructional Needs of ELL | (3) |

REQUIRED CONCENTRATION (48 CREDITS)

(Instructional Track plus PreK-4 and Special Education (PreK-8) Certifications)

| | | |
|-----------------|--|-----|
| EDL 613 | Testing and Assessment | (3) |
| EDL 619 | Foundations of Education | (3) |
| EDL 629 | Introduction to Special Education | (3) |
| EDL 635 | Psychology of Learning | (3) |
| EDL 640 | Instructional Accommodation | (3) |
| EDL 641 | Differentiated Reading | (3) |
| EDL 646 | Language Arts/Literary Methods | (3) |
| EDL 647 | Mathematics Methods | (3) |
| EDL 648 | Science & Technology Methods | (3) |
| EDL 649 | Social Studies Methods | (3) |
| EDL 650 | Characteristics/Causes of Disabilities | (3) |
| EDL 651 | Procedures/Process in Special Education | (3) |
| EDL 652 | Strategies for High Incidence Disabilities | (3) |
| EDL 653 | Strategies for Low Incidence Disabilities | (3) |
| EDL 592* | Student Teaching | (6) |
| | by arrangement with Director of Student Teaching at least one year prior to this experience | |

Field Experience (or prior classroom experiences/equivalencies) are infused in EDL 640, and EDL 653.
(Certification also requires satisfactory completion of state-mandated tests.)

PROFESSIONAL CERTIFICATIONS ONLY

POST-BACCALAUREATE LEVEL

INITIAL INSTRUCTIONAL (TEACHER) CERTIFICATIONS

SECONDARY CERTIFICATION (7-12) AND SPECIALISTS (K-12) REQUIRED COURSES

| | | |
|-----------------|--|-----|
| CLD 553 | Instructional Needs of ELL | (3) |
| GEN 501 | Human Development | (3) |
| EDL 613 | Testing and Assessment | (3) |
| EDL 619 | Foundations of Education | (3) |
| EDL 629 | Introduction to Special Education | (3) |
| EDL 630 | Strategies for the Classroom Teacher | (3) |
| EDL 634 | Content Area Reading | (3) |
| EDL 635 | Psychology of Learning | (3) |
| EDL 640 | Instructional Accommodations | (3) |
| EDL 592* | Student Teaching | (6) |
| | by arrangement with Director of Student Teaching | |
| | at least one year prior to this experience | |

Departmental requirements in the specific subject area must be met.

Field Experience (or prior classroom experiences/equivalencies) are infused in EDL 630 and EDL 640.

(Certification also requires satisfactory completion of state-mandated tests.)

**PRE K-4 (Pre Kindergarten through Grade 4)
CERTIFICATION ONLY REQUIRED COURSES**

| | | |
|-----------------|--|-----|
| CLD 553 | Instructional Needs of ELL | (3) |
| GEN 501 | Human Development | (3) |
| EDL 613 | Testing and Assessment | (3) |
| EDL 619 | Foundations of Education | (3) |
| EDL 629 | Introduction to Special Education | (3) |
| EDL 635 | Psychology of Learning | (3) |
| EDL 640 | Instructional Accommodations | (3) |
| EDL 641 | Differentiated Reading | (3) |
| EDL 646 | Language Arts/Literary Methods | (3) |
| EDL 647 | Mathematics Methods | (3) |
| EDL 648 | Science & Technology Methods | (3) |
| EDL 649 | Social Studies Methods | (3) |
| EDL 592* | Student Teaching | (6) |
| | by arrangement with Director of Student Teaching | |
| | at least one year prior to this experience | |

Field Experience (or prior classroom experiences/equivalencies) are infused in EDL 640.

(Certification also requires satisfactory completion of state-mandated tests.)

**PRE K-4 AND SPECIAL EDUCATION PRE K-8
CERTIFICATION ONLY REQUIRED COURSES**

| | | |
|----------------|-----------------------------------|-----|
| CLD 553 | Instructional Needs of ELL | (3) |
| GEN 501 | Human Development | (3) |
| EDL 613 | Testing and Assessment | (3) |
| EDL 619 | Foundations of Education | (3) |
| EDL 629 | Introduction to Special Education | (3) |
| EDL 635 | Psychology of Learning | (3) |
| EDL 640 | Instructional Accommodation | (3) |

I M M A C U L A T A U N I V E R S I T Y

| | | |
|-----------------|--|-----|
| EDL 641 | Differentiated Reading | (3) |
| EDL 646 | Language Arts/Literacy Methods | (3) |
| EDL 647 | Mathematics Methods | (3) |
| EDL 648 | Science & Technology Methods | (3) |
| EDL 649 | Social Studies Methods | (3) |
| EDL 650 | Characteristics/Causes of Disabilities | (3) |
| EDL 651 | Procedures/Process in Special Education | (3) |
| EDL 652 | Strategies for High Incidence Disabilities | (3) |
| EDL 653 | Strategies for Low Incidence Disabilities | (3) |
| EDL 592* | Student Teaching | (6) |
| | by arrangement with Director of Student Teaching | |
| | at least one year prior to this experience | |

Field Experience (or prior classroom experiences/equivalencies) are infused in, EDL 640 and EDL 653.
(Certification also requires satisfactory completion of state-mandated tests.)

*STUDENT TEACHING – students must contact Director of Student Teaching at least one year prior to this experience. Students spend full-time in the schools during the twelve weeks of student teaching. This experience is guided and directed by university staff in cooperation with school personnel. During this time student teachers participate in seminars conducted by university staff. Students are required to have a minimum number of specified hours of classroom observation prior to student teaching. Certification also requires satisfactory completion of the state-mandated tests required by the Pennsylvania Department of Education. All methods and strategies coursework must be completed prior to student teaching.

ENDORSEMENTS (as stand-alone endorsements)

INSTRUCTIONAL COACHING ENDORSEMENT (All courses offered online) REQUIRED COURSES

| | | |
|----------------|---|-----|
| EDL 600 | Instructional Strategies for Standards Aligned Curriculum in Literacy | (3) |
| EDL 661 | Literacy in Education | (3) |
| EDL 664 | Literacy Assessment and Intervention | (3) |
| EDL 665 | Teacher Leaders: Coaching Principles | (3) |

MATHEMATICS COACHING ENDORSEMENT (All courses offered online) REQUIRED COURSES

| | | |
|----------------|--|-----|
| EDL 662 | Instructional Strategies for Standards Aligned Curriculum in Mathematics | (3) |
| EDL 663 | Literacy in Mathematics Education | (3) |
| EDL 664 | Literacy Assessment and Intervention | (3) |
| EDL 665 | Teacher Leaders: Coaching Principles | (3) |

ONLINE INSTRUCTION ENDORSEMENT (All courses offered online)

| | | |
|----------------|--|-----|
| EDL 666 | Design and Development of Online Learning | (3) |
| EDL 667 | Delivery Techniques for Teaching Online | (3) |
| EDL 668 | Assessment of Online Learning | (3) |
| EDL 669 | Emerging Trends and Professional Responsibilities of Online Learning | (3) |

GIFTED EDUCATION ENDORSEMENT (All courses offered online)

| | | |
|----------------|---|-----|
| EDL 670 | Foundations of Gifted Education | (3) |
| EDL 671 | Identification and Assessment of Gifted Learners | (3) |
| EDL 672 | Service Delivery Options for Gifted Learners | (3) |
| EDL 673 | Curriculum Design and Strategies for Gifted Learners in the Classroom | (3) |

A total of 45 field experience hours are required for EACH of the coaching endorsements. These field experience hours are embedded within each course.

PROFESSIONAL CERTIFICATIONS ONLY

ADD-ON INSTRUCTIONAL CERTIFICATION: SPECIAL EDUCATION PRE-K-8

The following instructional certification holders may enroll in this ADD-ON Program at Immaculata:

N-3, or K-6, Pre K-4, or 4-8, Reading Specialist, K-12 Specialists

The intake/admissions process for add-on Special Education Pre-K-8 certification is based on a thorough assessment of the following areas of the candidate's background: academic history, work experience, and continued professional development.

The academic history of course work will be individually evaluated against all courses listed under INITIAL INSTRUCTIONAL (TEACHER) CERTIFICATIONS (PreK-4 and Special Education PreK-8).

Candidates seeking to add on Special Education PreK-8 certification, will be required to participate in Field Experiences related to the new grade band(s). The comprehensive and coordinated field experiences will be embedded into specific courses that are aligned with the grade band and will follow the PDE Field Experience Competency Domains with Stages 1, 2 and 3. Candidates will also be required to do a modified student teaching experience (EDL 591) for a minimum of 6 weeks for 3 academic credits. All field experience and student teaching placements will be in licensed private and/or public schools.

ADMINISTRATIVE PROFESSIONAL CERTIFICATIONS

PRINCIPAL K-12 CERTIFICATION

A minimum of three years of professional school experience is required for admission to the Principal Certification Program and three years when applying for this certification.

Students who meet the state requirements of professional school experience may take the following courses to obtain certification as principal at the elementary and secondary levels. This certification would be added to an existing PA state certification. Program requires a minimum of 360 hours of field experiences, including a 180 hour practicum.

REQUIRED COURSES

| | | |
|----------------|---------------------------------------|-----|
| EDL 621 | Administration | (3) |
| EDL 622 | Curriculum and Instruction | (3) |
| EDL 623 | Supervision | (3) |
| EDL 625 | School Law and the Legal Process | (3) |
| EDL 626 | School Community Relations | (3) |
| EDL 643 | Special Education for School Leaders* | (3) |
| EDL 690 | Practicum Experience | (3) |

(Certification also requires satisfactory completion of state-mandated test.)

*Students who are seeking Principal Certification who already hold a Supervisor of Special Education Certification are exempt from EDL 643.

SUPERVISOR OF SPECIAL EDUCATION

Students may pursue this certification if they have completed five years of satisfactory experience as a certified Special Education teacher in classrooms with identified special education students. The teaching experience needs to be validated by the school district. Program requires a minimum of 360 hours of field experiences, including a 180-hour internship.

REQUIRED COURSES

| | | |
|----------------|----------------------------|-----|
| GEN 501 | Human Development | (3) |
| GEN 503 | Interpersonal Relations | (3) |
| EDL 621 | Administration | (3) |
| EDL 622 | Curriculum and Instruction | (3) |
| EDL 623 | Supervision | (3) |
| EDL 625 | School Law | (3) |
| EDL 626 | School Community Relations | (3) |
| EDL 693 | Supervisory Internship | (3) |

(Certification also requires satisfactory completion of state-mandated test.)

IMMACULATA UNIVERSITY

SUPERVISOR – SINGLE SUBJECT

Students may pursue this certification if they have completed five years of satisfactory teaching in a specific discipline. Validation of the teaching experience needs to be provided. These certifications are limited to disciplines in which the institution may grant initial certification. Program requires a minimum of 360 hours of field experiences, including a 180 hour internship. The following courses need to be completed to obtain this supervisory certificate.

REQUIRED COURSES

| | | |
|----------------|----------------------------|-----|
| GEN 501 | Human Development | (3) |
| GEN 503 | Interpersonal Relations | (3) |
| EDL 621 | Administration | (3) |
| EDL 622 | Curriculum and Instruction | (3) |
| EDL 623 | Supervision | (3) |
| EDL 625 | School Law | (3) |
| EDL 626 | School Community Relations | (3) |
| EDL 693 | Supervisory Internship | (3) |

(Certification also requires satisfactory completion of state-mandated test.)

SUPERVISOR - CURRICULUM AND INSTRUCTION

Students who pursue this certification must have five years of satisfactory teaching/administrative experience. This certification would be added to an existing state certificate. Program requires a minimum of 360 hours of field experiences, including a 180 hour internship.

REQUIRED COURSES

| | | |
|----------------|--|-----|
| EDL 622 | Curriculum and Instruction | (3) |
| EDL 623 | Supervision | (3) |
| EDL 722 | Personnel Management and Labor Relations | (3) |
| EDL 723 | School Business Management | (3) |
| EDL 728 | Curriculum Theory and Evaluation | (3) |
| EDL 729 | Curriculum Management | (3) |
| EDL 731 | Advanced Supervision | (3) |
| EDL 732 | Staff Development | (3) |
| EDL 693 | Supervisory Internship | (3) |

(Certification also requires satisfactory completion of state-mandated test.)

LETTER OF ELIGIBILITY

For the letter of eligibility, students need to have a minimum of six years of professional service in a basic school, three of which have been in a supervisory or administrative position. The certification for the letter of eligibility would be added to an existing state certificate. Program requires a minimum of 360 hours of field experiences, including a 180 hour clinical experience. Students must be accepted through the doctoral admission process.

REQUIRED COURSES

| | | |
|----------------|---|-----|
| EDL 643 | Special Education for School Leaders* | (3) |
| EDL 721 | School Leadership in Teaching and Learning | (3) |
| EDL 722 | Personnel Management and Labor Relations | (3) |
| EDL 723 | School Business Management | (3) |
| EDL 724 | Organizational Development and Change Theory | (3) |
| EDL 725 | Communication Theory and Practice | (3) |
| EDL 726 | Political, Economic, and Social Structures of the Culture | (3) |
| EDL 727 | Pennsylvania School Code and School Board Policies | (3) |
| EDL 728 | Curriculum Theory and Evaluation | (3) |
| EDL 730 | Pupil Personnel Services | (3) |
| EDL 731 | Advanced Supervision | (3) |
| EDL 735 | The Superintendency | (3) |
| EDL 789 | Clinical Experience | (3) |

* Students who are seeking Letter of Eligibility who already hold a Supervisor of Special Education Certification are exempt from EDL 643.

DOCTOR OF EDUCATION

DOCTOR OF EDUCATION (Ed.D.)

Learning Outcomes

An Ed.D. in Educational Leadership is a professional degree that focuses on the preparation of educational leaders in the K-12 environment who must confront and adapt to everyday situations encountered in the complex and ever-changing life of the school setting. Therefore, the program is built not only upon a theoretical and research base but also upon an experiential understanding of pedagogy and administrative practice.

The Ed.D. program enables the educational leader to:

- Apply the central concepts of school leadership, tools of research and inquiry, and principles of teaching and learning that make educational administration effective and efficient;
- Understand the process of curriculum development, implementation, and evaluation, and use this understanding to develop high quality curriculum for student learning in collaboration with teachers, administrators, parents, and community members;
- Use an understanding of individual and group motivation to create a professional development environment that engages teachers to develop and apply effective instructional techniques for all students;
- Demonstrate knowledge and skills in supervision of instruction as well as effective communication with various school constituencies.

PREREQUISITES*

| | | |
|----------------|----------------------------------|-----|
| EDL 622 | Curriculum and Instruction | (3) |
| EDL 623 | Supervision | (3) |
| EDL 625 | School Law and the Legal Process | (3) |
| GEN 502 | Methods of Research | (3) |

COURSE REQUIREMENTS

CORE CURRICULUM (3 credits)

| | | |
|----------------|-------------------------------|-----|
| EDL 734 | Dissertation Seminar Research | (3) |
| EDL 797 | Comprehensive Examination | (0) |

CONCENTRATION (51 credits)

| | | |
|------------------------|---|-------|
| EDL 702 | Methods of Doctoral Research | (3) |
| EDL 720 | Orientation to Doctoral Research | (3) |
| EDL 721 | School Leadership in Teaching and Learning | (3) |
| EDL 722 | Personnel Management and Labor Relations | (3) |
| EDL 723 | School Business Management | (3) |
| EDL 724 | Organizational Development and Change Theory | (3) |
| EDL 725 | Communication Theory and Practice | (3) |
| EDL 726 | Political, Economic, and Social Structures of the Culture | (3) |
| EDL 727 | Pennsylvania School Code and School Board Policies | (3) |
| EDL 728 | Curriculum Theory and Evaluation | (3) |
| EDL 729 | Curriculum Management | (3) |
| EDL 730 | Pupil Personnel Services | (3) |
| EDL 731 | Advanced Supervision | (3) |
| EDL 732 | Staff Development | (3) |
| EDL 798-799-800 | Dissertation | (6-9) |
| EDL 000 | Dissertation Continuation | (0) |

ELECTIVES

| | | |
|----------------|--------------------------------------|-------|
| EDL 643 | Special Education for School Leaders | (3) |
| EDL 735 | Superintendency | (3) |
| EDL 789 | Clinical Experience | (3) |
| EDL 791 | Independent Study | (1-3) |

*Prerequisites - identified courses or their equivalent per advisement.

GRADUATE COURSE DESCRIPTIONS

EDL 511

Innovation in Education (1-3)

Special topics courses in education addressing such areas as: innovative instructional design, current trends, emerging teaching and learning theories, creative projects and applications.

EDL 548

Topics in Education (1-3)

Specialty course addressing current topics in education associated specifically with fulfilling PA-ACT 48 requirements for practicing educators.

EDL 591

Modified Student Teaching (3)

Modified Student Teaching is reserved for THOSE CANDIDATES WHO ARE ADDING ON SPECIAL EDUCATION PREK-8 INSTRUCTIONAL CERTIFICATION TO AN EXISTING INSTRUCTIONAL CERTIFICATION(S). By arrangement with the Director of Student Teaching (one year in advance), students spend full-time in the schools during SIX weeks (more if needed). This experience is guided and directed by university staff in cooperation with school personnel. During this time student teachers participate in seminars conducted by university staff. Certification also requires satisfactory completion of the state-mandated tests. Note: Methods and Strategies courses must be completed before student teaching.

EDL 592

Student Teaching (6)

By arrangement with the Director of Student Teaching (one year in advance), students spend full-time in the schools during the twelve weeks of student teaching. This experience is guided and directed by university staff in cooperation with school personnel. During this time student teachers participate in seminars conducted by university staff. Students are required to complete pre-student teaching observations in school settings prior to student teaching. Certification also requires satisfactory completion of the state-mandated tests. Note: Methods and Strategies courses must be completed before student teaching.

EDL 599

Comprehensive Examination in Educational Leadership (0)

The comprehensive examination is a culminating experience for the MA degree which reflects the student's synthesis and integration of knowledge in both Core and Education domains. It requires primary research investigations, using APA documentation within clear, cogent and logical responses. In order to be eligible for the comprehensive examination, the student must have completed the following requirements:

- all those required for admission to the program
- Common Core courses
- required concentration
- all courses with at least a "B" average

EDL 613

Testing and Assessment (3)

Candidates will learn how to develop and use a variety of evaluation methods to monitor student academic achievement and teaching effectiveness. Special emphasis will be placed on relating evaluations to curriculum and instruction. The course covers standardized tests and other diagnostic tools, including intelligence, achievement, aptitude and personality tests, frequently encountered and/or used by classroom teachers. Particular attention will be given to adapting assessments to meet the needs of all students. Candidates will plan, construct, administer and analyze data for a diagnostic evaluation of achievement for a content unit. Contemporary issues related to testing, grading, evaluation, and accountability will also be addressed.

EDL 615

Contemporary Professional Ethics (3)

An analysis of the function of ethics in professional life and a study of the influence that ethical concerns and judgments exert on the educational leader and the implications of the interdisciplinary nature of ethics.

GRADUATE COURSE DESCRIPTIONS

EDL 619
Foundations of Education (3)

This course provides coverage of the teaching profession and the issues/controversies confronting American Education. It includes professional aspects and social trends for teaching, how schools are organized, administered, regulated and financed, various educational philosophies of education, curriculum design, school and instructional practices.

EDL 621
Administration (3)

This course, aligned with the PA Leadership Core Standards and Corollary Standards, is a survey of the field of administration designed to provide aspiring administrators with a framework for understanding change as a process, educators as people, and leadership as a skill. Through research, problem-based learning, in-class scenarios, case studies and discussion, the course will focus on the skills needed for effective leadership, decision making and increased student achievement.

EDL 622
Curriculum and Instruction (3)

Examination of principles and procedures in curriculum development with a focus on adapting curriculum to the needs of students as well as implementation and teaching strategies. Emphasis on the elements of assessment is included.

EDL 623
Supervision (3)

This course, aligned with the PA Leadership core Standards and Corollary Standards, examines the goals, principles and approaches to supervision of instruction. Options for working with teachers in a learning community and for encouraging teacher leadership are included. Through research, problem-based learning, in-class scenarios, case studies, and discussion, the course will focus on leadership and the role of supervision in student achievement.

EDL 625
School Law and the Legal Process (3)

The purpose of the course is to provide students with a basic understanding of the legal system and the fundamental principles of law as they apply to education, as well as the social and political influences between state and local governments, organizations, and their influences on public education.

EDL 626
School Community Relations (3)

This course investigates the responsibility of the principal/supervisor to communicate effectively with all groups both internally and externally to the school/district. Importance is placed on the principal's and supervisor's responsibility to explain and interpret the school's goals to the community with emphasis on student learning and achievement.

EDL 628
Independent Study (1-3)

A one-semester independent project which meets the approval of the Program Chair and is conducted under faculty supervision. Student may merit one, two or three credits according to the complexity of the project.

EDL 629
Introduction to Special Education (3)

This is a survey course, introducing the general categories, etiologies and identification of children with disabilities as per the Individuals with Disabilities Education Improvement Act. It also covers the process of Special Education at the Federal and State (PA) levels. Factors that promote effective communication and collaboration among all school personnel, families, students and other community members are included. This is a prerequisite for EDL 650, 651, 652, 653.

EDL 630
Strategies for the Classroom Teacher (3)

Study which focuses on the development of effective teaching strategies. It includes strategies of supporting instructional efforts. Current effective instructional strategies will be explored. (Field experience required)

EDL 634

Content Area Reading (3)

This course is intended to help design and implement multimodal literacy strategies in various middle and high school content areas through the study of adolescent literacy, assessment practices and the reading process. There is a heavy emphasis on the use of technology as a means to engage and support students as readers, writers, thinkers and speakers.

EDL 635

Psychology of Learning (3)

Critical analysis of major theories of human learning, cognition, and motivation, and an understanding of how these processes develop differentially. Specifically, theories of behaviorism, cognitivism, and social learning theories will be explored via current research in these areas.

EDL 637

Technology in Education (3)

A focus on the application of technology to the local school setting. Students will become knowledgeable of the latest innovations in computer and multi-media technology as they apply to classroom and administrative tasks.

EDL 640

Instructional Accommodations (3)

This course includes introductory level instructional adaptations and accommodations for all school-age students who are academically and functionally at risk for learning and/or for students identified as needing special education. It covers Universally Designed Instructional techniques in a standards aligned system within the Least Restrictive Environment, primarily in inclusive school settings. Reviews of general assessments and data collection processes, along with progress monitoring techniques, are incorporated within the instructional components. Response to Intervention models are utilized to allow for appropriate educational decision making for these diverse learners. (Field Experience or equivalency required)

EDL 641

Differentiated Reading (3)

This course will focus on the manner in which reading instruction can be designed to meet the individual needs of students. Understanding of assessment measures/instruments specific to literacy will be stressed. Knowledge of formal and informal reading assessments will be developed. Focus will be on students in PreK-4 classroom settings.

EDL 643

Special Education for School Leaders (3)

This course, designed for school leaders, addresses aspects of over-representation of diverse students in special education as well as prevention, early intervention and instructional strategies for students with disabilities in inclusive settings. More specifically, it addresses instructional adaptations and accommodations to meet the needs of the following student populations:

- a) academically and functionally at-risk for learning,
- b) identified as needing special education,
- c) culturally and linguistically diverse.

The role the school leader plays as a potential Local Education Agency (LEA) representative is also covered. In order to equip the school leaders with both knowledge and competence in leading, supervising and evaluating the skills of staff members engaged in student learning, the following concepts will be included:

- a) Universal Design for Learning (UDL) as instructional techniques in a standards aligned system within the Least Restrictive Environment,
- b) Response to Intervention models used as appropriate educational decision making for all learners,
- c) application of legal mandates from the Individuals with Disabilities Education Improvement Act (specifically IEPs) and other federal and state (PA) laws,
- d) factors that promote effective communication and collaboration among all school personnel, families, students and other community members.

EDL 646

Language Arts/Literacy Methods (3)

This course will introduce candidates to the reading/writing connection in the teaching of language arts to PreK-4 students. They will learn research-based approaches to instruction in these areas while making connections between and across the curriculum, students' lives, literature and literacy. Relevant Pennsylvania learning standards, as well as national standards from the International Reading Associations (IRA) and the National Association for the Education of Young children (NAEYC) will be examined as a basis for developing meaningful literacy experiences for students in PreK-4 grades. Emphasis will be on reading, writing, speaking, listening, viewing and visually representing.

EDL 647

Mathematics Methods (3)

This course is designed to address mathematics instruction for the developmental needs of the Pre K-4 student within the framework of helping to build children's beliefs about what mathematics is, about what it means to know and do mathematics, and establishing children as mathematical learners.

GRADUATE COURSE DESCRIPTIONS

EDL 648

Science & Technology Methods (3)

This course introduces the Pre K-4 teachers to methods and materials for teaching science, including technology options within this subject matter. It emphasizes problem solving, reasoning, communication, scientific inquiry, and the use of concrete materials to investigate scientific concepts. The content areas of biology, earth and space science, the physical sciences and the use of technology will be explored. Students will develop curriculum materials containing both lessons and activities which demonstrate an understanding of the national and PDE standards for science.

EDL 649

Social Studies Methods (3)

This course is designed to introduce Pre K-4 teachers to social studies curriculum and instructional methods used by professional educators. It exposes students to the social studies curriculum as it relates to learning and development, differences in learning styles, critical thinking, problem solving, active learning and inquiry. Areas of focus explored include effective teaching strategies and appropriate and relevant pedagogy applicable to the social studies content areas (geography, history, economics, and civics/government) based on standards identified by PDE and the National Council for the Social Studies.

EDL 650

Characteristics/Causes of Disabilities (3)

This course includes ADVANCED characteristics and causes (etiologies) of all disabilities as per the categories described in IDEA 2004. These developmental differences are in the realms of medical, biological, psychological, emotional-behavioral and social-cultural influences. Coverage about how these aspects affect academic and all other functional skills is also included. Prerequisite: EDL 629 or equivalency

EDL 651

Procedures/Process in Special Education (3)

This course includes federal and state level Professional and Ethical Practices required of the Special Education Teacher. In addition, it covers ADVANCED development (Instructional Planning) of Individual Education Plans (IEP), Individual Family Service Plans (IFSP), 504 Plans, and Positive Behavior Support Plans (PBSP) created as a result of comprehensive,

multidisciplinary evaluations (MDE) (Evaluation Reports – ER, Functional Behavior Assessments – FBA) of students with disabilities in school settings. Contents capture global procedures for screening/assessment, referral, classification, placement, instructional programming in a standards aligned system, and progress monitoring (data collection systems). Prerequisite: EDL 629 or equivalency.

EDL 652

Strategies for High Incidence Disabilities (3)

This course covers ADVANCED, research-based strategies/interventions for students who have HIGH INCIDENCE DISABILITIES (specific Learning Disabilities, Attention Deficit Disorders, Mild/Moderate Intellectual/Developmental Disabilities, Speech/Language Disorders, Social-Emotional/Behavioral Disorders and High Functioning Autistic Disorders). Specifically, it includes instructional planning, pedagogical techniques (specially designed instruction) for all academic, social-behavioral and other functional skill areas, and monitoring of students' progress resulting from these instructional techniques. Prerequisites: EDL 629 or equivalency.

EDL 653

Strategies for Low Incidence Disabilities (3)

This course covers ADVANCED, research-based strategies/interventions for students who have LOW INCIDENCE DISABILITIES: (Significant Cognitive Delays-Intellectual/ Developmental Disabilities, Low Functioning Autism Spectrum Disorders or Pervasive Developmental Disorders, Serious Physical Disabilities-Orthopedic Impairments, Complex Health Issues-Other Health Impairments, Multiple Disabilities, Visual Impairments including Blindness, Hearing Impairments including Deafness and Severe Emotional Disorders). Specifically, it includes instructional planning, pedagogical techniques (specially designed instruction) for all academic, social-behavioral and other functional skill areas, and monitoring of students' progress resulting from these instructional techniques. Medical and physical management techniques for students in need are also included. Prerequisites: EDL 629 or equivalency (Field Experience or equivalency required).

EDL 660

Instructional Strategies for Standards Aligned Curriculum in Literacy (3)

This course involves the examination of principles and procedures in curriculum development with a focus on adapting curriculum to the needs of students as well as implementation of research-based teaching strategies. Emphasis on the elements of assessment is included. Coaching Field Experiences include activities from Pennsylvania Department of Education: Competency II A- Instructional Coaching Skills and Abilities and Competency II B- Group Coaching. (10 Hours of Field Experience Required)

EDL 661

Literacy in Education (3)

This course is designed to support teachers that develop literacy skills for individuals and provide instruction that is integrated and helps students understand how to access, evaluate, synthesize, and contribute to information (National Council of Teachers of English [NCTE], 2007). Coaching Field Experiences include activities from Pennsylvania Department of Education: Competency II A- Instructional Coaching Skills and Abilities and Competency II B- Group Coaching. (10 Hours of Field Experience Required)

EDL 662

Instructional Strategies for Standards Aligned Curriculum in Mathematics (3)

This course involves the examination of principles and procedures in mathematics curriculum development for teacher leaders with a strong preparation and background in mathematics content, mathematics pedagogical content knowledge, instructional strategies, and school leadership. There is a strong emphasis on adapting mathematics curriculum to the needs of students, identification and remediation of error patterns, scaffolding instruction as well as implementation of research-based teaching strategies. Emphasis on the elements of assessment in mathematics is included. Coaching Field Experiences include activities from Pennsylvania Department of Education: Competency II A- Instructional Coaching Skills and Abilities and Competency II B- Group Coaching. (10 Hours of Field Experience Required)

EDL 663

Literacy in Mathematics Education (3)

According to the Association of Mathematics Teacher Educators (2010), coaches are teacher leaders who are responsible for supporting effective mathematics instruction and student learning. This course focuses on Mathematical Literacy to

support positive changes in teachers' practice including actively engaging students, emphasizing reasoning and problem solving over skills-based lessons, using students' work to inform instruction, and effectively planning lessons. Coaching Field Experiences include activities from Pennsylvania Department of Education: Competency II A- Instructional Coaching Skills and Abilities and Competency II B- Group Coaching. (10 Hours of Field Experience Required)

EDL 664

Literacy Assessment and Intervention (3)

In this course, participants will examine various assessment strategies and current methods of assessment, through the study of theory and effective practices in assessment. The philosophy of Pennsylvania's Standards Aligned System (SAS) is embedded in this course experience, as well as the required field experiences. Research based strategies for the assessment and instruction of diverse learners will be examined. The SAS Assessment Builder will be utilized to create an assessment at various grade levels. The Framework for Teaching Evaluation Instrument (Danielson, 2011 Edition) will be utilized to correlate all work to the appropriate Domains I and V. Coaching Field Experiences include activities from Pennsylvania Department of Education: Competency II A- Instructional Coaching Skills and Abilities and Competency II B- Group Coaching. (10 Hours of Field Experience Required)

EDL 665

Teacher Leaders: Coaching Principles (3)

This course, aligned with the PA Leadership Core Standards and Corollary Standards, examines the goals, principles, and approaches to the coaching model. The emphasis of the course work is an understanding of adult learning principles that support collaboration with the ultimate goal of improved student performance. Options for working with teachers in a learning community and for encouraging teacher leadership are included. Through research, problem-based learning, in-class scenarios, case studies, and discussion, the course will focus on leadership and the role of supervision in student achievement. Coaching Field Experiences include activities from Pennsylvania Department of Education: Competency II A- Instructional Coaching Skills and Abilities and Competency II B- Group Coaching. (15 Hours of Field Experience Required)

GRADUATE COURSE DESCRIPTIONS

EDL 666

Design and Development of Online Learning (3)

This course will focus on using systematic researched methods of design and development for online instruction for diverse learners. Candidates will learn how to follow the five-phase instructional design model consisting of Analysis, Design, Development, Implementation, and Evaluation (ADDIE) when designing and implementing online instruction. They will utilize varied delivery platform systems and technology tools both existing and emerging to create synchronous and/or asynchronous online courses which will foster differentiated instruction and accommodations. Candidates will address the various configurations of online instruction including fully online, hybrid, and online learning modules incorporated within traditional courses. (includes 14 Field Experience Hours)

EDL 667

Delivery Techniques for Teaching Online (3)

In this course, students will learn how to create online effective instruction as outlined in the Teacher Effectiveness Model of teaching supervision and evaluation. The candidate will learn strategies and techniques to actively engage students while building an online learning community. They will learn how to facilitate and monitor appropriate interactions of students while building trust within this community. Candidates will understand their role as an effective learning facilitator by establishing consistent and reliable expectations while giving appropriate and timely feedback to community members. Techniques for leading online instruction groups that are focused and inquiry based will be developed. Emphasis will be placed on providing differentiated instruction addressing the needs of the diverse online learners. Prerequisite: EDL 666. (includes 14 Field Experience Hours)

EDL 668

Assessment of Online Learning (3)

In this course, the candidate will create appropriate assessment instruments to adequately measure the content covered in the online course. Candidates will learn how to create assessment instruments that ensure validity and reliability, while continually checking for alignment with course objectives, and state and local standards. They will learn how to create assignments that allow students to work within their learning styles as well as create opportunities for demonstrating their acquired knowledge and skills through authentic assessments. Candidates will learn how to use the

data gathered through assessments to plan for diverse learners as well as modify the course to meet each student's online needs. Prerequisite EDL 666. (includes 10 Field Experience Hours)

EDL 669

Emerging Trends and Professional Responsibilities for the online Teacher (3)

In this course, the candidate will investigate legal and ethical issues related to teaching online. They will learn how to establish norms for students for appropriate use of the internet and written communication posted online and how to address infractions when they arise. Candidates will learn how Fair Use supports digital learning when arranging media, and content and learn how to apply Acceptable Use Policies during online course design and delivery. Candidates will understand students' right to privacy and how their names and/or their submissions online may be shared with other community members. (includes 7 Field Experience Hours)

EDL 670

Foundations of Gifted Education (3)

This course will focus on learning the history of gifted education, including the changing definitions, interventions, and cultural attitudes regarding gifted learners and their relationship to educational services. Specific emphasis will be on the underserved population, minorities, English language learners, twice exceptional students and socioeconomic disadvantaged. Students will examine state and federal documents, regulations and reports and will understand the importance of collaboration and communication with all interested stakeholders. (includes 10 Field Experience Hours)

EDL 671

Identification and Assessment of Gifted Learners (3)

In this course, students recognize diverse characteristics and behaviors of gifted individuals, specifically understanding the similarities and differences between gifted students and the general population, and the similarities and differences among gifted students. Students will learn the different facets of giftedness and understand the concept of asynchronous development and its impact on identification of gifted learners. They will recognize how identification as an English Language Learner, Twice Exceptional student, or an individual from different culture or race may mask gifted traits. (includes 10 Field Experience Hours)

EDL 672

Service Delivery Options for Gifted Learners (3)

In this course, students will use current research on gifted education to develop instructional models and different organizational options that provide enrichment, acceleration, or a combination of both in a school setting for gifted students. Students will develop measureable, individualized comprehensive Gifted Education Plans based on identified academic strengths to be used in the general education classroom and in small group settings. Students will understand how to utilize on-going district data to align student ability to standards and differentiate instruction through service models that include modification of the content, process, product, and classroom environment.

(includes 10 Field Experience Hours)

EDL 673

Curriculum Design and Strategies for Gifted Learners in the Classroom (3)

In this course, students will design differentiated learning plans/curricula for gifted learners in a school setting that include tiered lessons/performance tasks, graphic organizers, curriculum compactions, and learning contracts that increase depth/complexity for tasks and promote higher-levels of thinking. Students will use appropriate data from a variety of sources to inform instructional decision-making to meet the needs of individual students through enrichment, acceleration or a combination of both to document student progress. Students will select appropriate curriculum resources that support cultural, cognitive, and affective differences among gifted learners and integrate academic and career guidance experiences into the curriculum. Students will demonstrate knowledge of questioning techniques that facilitate higher-level learning and enhance critical and creative thinking.

(includes 10 Field Experience Hours)

EDL 690

Principal Practicum Experience (3)

Provides the Principal Certification Candidate with the opportunity to apply educational theory and research findings to practical application in a variety of educational environments. Students are required to experience appropriate activities in the areas of administration, curriculum, teaching and learning. These experiences provide students with opportunities to compare their varied practical educational experience with the knowledge base of educational administration to diagnose sources of difficulty, to identify problems, to develop plans and strategies as well as to assess developing outcomes. Includes 360 hours of documented activities of which 180 may be accumulated prior to taking the Principal Practicum. The hours may be accumulated through work-site

activities in the school setting as well as through completion of assigned coursework research.

The focus of the practicum experience is directly aligned with the standards of the Pennsylvania Inspired Leadership Program. (All prerequisite courses should be completed per advisement.)

EDL 693

Supervisor Internship (3)

Provides the Supervisor Certification Candidate opportunities to integrate education theory and research with practical experiences in the schools. The candidate may accomplish this task through participation in work-site activities in the school setting as well as through completion of assigned coursework research. The focus of this internship program and the on-site activities are directly aligned with the standards of the Pennsylvania Inspired Leadership program. Includes 360 hours of documented activities of which 180 may be accumulated prior to taking the Supervisor's Internship. (All prerequisite courses should be completed per advisement.)

EDL 702

Methods of Doctoral Research (3)

An overview of methods used to conduct educational research with emphasis on locating and evaluating research literature. Course content includes the scientific method, development of research questions, formulation of research designs with ethical considerations, and professional critiques of methodologies. Qualitative, quantitative, and mixed-method designs will be reviewed. Design of an action research project will be required. Scholarly writing and APA formatting will be a focus. (Course must be taken within the first 12 credits of the doctoral program).

EDL 720

Orientation to Doctoral Research (3)

Students will refine their skills in scholarly research and writing by framing research questions, analyzing and synthesizing research, and completing a mini-literature review in APA format on a topic of their choice. (Course must be taken within the first 21 credits of the doctoral program).

EDL 721

School Leadership in Teaching and Learning (3)

Study of administrators' roles in decision making, evaluation, performance appraisal, school organization and operation, problem identification and resolution, goal setting, planning, as well as management team concepts. Examination of various experiences that affect both teacher and learner.

GRADUATE COURSE DESCRIPTIONS

EDL 722
Personnel Management and Labor Relations (3)

Examination of the personnel function in educational settings. Consideration of trends in staffing, recruitment, selection, assignment orientation, performance evaluation as well as grievances, labor relations, federal, state, and local mandates, and negotiations.

EDL 723
School Business Management (3)

Comprehensive study of school business management. This course is concerned with district-wide business administration policies and procedures essential to conservation and wise use of funds, facilities, equipment and people.

EDL 724
Organizational Development and Change Theory (3)

Emphasis on the application of organizational development practices related to educational settings. Focus on change theory and its implementation in schools.

EDL 725
Communication Theory and Practice (3)

Preparation of administrators to develop and use various oral and written communication skills needed to communicate with diverse groups found within the school environment. Theoretical and analytical foundation of communication on intergroup and interpersonal bases.

EDL 726
Political, Economic and Social Structures of the Culture (3)

This course, aligned with the PA Leadership Core Standards and Corollary Standards, examines the historical antecedents of the political processes of education, as well as ways to improve the organization's culture. The course focuses on the political, social, and economic realities in which the education system operates and considers research and theory which are directly related to issues of education and school reform.

EDL 727
Pennsylvania School Code and School Board Policies (3)

This course provides doctoral students with a basic understanding and appreciation of the interaction of the PA School Code, PA School Law, School Policies, and landmark court decisions that have influenced the development of education in the Commonwealth of Pennsylvania. Prerequisite: EDL 625.

EDL 728
Curriculum Theory and Evaluation (3)

Analysis of various approaches to curriculum theory. Examination of the educational strengths and weaknesses of these theories as they are implemented in different school environments. Evaluation of the effectiveness of school curriculum programs. Prerequisite: EDL 622.

EDL 729
Curriculum Management (3)

Assistance for experienced educators in their effort to monitor and evaluate the implementation of curriculum improvement plans. Prerequisite: EDL 622.

EDL 730
Pupil Personnel Services (3)

This course examines pupil personnel services in schools. The focus includes the nature and development of programs to meet diverse student needs at the building and district levels along with discussions of current issues and trends. Central administration and school leadership must understand the broad and extensive services mandated by state and/or federal requirements and those that derive from student needs at the local level. These services strongly influenced by member constituents requires an evaluation and assessment of their worth and effectiveness in promoting effective learning environments and programs for students.

EDL 731
Advanced Supervision (3)

This course, aligned with the PA Leadership Core Standards and Corollary Standards, examines the supervisory process as developmental, dynamic, and collegial to promote purposeful, important learning and teaching. Supervisory perspectives, skills, and authority are analyzed. Options for working with teachers in a learning community and for encouraging teacher leadership are included. Through research, problem-based learning, case studies, and discussion, the course will focus on leadership and the role of supervision in student achievement. Prerequisite: EDL 623.

EDL 732
Staff Development (3)

Focus on the process of growth and change in the adult and various ways of enabling individuals to gain professional competence. Includes skills needed in designing, implementing and evaluating staff development programs.

EDL 733

Technology (3)

Study of the educational applications of available and developing technology for administrative, instructional, and research purposes within the school setting. The course presents knowledge and skills as they are related to administration, curriculum and the processes of teaching and learning.

EDL 734

Dissertation Research Seminar (3)

Guidance of student efforts to translate theoretical constructions and research ideas into useful plans to be incorporated into the research proposal. Focus will be placed on developing effective APA writing skills as well as methods of defense of written plans. Course includes preparation for all aspects of the dissertation process. Grading is Pass or Fail. Prerequisite: successful completion of required course work and comprehensive examination.

EDL 735

The Superintendency (3)

Consideration of roles, relationships, and responsibilities of the school administrator and central office staff. Emphasis is placed on school district organization and governed relationship in federal and state government, administrative functions and the role of the school board. Includes also the role of the Intermediate Unit.

EDL 789

Clinical Experience (3)

The Clinical Experience provides candidates for the Superintendent's Letter of Eligibility opportunities to integrate education theory and research with practical experiences in the school district. The candidate may accomplish this task through participation in work-site activities as well as through completion of assigned coursework research. The course includes 360 hours of field experience of which 180 may be accumulated prior to registering for the Clinical Experience. The focus of the Clinical Experience and coursework are directly aligned with the standards of the Pennsylvania Inspired Leadership program.

EDL 791

Independent Study (1-3)

A one-semester independent project which meets the approval of the program chair and is conducted under faculty supervision. Student may merit one, two or three credits according to the complexity of the project.

EDL 797

Comprehensive Examination (0)

A culminating experience which reflects the student's synthesis, integration of knowledge and the academic content of the program. This examination provides the opportunity for students to apply the theoretical knowledge obtained to practical situations. Grading is Pass/Fail. The student is allowed to take the examination twice.

In order to be eligible for the comprehensive examination, the student must complete all required course work prior to the Dissertation Research Seminar with a GPA of at least 3.3 and secure the approval of the chair.

EDL 798-799-800 Dissertation (3,3,3)

The time when the student works with committee members to complete the dissertation. Students must register for consecutive semesters of dissertation. Grading is Pass/Fail. (A minimum of 6 credits in dissertation is required)

Normally, EDL 798 involves completion of the dissertation proposal, EDL 799 involves data collection/analysis, and EDL 800 involves preparation of the final document and the dissertation defense. See Dissertation Handbook for further details.

EDL 000 Dissertation Continuation

Required for students who have completed EDL 798, 799, and 800, but need additional time to complete the dissertation process. See page 21 Continuous Registration.

LEADERSHIP STUDIES

Chair: Janice Jacobs, Ph.D., C.S.C

PROGRAMS OF STUDY

| | |
|--|--------------|
| M.A. in Organization Leadership with Concentration in Organizational Effectiveness | (36 credits) |
| Certificate in Organizational Effectiveness | (11 credits) |
| Ed.D. in Higher Education | (60 credits) |

MASTER OF ARTS IN ORGANIZATION LEADERSHIP WITH CONCENTRATION IN ORGANIZATIONAL EFFECTIVENESS (36 credits)

This specialization provides current and emerging leaders with a comprehensive set of skills necessary to lead and to facilitate change in their industry area. The M.A. in Organization Leadership is a practical, hands-on program for current leaders and for those aspiring to leadership roles. Ideal candidates are committed to providing value to their organization by enhancing personal effectiveness and creating positive change. The program focuses on key leadership and business skills that are relevant to motivating oneself and inspiring others to higher levels of performance in diverse work settings. Similar to the MBA with an emphasis on key business concepts including strategy and basic finance, it focuses on the core competencies of leadership including emotional intelligence and the ethical use of influence and power. This program builds leaders who are able to express and integrate diverse perspectives and to creatively lead change.

Program highlights include real world application of learning. Fieldwork focuses on practical change projects that deliver bottom-line business. Operating in a cohesive and supportive community, studies can be completed in as little as 2 years. Courses are hybrid with time spent in the classroom and on-line.

Those who complete the program develop personal attributes and professional characteristics of ethical leaders including: a clear sense of one's leadership vision; a commitment to enhancing professional competence based on the organization's strategic needs; the ability to motivate oneself and others to higher performance through better communication; the skill to lead change in complex times; and the creation of well-being approaches that inform one's work.

Program outcomes include:

- Increased effectiveness of leadership within the context of the most current theories, models and frameworks that inform leadership;
- Development of personal goals and action plans for improved organizational performance based on continuous reflection, openness and the ability both to give and to receive feedback;
- Examination of factors that influence the way an organization's structure and its people behave, with special emphasis on groups and effective meeting design, and the development of skills to enhance organizational success;
- Formulation of visionary, tactical, financial and information strategies in an uncertain, complex and global economy;
- Leading change initiatives based on effective research strategies that improve individual, team, and organizational performance.

CORE REQUIREMENTS (9 credits)

| | | |
|----------|--|-----|
| GEN 502 | Methods Methods of Research (required) | (3) |
| OREF 611 | Interpersonal & Group Relations | (3) |
| GEN 505 | Adult Human Development (required) | (3) |

LEADERSHIP CONCENTRATION (18 credits)

| | | |
|----------|------------------------------------|-----|
| ORGL 595 | Leadership Development I | (2) |
| ORGL 596 | Leadership Development II | (1) |
| ORGL 597 | Leadership Master's Comprehensive | (0) |
| ORGL 600 | Leadership & Ethics | (3) |
| ORGL 601 | Strategic Management | (3) |
| ORGL 602 | Foundations of Finance & Economics | (3) |
| ORGL 610 | Organizational Behavior | (3) |
| ORGL 615 | Utilizing Conflict & Negotiation | (1) |
| ORGL 620 | Leveraging Emerging Technologies | (2) |

I M M A C U L A T A U N I V E R S I T Y

ORGANIZATIONAL EFFECTIVENESS SPECIALIZATION (9 credits)

| | | |
|-----------------|---|-----|
| OREF 624 | Leading Change Capstone | (3) |
| OREF 625 | Leading Teams & The Art of Meeting Design | (3) |
| OREF 626 | Leadership Coaching | (3) |

CERTIFICATE IN ORGANIZATIONAL EFFECTIVENESS (11 credits)

This certificate provides basic skills necessary to understand the human side of organizational behavior, to motivate self and others to higher levels of performance through better communication, to lead teams, to design effective meetings as well or to coach leaders.

REQUIRED COURSES LEADERSHIP CONCENTRATION (5 credits)

| | | |
|-----------------|--------------------------|-----|
| ORGL 595 | Leadership Development I | (2) |
| ORGL 610 | Organizational Behavior | (3) |

SPECIALIZATION (6 credits)

| | | |
|-----------------|---|-----|
| OREF 625 | Leading Teams & The Art of Meeting Design | (3) |
| OR | | |
| OREF 611 | Interpersonal & Group Relations | (3) |
| OREF 626 | Leadership Coaching | (3) |

ORGANIZATIONAL LEADERSHIP COURSE DESCRIPTIONS

GEN 502

Methods of Research (3)

This course is designed to examine comprehensive methodological approaches to qualitative and quantitative research. Rudiments of basic research process, skills in evaluating the research outcomes as valid, reliable and useful and the application of this knowledge and skill in the creation of a simulated study are included. (Prerequisite: statistics course). Students who receive a grade of B- or below in Methods of Research at the master's level will be required to repeat the course.

GEN 505

Adult Human Development (3)

Focus on human development as a lifelong process of interaction between the individual and the environment within particular contexts with objectives to study and appreciate one's own and others' adult developmental process. Seminal adult development scholars and their theories are presented and discussed. Cognition, emotions, and values are seen as influencing behavior and the role people play in their own development.

ORGL 595

Leadership Development I (2)

Through exposure to a broad range of leadership

competencies and assessment methods including a 360 evaluation, students set goals relevant to personal, professional and organizational needs while building a foundation for individual leadership vision and style.

ORGL 596

Leadership Development II (1)

Midway through the program, students take stock of goals set in Leadership Development I identifying other areas to address, focus on strengths and begin the development of their master's comprehensive.

ORGL 597

Leadership Master's Comprehensive (1)

After course work is completed, students develop a portfolio that details their leadership development based upon vision, goals and successful application of program learning. Its submission and acceptance is required for graduation. (A grade of B* or above required.)

ORGL 600

Leadership & Ethics (3)

An overview of leadership theories is provided along with personal attributes, values and skills involved in maintaining high standards of leadership character and practice evidenced in ethical decision-making skills.

ORGANIZATIONAL LEADERSHIP COURSE DESCRIPTIONS

ORGL 601

Strategic Management (3)

Strategy theories, concepts and processes are explored as they relate to achieving organization results. Key concepts of vision, mission, culture, planning, assessment, structure, competitive advantage, innovation and leadership are examined in the context of the external environment and market in uncertain and complex times.

ORGL 602

Foundations of Finance & Economics (3)

Macroeconomic and financial concepts are addressed as they relate to organization performance, growth and entrepreneurship. Students analyze corporate financial reports and discuss accountability relating to regulations and compliance. Personal financial responsibility is included.

ORGL 610

Organizational Behavior (3)

Students explore organizational behavior theories, focusing on the psychological aspects of individual, interpersonal and organizational processes as they relate to leadership concepts.

ORGL 615

Utilizing Conflict & Negotiation (1)

Through an examination of theories and models, students utilize understanding of conflict to enhance individual and team performance and practice negotiation techniques for win-win outcomes.

ORGL 620

Leveraging Emerging Technologies (2)

Basics of the virtual organization are examined along with current and emerging technologies and virtual influence methods.

ORGANIZATIONAL EFFECTIVENESS COURSE DESCRIPTIONS

OREF 611

Interpersonal & Group Relations (3)

A laboratory experience, based on Will Schutz' Element B model. Students observe their own interpersonal needs, reflecting on the interpersonal needs and dynamics of the group. Students provide feedback to group members with the goal to experiment with more effective communication behaviors.

OREF 624

Leading Change Capstone (3)

After students are oriented to change methodologies, a significant change project is executed. Field service required. Prerequisites: GEN 502, ORGL 595, ORGL 600, ORGL 610, OREF 611, OREF 625. A grade of "B" or above is required.

OREF 625

Leading Teams & The Art of Meeting Design (3)

Students examine strategies for leading effective teams and designing effective meetings. Skills are developed in assessing needs, designing, delivering and evaluating a team- building or training intervention. Prerequisites: GEN 502, ORGL 595, ORGL 600, ORGL 610, and OREF 611. A grade of "B" or above required.

OREF 626

Leadership Coaching (3)

Students partner with a business leader to improve the leader's effectiveness and to develop student coaching competencies. Field Service required. Prerequisites: GEN 502, GEN 503, ORGL 595, ORGL 600, ORGL 610 and OREF 611. A grade of "B" or above required.

DOCTOR OF EDUCATION IN HIGHER EDUCATION

Director: Sr. Ann M. Heath, Ph.D.

The Doctor of Education (Ed.D.) in Higher Education Program inspires and equips insightful, ethical administrators and faculty leaders. It is designed for higher education administrators or faculty members who are seeking to advance their career opportunities by expanding their knowledge of current trends in higher education and developing their leadership skills. The program is also designed for individuals working in related fields, such as nursing, law, and organizational and educational consulting, who are seeking to make a career change. The Doctor of Education in Higher Education Program prepares students to meet the challenges of change in the higher education environment while maintaining the highest educational and ethical standards.

| Area | Student Learning Outcomes |
|---|--|
| Historical Foundations | Apply information, principles, and references from the historical foundations of higher education to current issues and practices including the recognition that social and cultural systems develop out of adaptation to environmental and historical circumstances |
| Contemporary Global Issues & Challenges | Apply theory to practice in analyzing potential solutions to contemporary issues facing higher education worldwide |
| Leadership & Ethics | Evaluate and employ leadership values, beliefs, and styles in the context of ethical decision making |
| Strategic Thinking | Illustrate strategic thinking in institutional planning, academic direction and programming, organizational budgets, operations, and institutional assessment and evaluation at all levels |
| Equity & Diversity | Articulate diverse perspectives and incorporate diverse viewpoints and cultural paradigms into program development, implementation, assessment, and personal interactions |
| Curriculum | Evaluate and employ current paradigms of curriculum design, delivery and assessment |
| Student Development, Access, and Completion | Evaluate and apply best practices in access, retention, and completion for all students in the context of student development theory and institutional environments |
| Administration & Operations | Evaluate current administrative, operational, legal and public policy issues and trends in higher education |
| Use of Research | Interpret with accuracy research in the field |
| Conducting Research | Conduct and disseminate current research |
| Nursing Concentration Outcomes also Include | Conceive evidenced-based strategies to design, implement, evaluate, and improve nursing education to reflect modern theory and trends in higher education, healthcare, and nursing practice |
| | Design curriculum and programs in nursing education including planning for development, implementation assessment, and evaluation using 21st century delivery and assessment methodologies |
| | Contribute to the advancement of the science of nursing education through intellectual inquiry and creative scholarship |

REQUIRED COURSES: DOCTOR OF EDUCATION (ED.D) IN HIGHER EDUCATION (60 Credits)

REQUIRED FOUNDATIONAL CORE: 24 credits

| | | |
|-----------------|--|-----|
| HED 705 | Introduction to Higher Education | (3) |
| HED 712 | Higher Education Administration, Change, & Innovation | (3) |
| HED 721 | Diversity and Multiculturalism in Higher Education | (3) |
| HED 725 | Finance and Strategic Planning | (3) |
| HED 766 | Doctoral Competencies and Professional Ethics – Part I | (1) |
| HED 766 | Doctoral Competencies and Professional Ethics – Part I | (1) |
| HED 766 | Doctoral Competencies and Professional Ethics – Part I | (1) |
| HED 732* | Assessment of Student Learning Outcomes | (3) |
| HED 735 | Public Policy and Legal Issues | (3) |
| HED 820 | Applied Field Experience and Seminar | (3) |

REQUIRED RESEARCH CORE: (12 credits + 9 for dissertation) 21 credits

| | | |
|----------------|---|-----|
| HED 702 | Methods of Research | (3) |
| HED 703 | Quantitative Research Designs | (3) |
| HED 704 | Qualitative Analysis and Mixed Methods Research Designs | (3) |
| HED 790 | Dissertation Research Seminar | (3) |
| HED 798 | Dissertation I, II, III | (9) |
| HED 797 | Comprehensive Examination | (0) |

DOCTOR OF EDUCATION IN HIGHER EDUCATION

ELECTIVE COURSES: 15 credits

| | | |
|------------------|---|-------|
| HED 706** | Adult and Student Development | (3) |
| HED 711 | Special Topics | (3) |
| HED 731 | Best Practices in Teaching and Learning | (3) |
| HED 740 | Academic Curriculum: Design, Delivery, and Assessment | (3) |
| HED 745 | Strategies for Institutional Advancement | (3) |
| HED 748 | Enrollment Management | (3) |
| HED 750 | Student Services in Higher Education | (3) |
| HED 755 | Program and Institutional Evaluation | (3) |
| HED 760 | Current Issues in Higher Education | (3) |
| HED 764 | Global Topics in Education | (3) |
| HED 765 | Advanced Topics in Higher Education | (1-3) |

NURSING EDUCATION CONCENTRATION COURSES (replace electives): 15 credits

| | | |
|----------------|--|-----|
| HED 770 | Program Development and Evaluation in Nursing Education | (3) |
| HED 771 | Instructional Design and Curriculum Development in Nursing Education | (3) |
| HED 765 | Advanced Topics in Nursing Education | (3) |
| HED 772 | Learning Theory and practice for Classroom and Clinical Nursing Education | (3) |
| HED 773 | Advanced Scientific Inquiry in Nursing and Health Care | (3) |

All students entering the program must hold a master's degree. The 60 credits are beyond the student's master's degree.

Students must earn a B or better in each course or retake the course.

For policies specific to the doctoral program in Higher Education please refer to the Higher Education Program Handbook posted in the Moodle Higher Education Networking and Information Center.

*For students in the Nursing Education Concentration, HED 732 is replaced by HED 706.

**Because the program uses a human development framework, HED 706: Adult and Student Development is required for students who have not had a graduate level human development course. For those not in the Nursing Concentration, credits are counted toward graduation requirements as elective credits and thus, will replace one of the elective courses.

PROGRAM HIGHLIGHTS

HYBRID COURSES:

The Doctor of Education in Higher Education Program is delivered in a hybrid model that seamlessly blends face-to-face and online delivery of courses.

THE COHORT MODEL:

The program is offered in a cohort model creating a professional learning community to enhance student-to-student interactions and support throughout the program. To accommodate access to some elective and out of cohort sequence or make-up courses, some courses may be offered fully online or in an independent study format.

DOCTORAL COMPETENCIES AND PROFESSIONAL ETHICS RESIDENCY:

These required 3 credits are comprised of 3 one-credit intensive courses offered each Summer Term of the first 3 years of the students' enrollment. Students engage in activities to develop doctoral level scholarship and application of theory and professional ethics.

THE FIELD EXPERIENCE:

The Field Experience is designed to provide doctoral candidates with opportunities to demonstrate knowledge, skills and abilities developed and/or enhanced in the Doctor of Education Program. In addition, the Field Experience will provide a link between current experience and future goals in higher education by affording valuable networking experiences.

CAREER OPPORTUNITIES:

Career opportunities exist in two- and four-year colleges and universities across all departments and divisions as well as in professional organizations dedicated to the advancement and support of higher education initiatives.

HIGHER EDUCATION COURSE DESCRIPTIONS

HED 702

Methods of Research (3)

This course provides an overview of methods used to conduct and evaluate research in the area of social science. This course includes discussion on the scientific method, development of research questions, exploration of literature, formulation of research designs, and professional critique of methodologies. Additionally, the focus of this course is on the continuum of designs from the least to most constraint. Qualitative, quantitative, and mixed method designs and their underlying philosophies are reviewed.

HED 703

Quantitative Research Designs (3)

This course reviews quantitative methodologies utilized in designing research studies in the field of Higher Education. Quantitative topics include descriptive and inferential statistics (i.e., sampling methods, descriptive statistics, standard scores, distributions, statistical significance testing, t-tests, correlation, chi-square, power and effect size) as well as a variety of supporting designs. This course emphasizes interpretive knowledge versus computation. (Pre-requisite HED 702)

HED 704

Qualitative and Mixed Methods Research Designs (3)

This course covers how to formulate qualitative and mixed methods research questions and how to design such research studies. As part of the process, the researcher/participant positionality, power dynamics, ethics and techniques of research are examined. In addition, the course provides practice in different qualitative data collection methods, including in-depth interviews, focus groups, and observation.

HED 705

Introduction to Higher Education (3)

This course examines the historical, political, philosophical, and cultural shifts including technology that have given rise to and shaped modern day higher educational practice. Special focus is placed on the objectives and functions of various types of higher education institutions and the adult learning population in contemporary colleges and universities.

HED 706

Adult and Student Development (3)

With a focus on emerging adulthood as a stage of development that encompasses the traditional college years, this course examines the physical, cognitive, emotional, social and spiritual development of adults. Theory will be applied to situations in higher education as related to the developmental tasks of adulthood. As the course moves into theories of middle and later adulthood, students will be encouraged to make applications to the needs of graduate students, their own lives and the lives of family members.

HED 711

Special Topics (1-3)

This course is a one-semester small group project-oriented course, which meets the approval of the program chair and is conducted under faculty supervision. Students may merit one, two, or three credits according to the complexity of the project. The study would be outside the scope of the current courses. Examples of study include executive leadership, global models of accreditation, advanced quantitative or qualitative research methods, community and governmental relations, student persistence and completion, etc.

HIGHER EDUCATION COURSE DESCRIPTIONS

HED 712

Higher Education Administration, Change & Innovation (3)

This course provides an overview of the basic organizational structure of higher education and how leadership at every level may use that structure to facilitate change and innovation. In that light, the role of each leadership unit (academic affairs, student affairs, enrollment management, finance, institutional advancement) is examined.

HED 721

Diversity and Multiculturalism in Higher Education

This course emphasizes development of the awareness, knowledge, and skills necessary to be a multiculturally-competent higher education faculty and/or administrator through the lens of structural inequality and diversity. It emphasizes the practitioner's responsibilities, challenges, and opportunities for creating and sustaining affirming, pluralistic, and inclusive campus communities for all students.

HED 725

Finance and Strategic Planning (3)

This course reviews budgeting and planning models appropriate to a broad spectrum of higher education institutions. The emphasis is on developing strategic thinking. Topics will include strategic planning strategies, constituent involvement, decision making, assessment, budgeting models, revenue sources, resource allocation, fiscal management, and the impact of governmental fiscal policies.

HED 731

Best Practices in Teaching and Learning (3)

This course is designed for current and aspiring college level teachers and focuses on the practical application of best practices in teaching in today's diverse college classroom. After a theoretical research-based foundation, best practices are identified, modeled, and evaluated.

HED 732

Assessment of Student Learning Outcomes (3)

Learning outcomes assessment is critical to providing high-quality learning environments and promoting student achievement. This course focuses on the assessment cycle of creating learning outcomes both in and outside of the classroom, designing appropriate assessments, developing the instructional strategies and closing the feedback loop to improve learning.

HED 735

Public Policy and Legal Issues (3)

This course examines the legal principles within which higher education functions, with emphasis on structure, personnel, programs, property, and finance. Public policy issues related to federal and state funding mandates and compliance will be explored as well as the role of higher education leaders in assisting legislators with making policy decisions.

HED 740

Curriculum Design, Delivery, and Assessment (3)

This course focuses on current standards for curriculum design and assessment in accordance with the standards set by state and regional authorities. Students will become familiar with state and regional agency documents related to the design and development of new programs as well as the assessment of existing programs. Modification and adaptation of the curriculum for students with special needs will be examined.

HED 745

Strategies for Institutional Advancement (3)

By providing both a theoretical framework and practical applications, this course engages students in the history, status, and challenges of institutional advancement. Areas covered include alumni relations, institutional positioning, marketing, communications, and funds development. The relationship of these activities to academic priorities, strategic planning, government regulations, and policy initiatives will also be covered.

HED 748

Enrollment Management (3)

This course examines current trends pertaining to recruitment and retention of students at all levels of higher education. The application of technology to enrollment management along with the impact of recent changes in financial aid regulations are discussed.

HED 750

Student Services in Higher Education (3)

Taking both theoretical and practice-based approaches, this course examines the wide range of issues currently affecting student development and engagement. Topics include enrollment management, diversity issues, residence life, student activities, athletics, discipline, and campus security.

HED 755

Program and Institutional Evaluation (3)

This course focuses on strategic planning for program and institutional research and assessment. Topics include the development of clear outcomes expectations, selection of reliable instrumentation, data collection plans, and feedback loops. The role of accreditation agencies will be examined.

HED 760

Current Issues in Higher Education (3)

This course provides an overview of topics and policies of current importance in higher education. Topics include response to federal mandates, enrollment management, minority student retention, faculty development, management of adult learning programs, and fund raising during times of economic downturn.

HED 764

Global Topics in Education (3)

In this course, students explore a higher education system in a selected country and compare it to the system in the United States. The course involves a faculty-led study trip to the country of the system being studied and visits to universities of various types within that country. The two systems will be compared through an examination of the ways in which these two systems differ in light of current issues such as the globalization of higher education, funding, access and assessment. During the trip, students will learn about historical and contemporary national culture as they explore various aspects of the area they are visiting.

HED 765

**Advanced Topics in Higher Education
(Independent Study) (1-3)**

A one-semester independent project, which meets the approval of the program chair and is conducted under faculty supervision, frames this course. Student may merit one, two, or three credits according to the complexity of the project. Examples of study include executive leadership, global models of accreditation, advanced quantitative or qualitative research methods, community and governmental relations, student persistence and completion, etc.

HED 766

**Doctoral Competencies and Professional Ethics
(1.5, 1.5)**

A two part course offered each spring (early summer) on the Immaculata campus and focusing in the following scholarly and professional development areas. Grading is pass or fail.

Part I: Introduction to Doctoral Competencies and Professional Ethics (1.5)

An introduction to ethics and ethical frameworks will be explored and applied to student learning including understanding and using academic sources and graduate student citizenship. This class will introduce foundational concepts in the dissertation thought-process. Learning will also focus on a continuation of research methods including writing skills, APA style, reference tools and methods overviews with a one-year competency check in doctoral writing. This class will explore ways of being engaged professionally in the academic community.

Part II: Development of Doctoral Competencies and Professional Ethics (1.5)

Ethics of research will explore working with human subjects including research ethics history, NIH standards and RERB protocols. Students will begin to hone in on a dissertation topic and focus. This class will also explore doctoral student best practices of mentorship and professional engagement. A 2nd year competency check will focus on students use and integration of scholarly research. This class will combine work on dissertation progress with a future focus on the ethics of student's profession, career planning, professional writing, presenting, and networking.

(Pre-requisite HED 766 Part I)

HIGHER EDUCATION COURSE DESCRIPTIONS

HED 770

Program Development & Evaluation in Nursing Education (3)

This course gives students the opportunity to focus on the cyclical systematic process of program planning and assessment. Major topics include conducting a needs assessment and analysis, establishing program goals and student learning outcomes, planning of the program assessment, and setting up processes for evaluation and improvement that involve external and internal stakeholders at all levels in the context of all appropriate accreditation and licensing bodies in both Higher Education and Nursing. The course will culminate in the simulated experience of presenting a complete new Nursing program proposal delivered to a college board of trustees.

HED 771

Instructional Design & Curriculum Development in Nursing Education (3)

This course offers students an exploration of theory and practice of the systematic instructional design of nursing curriculum in the context of current institutional, professional, and regulatory environments at the local, state, national, and international levels.

HED 772

Learning Theory and Practice for Classroom & Clinical Nursing Education (3)

In this course, students study and apply theory-based practices of teaching and learning in classroom and clinical nursing education courses utilizing face-to-face, hybrid, and online delivery models. Collaborative strategies for designing student learning outcomes, assessments, and activities are emphasized.

HED 773

Advanced Scientific Inquiry in Nursing & Health Care (3)

Within this course, students will apply advanced research design, instrumentation, data collection and analysis to questions and topics in the area of nursing and health care with an emphasis on advanced evidence-based quantitative methods.

HED 790

Dissertation Research Seminar (3)

This seminar is designed to prepare students for beginning the dissertation in the subsequent semester. Students review the Dissertation Handbook, including dissertation requirements, formatting, information technology, committee selection, ethical issues in research, and the department's timeline for completing the dissertation process. Students work in seminar format to refine dissertation topics and methodology, and to complete a dissertation proposal prospectus.

Grading is "Pass" or "Fail." Prerequisite: all required course work prior to the Dissertation Research Seminar with a minimum of a "B" in each course and a GPA of at least 3.3 and also must secure the approval of the chair/program director and the successful completion of the comprehensive examination.

HED 797

Comprehensive Examination (0)

This examination is a culminating experience which reflects the student's synthesis and integration of knowledge. A two-part examination – oral and written – will serve to determine the student's synthesis of the academic content of the program. This examination will also provide the opportunity for students to apply the theoretical knowledge obtained to practical situations. Grading is Pass/Fail with the student needing to pass all components of the examination in order to receive a "Pass" for the entire examination. In order to be eligible for the comprehensive examination, the student must complete all required course work prior to the Dissertation Research Seminar with a "B" or better and a GPA of at least 3.3 and also must secure the approval of the chair.

The student is allowed to take the examination twice. In the event that a student should fail the examination twice, the student will be dismissed from the program. If the failure is due to academic dishonesty, the student will be dismissed from the program on the first occurrence. Withdrawal from the comprehensive examination beyond the published withdrawal date is permissible one time.

HED 798-799-800

Dissertation (3, 3, 3)

Working with committee to complete dissertation, students must register for consecutive semesters of dissertation. Normally, HED 798 involves completion of the dissertation proposal, HED 799 involves data collection/analysis, and HED 800 involves preparation of the final document and the dissertation defense. See Dissertation Handbook for further details. (Pre-requisite HED 790)

HED 000 Dissertation Continuation required for students who have completed HED 798, 799, and 800, but need additional time to complete the dissertation process.

HED 820

Applied Field Experience

Students complete a minimum of 90 hours in a field experience related to higher education leadership as determined in conjunction with their advisor. A seminar and internship-based project is designed to serve as a vehicle for applying and extending the knowledge learned in the program coursework.

MUSIC THERAPY

Chair: Lillian Eyre, Ph.D., MT-BC, LPC, FAMI

PROGRAM OVERVIEW

The Master of Arts in Music Therapy (MAMT) program prepares students to practice music therapy at an advanced level, in a range of clinical settings. The program provides extensive breadth and depth of training in the musical, clinical, and theoretical components of music therapy, emphasizing advanced clinical practices in the upper division. It provides a thorough orientation to scholarly literature, research, and writing on music therapy topics. In addition, it prepares students to be independent professionals, clinical supervisors, advocates for music therapy services, and leaders within their field.

Educational Outcomes

The Master of Arts in Music Therapy prepares students to:

- Work at an advanced level with a wide range of clients across various clinical settings
- Understand client needs from a variety of theoretical perspectives and clinical models
- Practice music-centered psychotherapy at an advanced level
- Practice music therapy with greater self-awareness, and engage in ongoing personal development
- Utilize the scholarly literature effectively, understand and conduct research, and produce scholarly writing, in music therapy
- Adhere to ethical standards of professional practice in music therapy
- Serve as leaders within the music therapy field

Two levels of training, Entry Level (60-credit) and Advanced Level (48-credit) are offered, each with its own track: Licensed Professional Counselor (LPC) Track and Professional Track

Entry Level 60-Credit Program: Students with a Bachelor's Degree Outside of Music Therapy

The 60-credit professional track degree program is specially designed for students who wish to complete music therapy training (attaining MT-BC eligibility) at the graduate level. Typically, these students have an undergraduate degree in music (or related field) and are versatile instrumentalists and vocalists, but have not yet studied music therapy. Students in this program complete the requirements for Board Certification through 500-level courses, and then continue with courses in advanced clinical practices (identical to the 48-credit Advanced Level program). Students in the Entry Level program may choose either the Professional Track or the Licensed Professional Counselor (LPC) Track once they have reached the Advanced Level.

Advanced Level 48-Credit Program: Students with a Bachelor's Degree in Music Therapy and MT-BC Accreditation

The 48-credit advanced professional track degree program is specially designed for accredited music therapists (MT-BC) who wish to develop advanced skills in music therapy clinical practice, with a special emphasis on advanced clinical practices. Students in this program may choose either the Professional Track or the Licensed Professional Counselor (LPC) Track.

Licensed Professional Counselor (LPC) Track and Professional Track

The LPC track is designed for music therapists who wish to complete the academic requirements to qualify for a License as a Professional Counselor (LPC) in Pennsylvania. Detailed information and links to state requirements are provided in the Music Therapy Graduate Handbook. Students in the Professional Track may elect to substitute LPC recommended courses with other graduate courses of equitable credit with the approval of the Chair.

The Master of Arts in Music Therapy degree programs are accredited by the National Association of Schools of Music (NASM) and approved by the American Music Therapy Association (AMTA). For further information on music therapy (including educational guidelines), consult AMTA's website at www.musictherapy.org.

COURSE OF STUDY

The Master of Arts in Music Therapy consists of two levels (Entry Level: 60-credit for students without a bachelor's degree in music therapy; and Advanced Level: 48-credit for students with a bachelor's degree in music therapy) and two tracks of study (Licensed Professional Counselor Track or Professional Track). These are described below. In addition, the program includes a series of general (core), psychology, and elective graduate courses (described in the College of Graduate Studies Catalog).

Entry Level Course of Studies (60 credits)

Entry level courses are specifically designed for students who do not have a bachelor's degree in music therapy and are not Board Certified Music Therapists (MT-BC). These courses begin with a series of theories, processes and practices courses (500-level courses). Upon successful completion of these courses, along with completion of graduate clinical training and demonstration of proficiency on piano, guitar, and voice (through diagnostic examination administered by music therapy faculty [consult department handbook for specific guidelines]), the student becomes eligible to enroll in Graduate Internship (MUT521-25). During the internship, the student undertakes courses at the Advanced Level, electing whether to complete the LPC or Professional Track. Upon successful completion of the Internship and verification of all professional music therapy competencies, the student becomes eligible to take the examination administered by the Certification Board for Music Therapists (CBMT). Upon successful completion of the CBMT examination, the student earns the national credential Music Therapist-Board Certified, or MT-BC. Attainment of the MT-BC credential permits the student to seek professional employment as an accredited music therapist. Toward the completion of the degree, students take both the Culminating Project in Music Therapy and the Comprehensive Exams.

Advanced Level Course of Studies

Advanced level courses are specifically designed for students who have completed a bachelor's degree in music therapy and have Board Certification (MT-BC) prior to admission into the Master of Arts program. Students who have completed entry level (500 level) courses and are enrolled in internship may also take advanced (600 level) courses. Courses at this level further advance clinical practice, with a special emphasis on music-centered psychotherapy. At this level, students focus on assessment, music and imagery, clinical improvisation, resource development, songs in psychotherapy, verbal skills, advanced supervision, music biofeedback, and advanced music skills, electing to complete either the LPC or Professional Track while doing so. Courses at this level are offered only in an intensive, weekend format, which enables students to work professionally while completing their MAMT studies. Toward the completion of the degree, students take both the Culminating Project in Music Therapy and the Comprehensive Exams.

ADMISSION GUIDELINES

General Procedures

Every applicant must file an application for admission with the College of Graduate Studies, complete with all necessary documentation (refer to general application guidelines for details). In addition, every applicant must meet with members of the music therapy department for an audition and interview.

Standard Admission (60 credit programs)

For admission to the Master of Arts in Music Therapy 60-credit programs, the applicant must have earned a bachelor's degree in music, or a bachelor's degree in another major plus course work equivalent to a major in music. In exceptional cases, an applicant who requires only minimal course work to attain this level of equivalency may be considered for provisional admission. Applicants are advised that certain graduate courses require prerequisites for the Master of Arts in Music Therapy curriculum. These include music courses in theory, aural skills, and history; competency on guitar, piano, and voice; a course in basic statistics for the social sciences; and a course in human anatomy and world music acceptable to the department. Those who have not completed these courses may do so at the community college or undergraduate level (through Immaculata or another institution) or at the graduate level (through Immaculata or another institution). If needed, students may enroll in individual lessons to attain competencies in piano, voice, and guitar at Immaculata at the graduate level. Faculty will assess these prerequisites and competencies during the admission process.

MUSIC THERAPY

Admission with Advanced Standing (48 credit programs)

For admission to the 48-credit program, the applicant must have completed a bachelor's degree in music therapy, have MT-BC standing, or already have met eligibility requirements and be in the process of obtaining music therapy board certification (whether or not the applicant has successfully passed the board certification exam itself).

Audition and Interview Requirements

An audition and interview is required for both tracks and is arranged directly with the Chair of the Graduate Music Therapy Program. Each audition lasts one hour, and has three components: 1) performance of two (2) contrasting pieces on the applicant's primary instrument. Typically, pieces from "classical" tradition suffice. Jazz standards may also be included in accordance with the applicant's undergraduate concentration. An accompanist is not required, and pieces do not need to be performed from memory. 2) Demonstration of existing skills in piano and guitar. The applicant will present five (5) pieces from the "popular" music literature (for example, children's songs, pop music from the 1960s to present, folk music, religious music, and show tunes). At least two songs should be performed on piano and two on guitar. Diversity in song choice is encouraged (e.g. one children's song, three pop songs, one spiritual, etc.). The applicant must sing and play each song. Memorization is welcomed, but not necessary, and 3) An interview, in which the applicant will be asked a range of questions related to their application and their career goals.

For successful applicants to the program, the audition also serves to evaluate music skills for therapy, and to assign music skills lessons requirements in piano, guitar, and voice (MUT530, 532, 534) that will be undertaken during their program of study to achieve competency in these areas.

MASTER OF ARTS IN MUSIC THERAPY (60-credit LPC Track Degree Program)

CORE REQUIREMENTS

| | | |
|--------------|-------------------------|------------|
| GEN 501 | Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |
| OR | | |
| PSYC 604 | Group Process | (3) |
| TOTAL | | (9) |

PSYCHOLOGY

| | | |
|--------------|----------------------------------|------------|
| PSYC XXX | Psychology Electives | (3) |
| PSYC 608 | Psychopathology | (3) |
| PSYC 609 | Career and Vocational Counseling | (3) |
| TOTAL | | (9) |

MUSIC THERAPY THEORIES, PROCESSES AND METHODS

| | | |
|--------------|---|-------------|
| MUT 500 | Theoretical Orientations to Music Therapy Clinical Practice | (3) |
| MUT 502 | Theories and Processes in Music Therapy Practice | (3) |
| MUT 504 | Theories and Practices in Medical Music Therapy | (3) |
| MUT 506 | Theories and Practices in Psychiatric Music Therapy | (3) |
| MUT 608 | Ethical and Professional Orientation in Music Therapy | (2) |
| MUT 609 | Music Therapy Practice with Diverse Populations | (2) |
| TOTAL | | (16) |

GRADUATE CLINICAL TRAINING

| | | |
|--------------|---|------------|
| MUT 512-514 | Clinical Training: Integrating Theory and Practice (1 credit each, 3 total) | |
| MUT 524 | Graduate Internship I | (2) |
| MUT 525 | Graduate Internship II | (2) |
| TOTAL | | (7) |

I M M A C U L A T A U N I V E R S I T Y

ADVANCED MUSIC THERAPY CLINICAL SKILLS, PROFESSIONAL SKILLS, AND RESEARCH APPROACHES (Choose 12 credits from the following)

| | | |
|----------------|--|-----|
| MUT 600 | Music and Imagery in Clinical Practice | (2) |
| MUT 601 | Advanced Resource Development | (2) |
| MUT 603 | Clinical Improvisation in Music Therapy | (2) |
| MUT 606 | Songs in Psychotherapy | (2) |
| MUT 613 | Music Biofeedback Research | (2) |
| MUT 614 | Grant Writing in Music Therapy | (2) |
| MUT 642 | Clinical Assessment in Music Therapy* | (2) |
| MUT 643 | Integration of Verbal and Music Skills in Music Therapy* | (2) |
| MUT 646 | Music Therapy Research: Qualitative and Quantitative Perspectives | (2) |

| | | |
|--------------|--|-------------|
| TOTAL | | (12) |
|--------------|--|-------------|

*Courses required for LPC Track

ADVANCED CLINICAL TRAINING

| | | |
|----------------|--------------------------------------|-----|
| MUT 610 | Advanced Music Therapy Practicum | (1) |
| MUT 621 | Advanced Music Therapy Internship I | (1) |
| MUT 622 | Advanced Music Therapy Internship II | (1) |

| | | |
|--------------|--|------------|
| TOTAL | | (3) |
|--------------|--|------------|

ADVANCED MUSIC SKILLS FOR THERAPY

| | | |
|----------------|-----------------------------------|-----|
| MUT 630 | Advanced Music Skills for Therapy | (1) |
|----------------|-----------------------------------|-----|

| | | |
|--------------|--|------------|
| TOTAL | | (1) |
|--------------|--|------------|

FINAL COMPONENTS

| | | |
|----------------|--------------------------------------|-----|
| MUT 599 | Comprehensive Exam in Music Therapy | (0) |
| MUT 690 | Culminating Project in Music Therapy | (3) |

| | | |
|--------------|--|------------|
| TOTAL | | (3) |
|--------------|--|------------|

| | |
|---------------------|-------------|
| DEGREE TOTAL | (60) |
|---------------------|-------------|

Students entering the program through standard entry level admission, and who are not prepared to pass the diagnostic functional music skills proficiency examination, must complete one or more of the following courses (on a repeatable basis), until the necessary skills can be demonstrated. (Note: credit through these courses may count toward, and may surpass, required elective credits within the degree):

| | | |
|----------------|-----------------------------------|-----|
| MUT 530 | Music Skills for Therapy – Piano | (1) |
| MUT 532 | Music Skills for Therapy – Guitar | (1) |
| MUT 534 | Music Skills for Therapy – Voice | (1) |

MUSIC THERAPY

MASTER OF ARTS IN MUSIC THERAPY 60-credit Professional Track Degree Program

CORE REQUIREMENTS

| | | |
|--------------|-------------------------|------------|
| GEN 501 | Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |
| OR | | |
| PSYC 604 | Group Process | (3) |
| TOTAL | | (9) |

PSYCHOLOGY

| | | |
|--------------|----------------------|------------|
| PSYC XXX | Psychology Electives | (3) |
| PSYC 608 | Psychopathology | (3) |
| TOTAL | | (6) |

MUSIC THERAPY THEORIES, PROCESSES AND METHODS

| | | |
|--------------|---|-------------|
| MUT 500 | Theoretical Orientations to Music Therapy Clinical Practice | (3) |
| MUT 502 | Theories and Processes in Music Therapy Practice | (3) |
| MUT 504 | Theories and Practices in Medical Music Therapy | (3) |
| MUT 506 | Theories and Practices in Psychiatric Music Therapy | (3) |
| MUT 608 | Ethical and Professional Orientation in Music Therapy | (2) |
| MUT 609 | Music Therapy Practice with Diverse Populations | (2) |
| TOTAL | | (16) |

GRADUATE CLINICAL TRAINING

| | | |
|--------------|---|--------------------------|
| MUT 512-514 | Clinical Training: Integrating Theory and Practice | (1 credit each, 3 total) |
| MUT 524 | Graduate Internship I | (2) |
| MUT 525 | Graduate Internship II | (2) |
| TOTAL | | (7) |

ADVANCED MUSIC THERAPY CLINICAL SKILLS, PROFESSIONAL SKILLS, AND RESEARCH APPROACHES (Choose 12 credits from the following)

| | | |
|--------------|--|-------------|
| MUT 600 | Music and Imagery in Clinical Practice | (2) |
| MUT 601 | Advanced Resource Development | (2) |
| MUT 603 | Clinical Improvisation in Music Therapy | (2) |
| MUT 606 | Songs in Psychotherapy | (2) |
| MUT 613 | Music Biofeedback Research | (2) |
| MUT 614 | Grant Writing in Music Therapy | (2) |
| MUT 642 | Clinical Assessment in Music Therapy | (2) |
| MUT 643 | Integration of Verbal and Music Skills in Music Therapy | (2) |
| MUT 646 | Music Therapy Research: Qualitative and Quantitative Perspectives | (2) |
| TOTAL | | (12) |

I M M A C U L A T A U N I V E R S I T Y

ADVANCED MUSIC SKILLS FOR THERAPY

| | | |
|----------------|-----------------------------------|-----|
| MUT 630 | Advanced Music Skills for Therapy | (1) |
|----------------|-----------------------------------|-----|

| | | |
|--------------|--|------------|
| TOTAL | | (1) |
|--------------|--|------------|

ELECTIVES

| | | |
|------------------|--|-----|
| Electives | | (6) |
|------------------|--|-----|

| | | |
|--------------|--|------------|
| TOTAL | | (6) |
|--------------|--|------------|

FINAL COMPONENTS

| | | |
|----------------|-------------------------------------|-----|
| MUT 599 | Comprehensive Exam in Music Therapy | (0) |
|----------------|-------------------------------------|-----|

| | | |
|----------------|--------------------------------------|-----|
| MUT 690 | Culminating Project in Music Therapy | (3) |
|----------------|--------------------------------------|-----|

| | | |
|--------------|--|------------|
| TOTAL | | (3) |
|--------------|--|------------|

| | | |
|---------------------|--|-------------|
| DEGREE TOTAL | | (60) |
|---------------------|--|-------------|

Students entering the program through standard entry level admission, and who are not prepared to pass the diagnostic functional music skills proficiency examination, must complete one or more of the following courses (on a repeatable basis), until the necessary skills can be demonstrated. (Note: credit through these courses may count toward, and may surpass, required elective credits within the degree):

| | | |
|----------------|----------------------------------|------|
| MUT 530 | Music Skills for Therapy – Piano | (1) |
|----------------|----------------------------------|------|

| | | |
|----------------|-----------------------------------|------|
| MUT 532 | Music Skills for Therapy – Guitar | (1) |
|----------------|-----------------------------------|------|

| | | |
|----------------|----------------------------------|------|
| MUT 534 | Music Skills for Therapy – Voice | (1) |
|----------------|----------------------------------|------|

MASTER OF ARTS IN MUSIC THERAPY (48-credit Advanced LPC Track Degree Program)

CORE REQUIREMENTS

| | | |
|----------------|-------------------|-----|
| GEN 501 | Human Development | (3) |
|----------------|-------------------|-----|

| | | |
|----------------|---------------------|-----|
| GEN 502 | Methods of Research | (3) |
|----------------|---------------------|-----|

| | | |
|----------------|-------------------------|-----|
| GEN 503 | Interpersonal Relations | (3) |
|----------------|-------------------------|-----|

OR

| | | |
|-----------------|---------------|-----|
| PSYC 604 | Group Process | (3) |
|-----------------|---------------|-----|

| | | |
|----------------|---|-----|
| MUT 608 | Ethical and Professional Orientation in Music Therapy | (2) |
|----------------|---|-----|

| | | |
|----------------|---|-----|
| MUT 609 | Music Therapy Practice with Diverse Populations | (2) |
|----------------|---|-----|

| | | |
|--------------|--|-------------|
| TOTAL | | (13) |
|--------------|--|-------------|

PSYCHOLOGY

| | | |
|-----------------|---------------------|-----|
| PSYC XXX | Psycholgy Electives | (3) |
|-----------------|---------------------|-----|

| | | |
|-----------------|-----------------|-----|
| PSYC 608 | Psychopathology | (3) |
|-----------------|-----------------|-----|

| | | |
|-----------------|----------------------------------|-----|
| PSYC 609 | Career and Vocational Counseling | (3) |
|-----------------|----------------------------------|-----|

| | | |
|--------------|--|------------|
| TOTAL | | (9) |
|--------------|--|------------|

MUSIC THERAPY

ADVANCED MUSIC THERAPY CLINICAL SKILLS, PROFESSIONAL SKILLS, AND RESEARCH APPROACHES (Choose 12 credits from the following)

| | | |
|---------|--|-----|
| MUT 600 | Music and Imagery in Clinical Practice: | (2) |
| MUT 601 | Advanced Resource Development | (2) |
| MUT 603 | Clinical Improvisation in Music Therapy | (2) |
| MUT 606 | Songs in Psychotherapy | (2) |
| MUT 642 | Client Assessment in Music Therapy* | (2) |
| MUT 643 | Integration of Verbal and Music Skills in Music Therapy* | (2) |
| MUT 646 | Music Therapy Research: | |
| | Qualitative and Quantitative Perspectives | (2) |
| MUT 613 | Music Biofeedback Research | (2) |
| MUT 614 | Grant Writing in Music Therapy | (2) |

TOTAL (12)

*Courses required for LPC Track

ADVANCED CLINICAL TRAINING

| | | |
|---------|--------------------------------------|-----|
| MUT 610 | Advanced Music Therapy Practicum | (1) |
| MUT 621 | Advanced Music Therapy Internship I | (1) |
| MUT 622 | Advanced Music Therapy Internship II | (1) |

TOTAL (3)

ADVANCED MUSIC SKILLS FOR THERAPY

| | | |
|---------|-----------------------------------|-----|
| MUT 630 | Advanced Music Skills for Therapy | (1) |
|---------|-----------------------------------|-----|

TOTAL (1)

ELECTIVES

Electives (7)

TOTAL (7)

FINAL COMPONENTS

| | | |
|---------|--------------------------------------|-----|
| MUT 599 | Comprehensive Exam in Music Therapy | (0) |
| MUT 690 | Culminating Project in Music Therapy | (3) |

TOTAL (3)

DEGREE TOTAL

(48)

MASTER OF ARTS IN MUSIC THERAPY 48-credit Advanced Professional Track Degree Program

CORE REQUIREMENTS

| | | |
|----------|---|-----|
| GEN 501 | Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |
| OR | | |
| PSYC 604 | Group Process | (3) |
| MUT 608 | Ethical and Professional Orientation in Music Therapy | (2) |
| MUT 609 | Music Therapy Practice with Diverse Populations | (2) |

TOTAL (13)

I M M A C U L A T A U N I V E R S I T Y

ADVANCED MUSIC THERAPY CLINICAL SKILLS, PROFESSIONAL SKILLS, AND RESEARCH APPROACHES (Choose 12 credits from the following)

| | | |
|----------------|---|-------------|
| MUT 600 | Music and Imagery in Clinical Practice | (2) |
| MUT 601 | Advanced Resource Development | (2) |
| MUT 603 | Clinical Improvisation in Music Therapy | (2) |
| MUT 606 | Songs in Psychotherapy | (2) |
| MUT 642 | Client Assessment in Music Therapy | (2) |
| MUT 643 | Integration of Verbal and Music Skills in Music Therapy | (2) |
| MUT 646 | Music Therapy Research: Qualitative and Quantitative Perspectives | (2) |
| MUT 613 | Music Biofeedback Research | (2) |
| MUT 614 | Grant Writing in Music Therapy | (2) |
| TOTAL | | (12) |

ADVANCED MUSIC SKILLS FOR THERAPY

| | | |
|----------------|-----------------------------------|------------|
| MUT 630 | Advanced Music Skills for Therapy | (1) |
| TOTAL | | (1) |

ELECTIVES

| | |
|------------------|-------------|
| Electives | (13) |
| TOTAL | (13) |

FINAL COMPONENTS

| | | |
|----------------|--------------------------------------|------------|
| MUT 599 | Comprehensive Exam in Music Therapy | (0) |
| MUT 690 | Culminating Project in Music Therapy | (3) |
| TOTAL | | (3) |

| | |
|---------------------|-------------|
| DEGREE TOTAL | (48) |
|---------------------|-------------|

Licensed Professional Counselor: State Licensure in PA

Students pursuing the Licensed Professional Counselor (LPC) credential in Pennsylvania (in either the 48- or 60-credit programs) must complete 3600 hours of supervised clinical practice following completion of graduate study. Because the overall course of study must include a minimum of 60 graduate credits, students admitted with advanced standing must elect a minimum of 12 additional credits beyond the 48 required for their degree, any of which may be completed prior to or following graduation. The student must also have successfully passed the Music Therapy Board Certification exam. For further information, refer to Pennsylvania law on the LPC at www.pacode.com/secure/data/049/chapter49/chap49toc.html. Although Immaculata's music therapy program is designed in accordance with educational requirements for licensure in Pennsylvania, the university cannot guarantee the student's eligibility for licensure; therefore, the student must assume independent responsibility for ensuring that all requirements are met, on her or his own behalf. Students pursuing licensure within jurisdictions other than Pennsylvania must consult and follow the regulations and procedures stipulated by those jurisdictions, and must independently verify that Immaculata University's Master of Arts in Music Therapy program is consistent with the educational requirements of those jurisdictions. The student is responsible for all state application procedures and fees (Pennsylvania or elsewhere).

MUSIC THERAPY

NOTES

- 1 Students entering program with advanced standing (MT-BC) need not take 500-level music therapy courses
- 2 Students electing a part-time internship may complete their internship over 3 semesters: MUT 521, MUT 522 and MUT 523, (Music Therapy Internship III), for an additional 2 credits. (Note: credit through this course may not count toward, and may surpass, required elective credits within the degree).
- 3 Specific areas for advanced music study (1 credit) are based upon the individual needs and interests of the student, and are arranged by advisement.

COURSE DESCRIPTIONS

500-LEVEL COURSES

MUT 500

Theoretical Orientations to Music Therapy Clinical Practice (3)

Students develop a comprehensive knowledge of the foundations and principles of music therapy practice. Areas addressed include defining music therapy; historical and philosophical underpinnings of the music therapy field; psychological and neurophysiological bases of music as therapy; major theories, models, and treatment orientations; an orientation to the principal client populations served through music therapy; knowledge of current methods of music therapy assessment, treatment and evaluation; an introduction to music therapy research; and an introduction to music-centered self-inquiry.

MUT 502

Theories and Processes in Music Therapy Practice (3)

Students advance their understanding of clinical practice by developing their knowledge of music therapy literature and theory, with a special emphasis on persons with developmental disabilities and children with special needs in educational settings. Students apply knowledge of the dynamics and processes of therapy from a variety of theoretical perspectives, including adapting assessment, treatment, and evaluation procedures for these populations. Data collection and basic research design is introduced in the context of potential clinical research opportunities.
Prerequisite: MUT 500

MUT 504

Theories and Practices in Medical Music Therapy (3)

Students advance their understanding of clinical practice by applying knowledge of music therapy assessment, treatment and evaluation, with a special emphasis on work with children and adults in medical settings. By focusing on physiological and biopsychosocial theories, students advance their knowledge of the influence of music on the human body, and the interplay between mind, body and spirit. Additional emphasis is placed on the assessment process for short-term clinical interventions. Prerequisite: MUT 502

MUT 506

Theories and Practices in Psychiatric Music Therapy (3)

Students advance their understanding of clinical practice by applying knowledge of music therapy assessment, treatment, and evaluation, with a special emphasis on work with children and adults in mental health settings. By focusing on individual and group theories and models, students advance their knowledge of complex psychological processes as they relate to recovery and wellness. An understanding of the potential physical and psychological risks to health and safety encountered in music therapy practice is also emphasized. Prerequisite: MUT 504. PSYC 608 strongly recommended as a prerequisite or co-requisite.

MUT 512-514

Clinical Training: Integrating Theory and Practice (1 credit each, 3 credits total)

Students undertake clinical training experiences with various populations, in a range of settings. Through the completion of 200 hours of supervised practice and a weekly seminar, students integrate their theoretical knowledge of music therapy into the design and implementation of music therapy sessions. A special emphasis is placed on 1) synthesizing foundational

principles of music therapy practice, as they relate to the client population and setting encountered; 2) applying current literature to the clients and settings encountered, with a special emphasis on the constructs underpinning this research; 3) adapting assessment, treatment, and evaluation procedures to these client populations, 4) responding to the dynamics of musical and interpersonal relationships that emerge at different stages of the therapeutic process, and 5) adhering to AMTA's Code of Ethics. Prerequisite: MUT 500.

Exceptionally, students may be required to take additional credit(s) of practicum if competencies are not met in 3 practicums. MUT 512, 513, 514 may be taken at the same time.

MUT 521-522-523

Graduate Internship I, II, III (2 each)

Through the completion of a comprehensive, supervised training experience of 1000 hours completed on a part time basis (360 hours per semester), students further their knowledge of clinical practice by:

- 1) applying their comprehensive knowledge of the foundations and principles of music therapy to clinical practice, synthesizing and differentiating this knowledge as it applies to their clients and setting,
- 2) analyzing and applying knowledge of the music therapy literature to their practice,
- 3) adapting assessment and evaluation procedures to these client populations,
- 4) responding to the dynamics of musical and interpersonal relationships that emerge at different stages of the therapeutic process,
- 5) applying advanced verbal and non-verbal interpersonal skills, and
- 6) adhering to AMTA's Code of Ethics.

Prerequisites: MUT 506; MUT 512-14; successful completion of level 2 of the clinical music skills proficiency evaluation.

MUT 524-525

Graduate Internship I-II (2 each)

Through the completion of a comprehensive, supervised training experience of 1000 hours completed on a full time basis (520 hours per semester), students further their knowledge of clinical practice by:

- 1) applying their comprehensive knowledge of the foundations and principles of music therapy to clinical practice, synthesizing and differentiating this knowledge as it applies to their clients and setting,
- 2) analyzing and applying knowledge of the music therapy literature to their practice,

- 3) adapting assessment and evaluation procedures to these client populations,
- 4) responding to the dynamics of musical and interpersonal relationships that emerge at different stages of the therapeutic process,
- 5) applying advanced verbal and non-verbal interpersonal skills, and
- 6) adhering to AMTA's Code of Ethics.

Prerequisites: MUT 506; MUT 512-14; successful completion of level 2 of the clinical music skills proficiency evaluation.

MUT 530

Music Skills for Therapy – Piano (1)

Private lessons on piano are arranged on an individual basis for students who have not yet acquired the piano skills necessary to pass the diagnostic music skills proficiency evaluation. Course is repeatable.

MUT 532

Music Skills for Therapy – Guitar (1)

Private lessons on guitar are arranged on an individual basis for students who have not yet acquired the guitar skills necessary in order to pass the diagnostic music skills proficiency evaluation. Course is repeatable.

MUT 534

Music Skills for Therapy – Voice (1)

Private lessons for voice are arranged on an individual basis for students who have not yet acquired the vocal skills necessary in order to pass the diagnostic music skills proficiency evaluation. Course is repeatable.

MUT 599

Comprehensive Examination in Music Therapy (0)

An examination of the student's ability to integrate knowledge and experiences attained through graduate studies in music therapy.

Prerequisites: PSYC 604; PSYC 608; ; GEN 501; GEN 502; GEN 503; completion of all but 10 credits (maximum) of required course work in degree program; cumulative grade point average of 3.0 (minimum) in music therapy course work.

MUSIC THERAPY COURSE DESCRIPTIONS

600-LEVEL COURSES

For students in the 60-credit program, the pre-requisite for 600 level courses is enrollment in or completion of MUT 521-525. The exception to this is MUT 608 and MUT 609.

MUT 600

Music and Imagery in Clinical Practice (2)

This course provides an overview of the theory, literature, and practice of music and imagery models and methods as they relate to advanced clinical practice. Students will gain an understanding of how to assess and evaluate clients and design individual and group treatment sessions for a variety of client populations with various functional levels. Students will learn advanced skills related to systematic relaxation inductions, imagery techniques and music selection.

MUT 601

Advanced Resource Development (2)

This course provides theoretical instruction and practical application in creating and developing a portfolio of clinical resources for a particular population and area of specialization. Resources include bibliographical sources, music-based clinical interventions, and uses of technology to achieve client goals. Students will research, develop, and demonstrate advanced techniques applicable to their clinical practice using all appropriate methods of music therapy for clients with various levels of functioning.

MUT 603

Clinical Improvisation in Music Therapy (2)

This course provides an overview of the theory, literature, and practice of vocal and instrumental models and methods of individual and group improvisation as they relate to advanced clinical practice. Pertinent clinical improvisation techniques will be presented and practiced in class. Students will learn to assess and evaluate individual and group levels of functioning in order to structure and facilitate improvisations to treat various populations, taking into consideration their cultures, ages, functioning levels, and therapeutic needs.

MUT 606

Songs in Psychotherapy (2)

This course provides an overview of the theory, literature, and practice of the use of pre-composed, composed, and improvised songs in individual and group psychotherapy. Students will gain a theoretical and practical understanding of how to assess and evaluate clients using advanced techniques that incorporate song

forms. Students will develop methods for the use of receptive and creative techniques with songs with different populations, cultures, and in various clinical settings from sing-a-longs and supportive therapy to group and individual psychodynamic therapy.

MUT 608

Ethical and Professional Orientation in Music Therapy (2)

Students develop an understanding of all aspects of professional functioning, including history, roles, organizational structures, ethics, standards and credentialing. A particular emphasis is placed on ethical thinking, using ethical decision making processes to discuss, solve and apply to clinical practice. In addition to HIPAA, students develop an understanding of AMTA's Code of Ethics, and further their knowledge of ethical issues related to consent, research, work with minors, and work with dangerous clients.

MUT 609

Music Therapy Practices with Diverse Populations (2)

Students are introduced to multicultural issues in counseling practice with diverse groups and survey the multicultural music therapy literature in order to understand the roles and functions that music plays in a multicultural and diverse society. Theories related to privilege, underserved populations with special needs, and social justice, are presented. Strategies for working with diverse cultures will be explored. Special emphasis is placed on the therapist's self-awareness and understanding of the impact of microaggression and oppression in the therapeutic context. Students design and implement music experiences for clinical populations of diverse cultures.

MUT 610

Advanced Music Therapy Practicum (1)

Supervised clinical practice of music therapy at an advanced level, consisting of a minimum total of 100 hours. Students are orientated to models and practices of music therapy clinical supervision to help prepare the student to supervise others.

Prerequisite: MUT 525 or (when applicable) MUT 523 (prerequisite does not apply to students entering program with advanced standing).

MUT 613

Music Biofeedback Research (2)

Students are trained in fundamental concepts of bio-guided music therapy, providing a rationale and theoretical basis for understanding how music therapy treatments affect the physiological manifestations of stress, anxiety, high blood pressure, ADHD, and other disorders. In workshop format, students participate in live experiences to create musical environments and measure real-time physiological output of muscle tension, heart-rate, skin conductance and EEG brainwaves.

MUT 614

Grant Writing in Music Therapy (2)

This course introduces students to the basics of grantsmanship to fund both music therapy programs and research. Students practice their skills through preparing an original proposal to submit to a funding agency. Instruction will include strategies to search for and match programs/projects with appropriate funders, finding collaborators, writing a strong proposal, and preparing compelling presentations to potential funders.

MUT 621-622

Advanced Music Therapy Internship I, II (1 each)

Supervised clinical practice of music therapy at an advanced level, consisting of a minimum total of 600 hours (300 hours for each semester elected). Students are orientated to models and practices of music therapy clinical supervision to help prepare the student to supervise others. Topics of discussion include case studies based on current clinical practice, workplace relationships, therapeutic orientations in diverse clinical practices, and self-care strategies. By special arrangement and with permission of the department, students may elect to register for both MUT 610 and 621 within a single semester. MUT 610 and MUT 621 are prerequisites for MUT 622.

MUT 630

Advanced Music Skills for Therapy (1)

Advanced study of music, arranged on an individual basis, specifically for application in the practice of music therapy. The particular area of focus is based upon the student's strengths, interests, and skill needs. Examples include advanced studies in improvisation or therapeutic accompaniment, or development of popular styles on guitar, piano, or voice. Students may also participate in the Music for People leadership training program. Course is variable-credit and may be repeated as an elective for up to 3 credits.

MUT 642

Client Assessment in Music Therapy (2)

Students advance their knowledge of client assessment in music therapy, survey the music therapy assessment literature and design an assessment tool relevant to their clinical practice.

MUT 643

Integration of Verbal and Music Skills in Music Therapy (2)

Students further their knowledge of integrating therapeutic verbal responses and music interventions in music therapy clinical practice. Students develop a range of verbal techniques through experiential exercises and learn to verbally process musical interventions related to singing, improvising, composing, and receptive experiences in music therapy. A range of theoretical perspectives are presented to contextualize verbal processing in music therapy.

ELECTIVE COURSES

MUT 646

Music Therapy Research: Qualitative and Quantitative Perspectives (2)

Students further their understanding of the principles of qualitative and quantitative research along with mixed method approaches to research in music therapy. Students are introduced to cultures of qualitative inquiry and identify the kinds of knowledge and questions that are addressed in reflective and quantitative paradigms. Students develop a research question and present a logical argument for the exploration of this question in a literature review.

MUT 652

Research Colloquium (1)

A seminar focused on developing research and clinical practice topics for MUT690 Culminating Project in Music Therapy. Students discuss topical areas of interest, refine their focus, draw upon and relate pertinent research literature, and develop a time line for completion. Where appropriate, students may complete an RERB application in this course.

MUT 690

Culminating Project in Music Therapy (3)

Individualized project featuring intensive exploration of a particular area within music therapy, demonstrating depth of understanding and competence at an advanced level. The project is completed under the guidance and supervision of a music therapy faculty, who serves as project advisor. The project must incorporate elements of music therapy theory, practice, and research and can consist of formal research, clinical case study, literature study, clinical/creative materials development, or marketing/advocacy work. Specific aspects of project content and form are based upon the student's interests and learning needs. For examples of projects and further guidelines, see the Department Handbook.

NURSING

Chair: Patricia Knecht, Ph.D., R.N., ANEF
Director: Jane Tang, Ph.D, RN, NE-BC

PROGRAM OVERVIEW

The Master of Science in Nursing (MSN) program is designed to prepare professional nurses as leaders in administration and education in a variety of organizations. The competencies acquired through an interdisciplinary and cross-disciplinary model of education prepares the MSN graduate to practice in a complex and dynamic professional milieu.

MSN Program Goals:

- Promote critical analysis of theory, research, policy and organizational systems
- Develop leaders and change agents
- Enhance collaboration skills
- Provide the foundation for doctoral studies
- Prepare for successful passage of certification examinations
- Promote a commitment to lifelong learning

Graduate Learning Outcomes:

- Critically seek, evaluate, and develop expanding nursing knowledge.
- Use leadership abilities, moral and ethical principles, and professional standards to guide practice of self and others.
- Impact nursing practice through scientific inquiry and the dissemination of research findings.
- Integrate concepts, models, and theories from nursing science and related disciplines into advanced nursing practice.

Specialization Tracks:

Students may choose one of two areas of specialization:

- Nursing Administration
- Nursing Education

PROGRAM OF STUDY

This 39 credit hour MSN program consists of the following:

| | |
|-----------------------|------|
| General Core | (9) |
| Nursing Concentration | (15) |
| Specialization Core | (15) |

PREREQUISITE

| | | |
|-------------------------------------|------------------------|-----|
| NURS 500 | Professional Portfolio | (3) |
| (for non-nursing bachelor's admits) | | |

GENERAL CORE (9 credits)

| | | |
|----------|------------------------------------|-----|
| †GEN 501 | Human Development | (3) |
| OR | | |
| †GEN 505 | Adult Human Development | (3) |
| GEN 502 | Methods of Research (required) | (3) |
| GEN 503 | Interpersonal Relations (required) | (3) |

†MSN students may elect a cross-disciplinary course in lieu of Human Development or Adult Human Development. Student chooses one course with advisement based on academic background, practice, and area of specialization.

I M M A C U L A T A U N I V E R S I T Y

NURSING CONCENTRATION (15 credits)

| | | |
|------------------|--|-----|
| NURS 621 | Role Development for Advanced Nursing Practice | (3) |
| NURS 625 | Healthcare Policy and Politics | (3) |
| NURS 640 | Advanced Health Assessment | (3) |
| NURS 655* | Nursing Research | (3) |
| NURS 690* | MSN Capstone | (3) |

SPECIALIZATION CORE (15 Credits)

NURSING ADMINISTRATION

| | | |
|------------------|---|-----|
| ORGL 610 | Organizational Behavior | (3) |
| NURS 670 | Nursing Administration | (3) |
| NURS 672 | Financial Management of Health Care Organizations | (3) |
| NURS 681* | Clinical Practicum | (3) |
| NURS 684* | Administration Practicum | (3) |

NURSING EDUCATION

| | | |
|------------------|--------------------------------|-----|
| NURS 645 | Advanced Pathopharmacology | (3) |
| NURS 660 | Seminar for Nurse Educators I | (3) |
| NURS 661* | Seminar for Nurse Educators II | (3) |
| NURS 681* | Clinical Practicum | (3) |
| NURS 683* | Education Practicum | (3) |

* Indicates prerequisite course(s) needed

Division of Nursing Academic Policies

1. MSN graduate students must have a minimum grade of “B” in required courses and a minimum GPA of 3.0 overall.
2. A student who receives a course grade below “B” in any required course must repeat the course.
3. Each course may be repeated once (1).
4. MSN graduate students must successfully pass the practicum course prerequisites and maintain a minimum GPA of 3.0 overall before progression to all practicum courses.
5. Health clearance is required prior to the beginning of any practicum courses.
6. Violation of the Nursing Practice Act in any state will result in dismissal from the MSN Program.

(Immaculata University is also approved to offer a program of study leading to the Master of Science in Nursing with an area of specialization in Adult Psychiatric/Mental Health Nursing.)

NURSING COURSE DESCRIPTIONS

GENERAL CORE COURSES

GEN 501

Human Development (3)

This course provides opportunities for students to understand and appreciate the developmental experiences of all people across the lifespan. This course includes: development theories related to the human growth process, and salient biological and environmental factors which affect the process of human growth and development.

GEN 502

Methods of Research (3)

This course is designed to examine comprehensive methodological approaches to qualitative and quantitative research. Rudiments of basic research process, skills in evaluating the research outcomes as valid, reliable and useful and the application of this knowledge and skill in the creation of a simulated study are included. Prerequisite: statistics course. Students who receive a grade of B- or below in Methods of Research at the master's level will be required to repeat the course.

GEN 503

Interpersonal Relations (3)

Study of the meaning of interpersonal relationships, focusing on key concepts; raising the level of one's self-awareness, and developing a basic framework for understanding person to person and group interactions.

GEN 505

Adult Human Development (3)

Focus on human development as a lifelong process of interaction between the individual and the environment within particular contexts with objectives to study and appreciate one's own and others' adult developmental process. Seminal adult development scholars and their theories are presented and discussed. Cognition, emotions, and values are seen as influencing behavior and the role people play in their own development.

PREREQUISITE

NURS 500

Professional Portfolio (3)

This course validates BSN equivalent competencies in nursing leadership, research and community health as outlined in the Essentials of Baccalaureate Education for Professional Nursing Practice (2008). In this course the RN students (who do not have a BSN degree) present a completed professional portfolio to demonstrate knowledge foundational for MSN study. Prerequisite: RN with a non-nursing baccalaureate degree.

NURSING CONCENTRATION COURSES

NURS 621

Role Development for Advanced Nursing Practice (3)

Advanced nursing roles will be analyzed in terms of their major components: consultant, change agent, clinician, educator, mentor, researcher, leader and manager within the context of changing educational institutions and health care delivery system. The process of socialization into the advanced nursing role is explored, and strategies for effective role implementation and evaluation are discussed. Practical strategies for role transition and development will be reviewed.

NURS 625

Healthcare Policy and Politics (3)

Focuses on the social, political, and economic factors that influence health policy decisions. Students will examine the legal, ethical, financial, and political foundations of the health care delivery system and its function as a social institution. The role of the nurse in advanced practice in influencing policy decisions and in addressing the needs of vulnerable and culturally diverse populations will be emphasized.

NURS 640

Advanced Health Assessment (3)

Provides the advanced knowledge and skills for holistic health assessment within the context of advanced nursing practice. This course emphasizes the collection, interpretation, and synthesis of relevant historical, genetic, biological, cultural, psychosocial, and physical data for the development of a comprehensive and holistic health assessment. Evidence-based practice concepts related to health promotion/disease prevention are addressed.

NURS 655

Nursing Research (3)

Expands on the research competencies developed in GEN 502, this course focuses on the nursing research process and evidence-based practice. The historical, scientific, and theoretical context of nursing research is examined and current issues are analyzed. The use of scientific evidence to improve nursing practice and patient outcomes is emphasized. Ethical issues involved in the conduction of research are also explored. Prerequisite: GEN 502.

NURS 690

MSN Capstone

(2 credits theory; 1 credit guided field work)

Action research, as a methodology to critically analyze and reflect on practice, is presented. In a field experience, students develop and implement an action research project utilizing knowledge and skills acquired from all graduate courses. Students present their capstone project to a professional audience at course end. Prerequisites: Successful completion of all required courses.

SPECIALIZATION CORE COURSES

NURS 645

Advanced Pathopharmacology (3)

Focuses on the concepts of pathophysiologic disease processes and pharmacologic agents. Students will apply evidence-based practice, current pharmacologic treatments, preventive measures and integrative therapies to advanced nursing practice. Environmental, sociocultural, legal/political, ethical and developmental issues of pathopharmacology will be considered.

NURS 660

Seminar for Nurse Educators I (3)

Introduces the student to contemporary nursing education. Students will focus on curriculum development, program outcomes, students as learners, evaluation of learning and program development and improvement. Teaching strategies are explored. Philosophical, social, political, economic, and professional issues are examined. Ethical and legal considerations of nursing education are considered.

NURS 661

Seminar for Nurse Educators II (3)

Continues with contemporary nursing education and introduces the concepts and theories of measurement and evaluation. Techniques for constructing and analyzing appropriate testing measures are explored. Learning theories and teaching strategies will be explored. Ethical, social, cultural, and legal issues related to evaluation are discussed. Pre-requisite: NURS 660

NURS 670

Nursing Administration (3)

Using professional standards and competencies as a framework, examines the roles, functions and responsibilities of a nurse administrator. Content focuses on principles of leadership and management, health care organizations and systems, and human resource management. Research related to administrative practice and contemporary issues that affect practice and roles of nurse administrators are examined.

NURS 672

Financial Management of Health Care Organizations (3)

Examines the financial management of health care organizations. Issues related to budgeting, accounting, reimbursement, information systems, and other supportive functions are explored. Fiscal responsibility and accountability for nurse administrators are addressed.

NURS 674

Curriculum Theory & Design (3)

Introduces students to traditional and contemporary approaches for curriculum planning and design as applied to nursing education. Historical, philosophical, social, political, economic, and professional issues that need to be considered in planning, evaluating and changing curricula, are examined.

NURS 675

Teaching Strategies (3)

Examines the theory and methods of effective classroom and clinical teaching in nursing. Learning theory and teaching strategies will be explored.

NURS 676

Measurement & Evaluation Strategies (3)

Introduces the concepts and theories of measurement and evaluation with application to classroom and clinical nursing education. Techniques for constructing and analyzing appropriate testing measures are explored. Ethical, social, cultural, and legal issues related to evaluation are discussed.

NURS 681

Clinical Practicum

(1 credit theory; 2 credits practicum)

The role, scope and function of a nurse in an advanced nursing role are explored during a clinical practicum. In consultation with the faculty, students select a specialty area of nursing practice for the clinical component of this course. In conjunction with the role exploration, students also examine current nursing research, and trends in practice and emerging technology related to their selected area. Prerequisites: NURS 621 & 640.

NURSING COURSE DESCRIPTIONS

NURS 683

Education Practicum

(2 credits theory; 1 credit practicum)

Focuses on the role of the nurse as an educator in the classroom and clinical setting. The course examines the theory and methods of effective classroom and clinical teaching in nursing. Students will experience the role of the nurse educator during the education practicum.

Prerequisites: NURS 674, 675, 676 & 681;

OR NURS 645, 660, 661 & 681

NURS 684

Administration Practicum

(2 credits theory; 1 credit practicum)

Focuses on concepts and theories related to the professional development, quality outcome management, and legal, regulatory and ethical issues in relation to selected administrative functions of nurse administrators. Contemporary trends and issues affecting the role and function of nurse administrators are also discussed. During the practicum experience, students develop competencies as a nurse administrator under the guidance of a preceptor.

Prerequisites: NURS 670, 672, 681 & ORGL 610

At the time of each practica experience, students will be required to show documentation of a current RN license in the state where the practicum is being provided, health insurance, health clearance, CPR certification, and malpractice insurance. Please note that the practica site may require additional documentation.

CROSS-DISCIPLINARY COURSES WITHIN SPECIALIZATION

(see College of Graduate Studies catalog for course descriptions)

CLD 503

Issues in Contemporary Culture of the United States

CLD 546

Multicultural Multilingual Issues in Education

EDL 615

Contemporary Professional Ethics

EDL 635

Psychology of Learning

NED 601

Introduction to Medical Nutrition Therapy

NED 644

Nutrition in the Life Cycle

NED 653

Health Counseling

ORGL 600

Leadership and Ethics

ORGL 601

Strategic Management

ORGL 602

Foundations of Finance and Economics

ORGL 615

Utilizing Conflict and Negotiations

ORGL 620

Leveraging Emerging Technologies

OREF 611

Interpersonal and Group Relations

PSYC 604

Group Process

PSYC 606

Family Counseling

PSYC 607

Treatment of Children and Adolescents

PSYC 608

Psychopathology

PSYC 614

Substance Abuse Education and Counseling

PSYC 640

Diversity Counseling

DIVISION OF NURSING POST-MASTER'S CERTIFICATE PROGRAMS

The division offers a 12 graduate credit certificate in both nursing administration and nursing education. The certificate programs provide an excellent opportunity for master's prepared nurses who wish to assume leadership roles, administrative positions, or educational positions in health care or academic settings for career advancement and a broader foundation for doctoral studies. Applicants must already have an earned Master of Science in Nursing (MSN) degree to enroll in this certificate program.

CERTIFICATE IN NURSING ADMINISTRATION (12 Credits)

REQUIRED COURSES:

| | | |
|------------------|---|-------------|
| ORGL 610 | Organizational Behavior | (3 credits) |
| NURS 670 | Nursing Administration | (3 credits) |
| NURS 672 | Financial Management of Health Care Organizations | (3 credits) |
| NURS 684* | Administration Practicum | (3 credits) |

CERTIFICATE IN NURSING EDUCATION (12 Credits)

REQUIRED COURSES:

| | | |
|------------------|--------------------------------|-------------|
| NURS 660 | Seminar for Nurse Educators I | (3 credits) |
| NURS 661* | Seminar for Nurse Educators II | (3 credits) |
| NURS 683* | Education Practicum | (3 credits) |
| Elective | One elective* | (3 credits) |

+ The elective must be taken at the graduate level with the approval of academic advisor.

* Indicates prerequisite course(s) needed.

Applicants who have completed a MSN degree from an accredited institution with a minimum GPA of 3.0 may apply. The following materials must be submitted: an application form; application fee; a copy of current RN license; a copy of current professional resume; an official copy of graduate school transcript; two recommendations; and one-page goals statement. An official interview with the Director of the MSN program and/or faculty member must be completed. For information on completing the required application, contact the Office of Graduate Admission at 484-323-3223.

NURSING COURSE DESCRIPTIONS

ORGL 610

Organizational Behavior (3)

Students explore organization behavior theories, focusing on the psychological aspects of individual, interpersonal and organization processes as they relate to leadership concepts.

NURS 660

Seminar for Nurse Educators I (3)

Introduces the student to contemporary nursing education. Students will focus on curriculum development, program outcomes, students as learners, evaluation of learning and program development and improvement. Teaching strategies are explored. Philosophical, social, political, economic, and professional issues are examined. Ethical and legal considerations of nursing education are considered.

NURS 661

Seminar for Nurse Educators II (3)

Continues with contemporary nursing education and introduces the concepts and theories of measurement and evaluation. Techniques for constructing and analyzing appropriate testing measures are explored. Learning theories and teaching strategies will be explored. Ethical, social, cultural, and legal issues related to evaluation are discussed.

Prerequisite: NURS 660

NURS 670

Nursing Administration (3)

Using professional standards and competencies as a framework, examines the roles, functions and responsibilities of a nurse administrator. Content focuses on principles of leadership and management, health care organizations and systems, and human resource management. Research related to administrative practice and contemporary issues that affect practice and roles of nurse administrators are examined.

NURS 672

Financial Management of Health Care Organizations (3)

Examines the financial management of health care organizations. Issues related to budgeting, accounting, reimbursement, information systems, and other supportive functions are explored. Fiscal responsibility and accountability for nurse administrators are addressed.

NURS 683

Education Practicum

(2 credits theory; 1 credit practicum)

Focuses on the role of the nurse as an educator in the classroom and clinical setting. The course examines the theory and methods of effective classroom and clinical teaching in nursing. Students will experience the role of the nurse educator during the education practicum. Prerequisites: Successful completion of all required courses.

NURS 684

Administration Practicum

(2 credits theory; 1 credit practicum)

Focuses on concepts and theories related to the professional development, quality outcome management, and legal, regulatory and ethical issues in relation to selected administrative functions of nurse administrators. Contemporary trends and issues affecting the role and function of nurse administrators are also discussed. During the practicum experience, students develop competencies as a nurse administrator under the guidance of a preceptor. Prerequisites: Successful completion of all required courses.

At the time of each practica experience, students will be required to submit documentation of a current RN license in the state where the practicum is being provided, health insurance, health clearance, CPR certification, and malpractice insurance. Please note that the practica site may require additional documentation.

NUTRITION AND DIETETICS

Chair: Rena Quinton, Ph.D., R.D., L.D.N.

Immaculata has a long tradition of preparing professional leaders in the field of nutrition and health promotion. The Graduate Nutrition Education Department continues to meet this challenge by offering a diverse blend of coursework to meet the unique needs of every graduate student. Different options are available for obtaining a master's degree in Nutrition Education depending upon the individual's background and career goals. The Dietetic Internship option in the program combines the M.A. degree in Nutrition Education with an Academy of Nutrition and Dietetics accredited dietetic internship. The Advanced Dietetics Practice option, reflecting the department's commitment to graduate education for the registered dietitian /registered dietitian nutritionist (R.D./R.D.N.), provides a program for the R.D./R.D.N. that can be tailored to meet professional needs and area(s) of interest. The Nutrition and Wellness Promotion option provides a foundation in nutrition science and education combined with a range of elective course choices, for students from a variety of health-related or education disciplines.

These programs will enable the student to:

- Obtain in-depth knowledge of nutrient metabolism, medical nutrition therapy, changing nutrition needs throughout the life cycle, and specialized topics in applied nutrition
- Communicate nutrition information to a variety of audiences, utilizing knowledge of interpersonal communication, program development and implementation, and counseling skills
- Develop, implement, evaluate and present original research
- Utilize nutrition literature and resources, integrate nutrition knowledge from a variety of sources, and apply this knowledge to complex, real-world human situations
- Develop enhanced knowledge and skills that prepare the student to obtain an entry-level position in the field of Dietetics (Internship option), or advance to higher-level career positions and leadership opportunities in the field of Nutrition (R.D./R.D.N. option) or other chosen field (Wellness/Health Promotion option)

PROGRAM OF STUDY

Applicants to the Nutrition Education program are required to have a bachelor's degree with completion of prerequisite coursework. Prerequisites vary depending on the option selected (see individual option below for specific requirements) Students applying to the dietetic internship must also complete Academy of Nutrition and Dietetics academic prerequisites. As deemed necessary, students will be required to take undergraduate courses to meet these admission requirements prior to acceptance into the graduate program

THERE ARE THREE OPTIONS FOR OBTAINING A M.A. IN NUTRITION EDUCATION:

| | |
|---|--------------|
| MA in Nutrition Education combined with Academy of Nutrition and Dietetics Dietetic Internship | (48 credits) |
| MA in Nutrition Education for the Registered Dietitian | (39 credits) |
| MA in Nutrition Education with focus on Wellness Promotion | (39 credits) |

MASTER OF ARTS DEGREE IN NUTRITION EDUCATION COMBINED WITH ACADEMY OF NUTRITION AND DIETETICS INTERNSHIP*

*Admission to the Academy of Nutrition and Dietetics Internship requires a separate application. Completion of an Accreditation Council for Education in Nutrition and Dietetics (ACEND) accredited Didactic Program in Dietetics (DPD) program, or equivalent program with verification, is required. An ACEND approved DPD program is available at Immaculata, with some course work available at the graduate level. Further details regarding the internship follow the course listings below.

NUTRITION AND DIETETICS

A 48-CREDIT PROGRAM FOR THE INDIVIDUAL SEEKING AN INTERNSHIP:

| | |
|----------------------------|------|
| Core requirements | (9) |
| Concentration requirements | (37) |
| Program Electives | (2) |

CORE REQUIREMENTS (9 credits)

| | | |
|---------|-------------------------|-----|
| GEN 501 | Human Development | (3) |
| OR | | |
| GEN 505 | Adult Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |

CONCENTRATION REQUIREMENTS (37 credits)

| | | |
|-----------------|--|-----|
| NED 641 | Applied Nutrition and Metabolism: Macronutrients | (3) |
| NED 642 | Applied Nutrition and Metabolism: Regulatory Nutrients | (3) |
| NED 644 | Nutrition in the Life Cycle | (3) |
| NED 645 | Medical Nutrition Therapy I | (3) |
| NED 653 | Health Counseling | (3) |
| NED 655 | Medical Nutrition Therapy II | (3) |
| NED 659 | Preparation for Internship | (3) |
| NED 662,663,664 | Internship Experience in Nutrition I, II, III | (9) |
| NED 680 | Principles of Nutrition Education | (1) |
| NED 689 | Preparation for Nutrition Education Thesis | (3) |
| NED 690 | Thesis Seminar in Nutrition Education | (3) |

PROGRAM ELECTIVES (2 credits)

| | | |
|---------|---|-------|
| NED 511 | Special Topics in Nutrition | (1-3) |
| NED 601 | Introduction to Medical Nutrition Therapy | (3) |
| NED 620 | Sports Nutrition | (3) |
| NED 643 | Community Nutrition | (3) |
| NED 648 | Independent Study | (3) |

Other electives may be permitted with the written approval of the Department Chair

Dietetic Internship Program

The Dietetic Internship Program is designed to provide Immaculata graduate students with an internship option as part of the master's degree in Nutrition Education. The Dietetic Internship reflects the integration of the academic expertise of the graduate school with the medical and dietetic expertise of leading health care facilities in the surrounding area. The emphasis of the Dietetic Internship is cultural competence and diversity in dietetics practice; Academic preparation for the internship requires that the following courses be completed as pre or co-requisites: GEN 502, NED 641, NED 645, NED 655.

The supervised practicum portion of the internship includes four graduate courses: Preparation for Internship (NED 659) and Internship Experience in Nutrition I, II and III (NED 662-664). These courses provide students seeking dietetic registration an opportunity to complete the Academy of Nutrition and Dietetics competency requirements through a dietetic internship. The internship experience includes 1200 hours of supervised practice. Following the successful completion of the supervised practice portion of the internship, students will receive a verification statement which is submitted to the Commission on Dietetic Registration (CDR) for eligibility for the RDN (Registered Dietitian Nutritionist) examination. The internship requires an intensive commitment.

IMMACULATA UNIVERSITY

The following are required for application to the Dietetic Internship Program:

- Application to and acceptance or pending acceptance to the College of Graduate Studies
- Completion or anticipated completion prior to the start of the internship of an ACEND – accredited Didactic Program in Dietetics (DPD) and a verification statement or Declaration of Intent from the DPD
- Minimum undergraduate GPA of 3.0 overall and 3.2 in DPD coursework (4 point GPA scale)*
- Experience (paid or volunteer) in a foodservice and/or clinical setting
- Completion of the Dietetic Internship Application via DICAS and submission of required information to D&D Digital Systems for computer matching. All applications will be reviewed by the Dietetic Internship Committee. Suitable applicants will be selected for a personal interview. Acceptance will be based on academic performance, work experience, recommendations, and interview
- Current Immaculata graduate students must have earned a minimum grade of “B” in required courses and a minimum GPA of 3.0 overall at the time of application to the dietetic internship*

* The minimum undergraduate GPA of 3.0 and DPD GPA of 3.2 may be waived for a student who has completed at least 12 graduate credits with a minimum graduate GPA of 3.25.

Preparation for verification/internship for non-nutrition baccalaureate students:

This option allows the student to achieve eligibility for a dietetic internship when the student has completed a baccalaureate degree in a non-nutrition major. The Accreditation Council for Education in Nutrition and Dietetics has established educational requirements for eligibility to apply for a dietetic internship. The minimum requirements include a baccalaureate degree in any subject and completion of the Didactic Program in Dietetics required courses. Since Immaculata University has an Academy of Nutrition and Dietetics approved undergraduate Didactic Program in Dietetics, prospective applicants to the Immaculata Dietetic Internship can complete the required courses at the undergraduate level without having to earn an additional degree. In addition, select courses that would typically be taken at the undergraduate level are available at the graduate level to meet some requirements. These graduate level classes apply towards both Academy of Nutrition and Dietetics internship requirements and the MA in Nutrition Education. The courses required vary for each student based on prior coursework.

International students seeking a Master of Arts degree in Nutrition Education combined with an Academy of Nutrition and Dietetics internship must contact the Nutrition and Dietetics Department for a list of agencies acceptable to the Academy of Nutrition and Dietetics and Immaculata University for their course by course transcript evaluation.

MASTER OF ARTS DEGREE IN NUTRITION EDUCATION FOR THE REGISTERED DIETITIAN

Prerequisites: Registered Dietitian

A 39-CREDIT PROGRAM FOR THE R.D./R.D.N. CONSISTING OF:

| | |
|----------------------------|------|
| Core requirements | (9) |
| Concentration requirements | (16) |
| Program electives | (14) |

CORE REQUIREMENTS (9 credits)

| | | |
|---------|-------------------------|-----|
| GEN 501 | Human Development | (3) |
| OR | | |
| GEN 505 | Adult Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |

CONCENTRATION REQUIREMENTS (16 credits)

| | | |
|---------|--|-----|
| NED 641 | Applied Nutrition and Metabolism: Macronutrients | (3) |
| NED 642 | Applied Nutrition and Metabolism: Regulatory | (3) |
| NED 653 | Health Counseling | (3) |
| NED 680 | Principles of Nutrition Education | (1) |
| NED 689 | Preparation for Nutrition Education Thesis | (3) |
| NED 690 | Thesis Seminar in Nutrition Education | (3) |

NUTRITION AND DIETETICS

PROGRAM ELECTIVES (14 credits)

| | | |
|----------|--|-------|
| NED 511 | Special Topics in Nutrition | (1-3) |
| NED 620 | Sports Nutrition | (3) |
| NED 643 | Community Nutrition | (3) |
| NED 644 | Nutrition in the Life Cycle | (3) |
| NED 645 | Medical Nutrition Therapy I | (3) |
| NED 648 | Independent Study | (3) |
| NED 655 | Medical Nutrition Therapy II | (3) |
| ORGL 600 | Leadership and Ethics | (3) |
| ORGL 601 | Strategic Management | (3) |
| ORGL 610 | Organization Behavior | (3) |
| CLD 546 | Multicultural Multilingual Issues in Education | (3) |
| PSYC 606 | Family Counseling | (3) |
| PSYC 640 | Diversity Counseling | (3) |
| EDL 615 | Contemporary Professional Ethics | (3) |
| EDL 635 | Psychology of Learning | (3) |

Other electives may be permitted with the written approval of the Department Chair.

MASTER OF ARTS DEGREE IN NUTRITION EDUCATION WITH FOCUS ON WELLNESS PROMOTION

Prerequisites:

General chemistry with laboratory (CHE 101 and 102 or equivalents)
Organic chemistry with laboratory (CHE 201 or equivalent)
Biochemistry with laboratory (CHE 202)
Nutrition (with an organic chemistry prerequisite – FNU 305 or equivalent)
Advanced Nutrition (FNU 322 or equivalent)
Anatomy and Physiology (BIO 207 or equivalent)
Statistics

A 39-CREDIT PROGRAM CONSISTING OF:

| | |
|----------------------------|------|
| Core requirements | (9) |
| Concentration requirements | (19) |
| Program Electives | (11) |

CORE REQUIREMENTS (9 credits)

| | | |
|---------|-------------------------|-----|
| GEN 501 | Human Development | (3) |
| OR | | |
| GEN 505 | Adult Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |

CONCENTRATION REQUIREMENTS (19 credits)

| | | |
|---------|--|-----|
| NED 641 | Applied Metabolism: Macronutrients | (3) |
| NED 642 | Applied Metabolism: Regulatory Nutrients | (3) |
| NED 644 | Nutrition in the Life Cycle | (3) |
| NED 653 | Health Counseling | (3) |
| NED 680 | Principles of Nutrition Education | (1) |
| NED 689 | Preparation for Nutrition Education Thesis | (3) |
| NED 690 | Thesis Seminar in Nutrition Education | (3) |

IMMACULATA UNIVERSITY

PROGRAM ELECTIVES (11 credits)

| | | |
|-----------------|--|-------|
| NED 511 | Special Topics in Nutrition | (1-3) |
| NED 601 | Introduction to Medical Nutrition Therapy | (3) |
| NED 620 | Sports Nutrition | (3) |
| NED 643 | Community Nutrition | (3) |
| NED 648 | Independent Study | (3) |
| ORGL 600 | Leadership and Ethics | (3) |
| ORGL 601 | Strategic Management | (3) |
| ORGL 610 | Organization Behavior | (3) |
| CLD 546 | Multicultural Multilingual Issues in Education | (3) |
| PSYC 606 | Family Counseling | (3) |
| PSYC 640 | Diversity Counseling | (3) |
| EDL 615 | Contemporary Professional Ethics | (3) |
| EDL 635 | Psychology of Learning | (3) |

Other electives may be permitted with the written approval of the Department Chair.

NUTRITION AND DIETETICS COURSE DESCRIPTIONS

NED 511

Special Topics in Nutrition (1-3)

Focused study of a nutrition topic of current interest. Topic varies by semester.

NED 601

Introduction to Medical Nutrition Therapy (3)

Introduction to the basic principles of medical nutrition therapy. Required for all students who have not completed a transcripted undergraduate course in Medical Nutrition Therapy as a prerequisite to NED 645. Strongly recommended for students who lack recent work experience in clinical dietetics.

NED 620

Sports Nutrition (3)

Application of knowledge of nutrition and metabolism to the demands of physical activity and athletic performance. Covers the impact of physical activity on metabolic processes and nutrient needs, and applies this to specialized nutritional needs of active individuals throughout the life cycle. Discusses sport-specific nutrition recommendations for optimal athletic performance.

NED 641

Applied Nutrition and Metabolism: Macronutrients (3)

Study of the biochemistry and metabolism of carbohydrates, proteins and fats and their inter-relationships. Prerequisites: undergraduate biochemistry, FNU 322 or equivalent, GEN 502 Methods of Research (may be taken concurrently with approval of Department Chair).

NED 642

Applied Nutrition and Metabolism: Regulatory Nutrients (3)

Study of the metabolism and current physiological functions of vitamins and minerals and their inter-relationships. Prerequisites: FNU 322 or equivalent, GEN 502 Methods of Research [may be taken concurrently with approval of department chair].

NED 643

Community Nutrition (3)

Study and identification of nutritional needs of population groups. Survey of agencies that provide nutrition services, and other available resources. Emphasis on development of community nutrition interventions.

NED 644

Nutrition in the Life Cycle (3)

Study of nutrition in all stages of the life cycle (pregnancy through aging) for the healthy individual.

NED 645

Medical Nutrition Therapy I (3)

The role of nutrition in various disease states. Physiology of organ systems and an examination of the application of therapeutic intervention in selected pathological states. Prerequisite for all students who have not completed a transcripted undergraduate course in Medical Nutrition Therapy: NED 601.

NUTRITION AND DIETETICS COURSE DESCRIPTIONS

NED 648

Independent Study (3)

A one-semester independent project under faculty supervision which meets with the approval of department chair.

NED 653

Health Counseling (3)

Examination and application of counseling skills, counseling strategies and counseling theories needed to promote health behavior change. Students will be guided in the development of a personal counseling style and philosophy. Focus on interactive learning of the counseling process, including role-play and skills practice.

NED 655

Medical Nutrition Therapy II (3)

Examination of the role of nutrition in nutrition support and critical care in various disease states. Prerequisite: NED 645 or R.D.

NED 659

Preparation for Internship (3)

Requires acceptance into the Dietetic Internship Program; Provides an orientation to the internship process and requirements, and overview of topics and skills that will be applied to the internship experience.

NED 662, 663, 664

Internship Experience in Nutrition I, II, III (3,3,3)

Includes a seminar class and placement as a full-time dietetic intern (1200 hours). Prerequisite: NED 659 and acceptance into the Dietetic Internship Program.

NED 680

Principles of Nutrition Education (1)

Overview of the fundamental theories and processes of nutrition education. Includes approaches to educational needs assessment; design of population-appropriate educational interventions; principles of teaching and learning; issues in program implementation; program assessment tools and processes. Prerequisite: completion of core course requirements and concentration requirements or by approval of the Department Chair. (Summer semester only).

NED 689

Preparation for Nutrition Education Thesis (3)

Overview of practice-based outcomes research and its applications to the field of nutrition education. Development of research proposal for NED 690 thesis project. Prerequisite: completion of core course requirements and concentration requirements. (Fall semester only).

NED 690

Thesis Seminar in Nutrition Education (3)

Development, implementation, evaluation and presentation of a pilot project in nutrition education. Prerequisite: NED 689, completion of program electives. (Spring semester only).

PSYCHOLOGY AND COUNSELING

Chair: Jed Yalof, Psy.D., ABPP, ABSNP, ABAP, FABP

PROGRAMS OF STUDY

MASTER OF ARTS DEGREE IN CLINICAL MENTAL HEALTH COUNSELING

Tracy Stinchfield, Ed.D, Coordinator

The M.A. program in Clinical Mental Health Counseling prepares students to function as counselors in the mental health field. Students are trained to counsel clients and are instructed in areas relevant to the professional discipline of Clinical Mental Health Counseling. The Clinical Mental Health Counseling program is accredited by the council for Accreditation of Counseling and Related Educational Programs (CACREP).

Students may pursue the M.A. in Clinical Mental Health Counseling with or without pursuing a certification track. Students who already hold a master's degree in Clinical Mental Health Counseling or a related field may pursue the School Counseling certification track by taking certification courses in that program of study. Certification requires satisfactory completion of PA state-mandated tests (i.e., Praxis tests).

Post graduate study is an option for students who already hold a master's degree and want to acquire additional requirements for professional counselor licensure in Pennsylvania. Students may take up to 15 credits at the master's level as a post graduate student in counseling. (see page 9).

MASTER OF ARTS IN CLINICAL MENTAL HEALTH COUNSELING (60 credits)

Program Competencies and Expected Outcomes

Upon program completion, successful students will demonstrate professional knowledge, skills, and practices necessary to address a wide variety of circumstances within the clinical mental health counseling community. Specific knowledge outcome areas include the following:

1. Professional Orientation and Ethical Practice
2. Social and Cultural Diversity
3. Human Growth and Development
4. Career Development
5. Helping Relationships
6. Group Work
7. Assessment
8. Research and Program Evaluation
9. Diagnosis
10. Crisis Intervention and Trauma

PREREQUISITES

Statistics (undergraduate (3) or GEN 517 (1))

Personality (for non-psychology majors: undergraduate (3) or PSYC 517 (1))

CORE (9 credits)

| | | |
|----------------|-------------------------|-----|
| GEN 501 | Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |

PSYCHOLOGY

REQUIRED CONCENTRATION (51 credits)

| | | |
|------------------|---|-----|
| PSYC 599 | Comprehensive Examination in Psychology | (0) |
| PSYC 604 | Group Process | (3) |
| PSYC 606 | Family Counseling | (3) |
| PSYC 608 | Psychopathology | (3) |
| PSYC 609 | Career and Vocational Counseling | (3) |
| PSYC 614 | Substance Abuse Education and Counseling | (3) |
| PSYC 617 | Ethical and Professional Issues | (3) |
| PSYC 620 | Professional Orientation to Clinical Mental Health Counseling | (3) |
| PSYC 630 | Crisis Intervention and Trauma | (3) |
| PSYC 640 | Diversity Counseling | (3) |
| PSYC 641 | Assessment for Counselors | (3) |
| PSYC 668 | Counseling Therories and Techniques I | (3) |
| PSYC 669 | Counseling Therories and Techniques II | (3) |
| PSYC 691 | Practicum in Clinical Health Mental Counseling | (3) |
| PSYC 692 | Internship I in Clinical Health Mental Counseling | (3) |
| PSYC 693 | Internship II in Clinical Health Mental Counseling | (3) |
| ELECTIVES | Clinical Mental Health Counseling Electives | (6) |

SCHOOL COUNSELING CERTIFICATION (Pre-K – 12)

Students may obtain School Counseling Certification by taking the courses below in addition to the courses required for the Master of Arts in Clinical Mental Health Counseling. The school counselor curriculum prepares students for counseling and consultative strategies for working with school students grades Pre-K through 12.

Students must complete their courses for CMHC before taking courses in the School Counseling Program. However, they may use their six elective credits for PSYC 607 Treatment of Children and Adolescents and for PSYC 610 Children with Exceptional Needs. A faculty interview is required for admission to School Counseling certification.

| | | |
|---|---|-----|
| PSYC 607 | Treatment of Children and Adolescents | (3) |
| PSYC 610 | Children with Exceptional Needs | (3) |
| PSYC 642 | Instruction and Assessment of Culturally and Linguistically Diverse Learners | (3) |
| PSYC 654 | Principles of Academic Assessment, Instruction and Intervention | (3) |
| PSYC 655 | School Consultation and Curriculum Design | (3) |
| PSYC 694 | Internship in School Counseling Pre-K – 12 | (3) |
| (Must be done in Fall or Spring Semester) | | |

Immaculata reserves the right to modify the school counselor programs if such modifications are mandated by PDE during a catalog period.

IMMACULATA UNIVERSITY

CERTIFICATION ONLY

SCHOOL COUNSELOR CERTIFICATION (PREK-12) ONLY (42 credits)

Students who are seeking only School Counseling Certification (PreK-12) take these courses unless waived through transcript review. All applicants must hold a master's degree.

| | | |
|---------------------------------|--|-----|
| GEN 501 | Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| PSYC 607 | Treatment of Children and Adolescents | (3) |
| PSYC 609 | Career and Vocational Counseling | (3) |
| PSYC 610 | Children with Exceptional Needs | (3) |
| PSYC 617 | Ethical and Professional Issues | (3) |
| PSYC 640 | Diversity Counseling | (3) |
| PSYC 641 | Assessment for Counselors | (3) |
| PSYC 642 | Instruction and Assessment of Culturally and Linguistically Diverse Learners | (3) |
| PSYC 654 | Principles of Academic Assessment, and Intervention | (3) |
| PSYC 655 | School Consultation and Curriculum Design | (3) |
| PSYC 668 | Counseling Theories and Techniques I | (3) |
| PSYC 669 | Counseling Theories and Techniques II | (3) |
| PSYC 694 | Internship in School Counseling (Pre-K – 12) | (3) |
| (420 hours in a school setting) | | |

MASTER OF ARTS DEGREE IN SCHOOL PSYCHOLOGY EDUCATIONAL SPECIALIST DEGREE IN SCHOOL PSYCHOLOGY

Marie McGrath, Ph.D., Coordinator

The M.A. and Ed.S. programs in School Psychology will prepare students to function as school psychologists through acquisition of the knowledge base and applied skills necessary for successful practice in this field.

The curriculum of the M.A. and Ed.S. programs in School Psychology are informed by the ethical, educational, and training standards of the National Association of School Psychologists (NASP) – specifically, NASP's Model for Comprehensive and Integrated School Psychological Services (2010), Principles for Professional Ethics (2010), Standards for Graduate Preparation of School Psychologists (2010), and Standards for the Credentialing of School Psychologists (2010). The two programs are designed to be completed consecutively and as an integrated whole, but focus on acquisition of different competencies related to the practice of school psychology.

The M.A. program, completed first by students, focuses on students' acquisition of the three Foundations of School Psychologists' Service Delivery outlined in NASP's Model for Comprehensive and Integrated School Psychological Services: diversity in development and learning; research and program evaluation; and legal, ethical, and professional practice. Since the M.A. in School Psychology is a foundational degree, it does not lead to eligibility for state or national certification or the ability to practice as a school psychologist. Students are not admitted to the M.A. only; they are admitted to the joint M.A./Ed.S. program.

The Ed.S. program, which students enter immediately upon successful completion of the M.A. program, builds upon the foundational competencies established in the M.A. program by providing advanced training in the other two areas outlined in the NASP Model for Comprehensive and Integrated School Psychological Services: Practices that Permeate Successful Service Delivery (including data-based decision-making, consultation, and collaboration) and Direct and Indirect Services for Children, Families, and Schools (including implementation of interventions to address academic, functional, socioemotional, and behavioral needs; individual- and systems-level practices that ensure safe and effective learning environments for all students; and family-school collaboration). Successful completion of the Ed.S. program prepares students to work in school settings as certified school psychologists, as well as in other settings requiring skills acquired in the program (as permitted by state licensing/certification laws and guidelines).

| | |
|---------------------------------|----------------------------|
| M.A. in School Psychology | 33 credits |
| Ed.S. in School Psychology | 36 credits beyond the M.A. |
| Total Credits for Both Programs | 69 credits |

PSYCHOLOGY

Admission.

A separate interview with Graduate Psychology faculty, submission of GRE scores, and provision of three references are required for admission into the M.A./Ed.S. programs in School Psychology. It is expected that at least two of the references submitted will be academic in nature; the third may be professional from a work setting.

Students may apply for admission either to the combined M.A./Ed.S. program, or to the Ed.S. program alone if they have already completed an equivalent Master's degree program at another institution. (Graduate Psychology faculty will review all transcripts of Ed.S.-only applicants, and reserve the right to not accept credits that are not consistent with Immaculata University's transfer requirements (see page 23 of this Catalog) and/or to require Ed.S. applicants to take any courses from Immaculata's M.A. course sequence that were not included in their Master's programs.)

Completion of M.A. Program/Continuation into Ed.S. Program.

Successful completion of the M.A. program in School Psychology (or, as noted above, an equivalent program at another institution) is required for admission into the Ed.S. program in School Psychology. Students are considered to have successfully completed the M.A. program in School Psychology if they have passed their comprehensive examinations and have earned a GPA of 3.0 or above. Students in the M.A. program who do not meet these criteria will not receive the M.A. degree or be permitted to continue into the Ed.S. program.

Completion of Ed.S. Program.

Students are considered to have successfully completed the Ed.S. program in School Psychology if they have passed the Ed.S. capstone examination (i.e., received a score on the PRAXIS II School Psychologist Exam equal to or greater than the score required by NASP for national certification), have received passing evaluations for all school psychology practicum/internship experiences, and have earned a GPA of 3.0 or above.

Certification.

In addition to successful completion of all Ed.S. program requirements, candidates for school psychology certification must satisfy all other prerequisites established by the state(s) in which they are seeking certification. These requirements may include satisfactory completion of state-mandated tests (e.g., the PAPA tests in Pennsylvania) or state-specific course requirements. Students should be aware of specific requirements in states in which they plan to seek certification and discuss how to meet any additional requirements with their academic advisor.

Immaculata is committed to following standards for school psychology training mandated by the Pennsylvania Department of Education (PDE) and reserves the right to make changes in the school psychology program should such change be mandated by PDE during a catalog period. The Pennsylvania Department of Education currently mandates that all candidates for certification must complete 9 credits focusing on special education issues/working with students with disabilities, and 3 credits focusing on working with students who are English language learners, as part of their educational program. These requirements are met in the current M.A./Ed.S. curriculum.

MASTER OF ARTS DEGREE IN SCHOOL PSYCHOLOGY (33 credits)**Program Competencies and Expected Outcomes**

Upon program completion, successful students will demonstrate the ability to improve the academic, behavioral, and socioemotional competencies of children and youth, and to enhance the capacities of the systems in which they work. Specifically, they will demonstrate the following foundational competencies, which are informed by and consistent with the National Association of School Psychologists' education and training standards:

- a. Interpersonal, consultative, and collaborative skills
- b. Diversity awareness and sensitive service delivery
- c. Technological applications
- d. Professional, legal, ethical, and social responsibility
- e. Appropriate and ethical use of assessment tools and techniques

I M M A C U L A T A U N I V E R S I T Y

PREREQUISITES

Statistics (undergraduate (3) or GEN 517 (1))

Personality (required for non-psychology majors: undergraduate (3) or PSYC 517 (1))

CORE (9 credits)

| | | |
|----------|---|-----|
| GEN 501 | Human Development | (3) |
| GEN 502 | Methods of Research | (3) |
| GEN 503 | Interpersonal Relations | (3) |
| OR | | |
| PSYC 604 | Group Process (as determined by advisement) | (3) |

REQUIRED CONCENTRATION (24 credits)

| | | |
|----------|---|-----|
| PSYC 598 | Comprehensive Examination in School Psychology | (0) |
| PSYC 603 | Role and Function of the School Psychologist | (3) |
| PSYC 610 | Children with Exceptional Needs | (3) |
| PSYC 643 | Ethical/Legal Issues in School Psychology | (3) |
| PSYC 644 | Socioemotional/Behavioral Assessment | (3) |
| PSYC 654 | Principles of Academic Assessment, Instruction and Intervention | (3) |
| PSYC 655 | School Consultation and Curriculum Design | (3) |
| PSYC 663 | Psychometrics | (3) |
| PSYC 664 | Assessment I: Cognitive | (3) |

EDUCATIONAL SPECIALIST DEGREE IN SCHOOL PSYCHOLOGY (36 credits beyond the MA)

Program Competencies and Expected Outcomes

Upon program completion, successful students will demonstrate the ability to improve the academic, behavioral, and socioemotional competencies of children and youth, and to enhance the capacities of the systems in which they work. Specifically, they will demonstrate the following competencies, which are informed by and consistent with the National Association of School Psychologists' education and training standards:

1. Foundational competencies:
 - a. Interpersonal, consultative, and collaborative skills
 - b. Diversity awareness and sensitive service delivery
 - c. Technological applications
 - d. Professional, legal, ethical, and social responsibility
 - e. Appropriate and ethical use of assessment tools and techniques
2. Functional competencies:
 - a. Integrative data-based decision making and accountability
 - b. Systems-based service delivery
 - c. Enhancing the development of cognitive and academic skills
 - d. Enhancing the development of wellness, social skills, mental health, and life competencies
 - e. Enhancing home-school collaboration

Students who hold an M.A. in school psychology from another institution and are seeking only the Ed.S. in School Psychology will also take any courses listed in the M.A. curriculum above that were not transferred in through transcript review.

PSYCHOLOGY

REQUIRED CONCENTRATION (36 credits)

| | | |
|----------|--|-------|
| PSYC 607 | Treatment of Children and Adolescents | (3) |
| PSYC 635 | Neuropsychology and learning with Children and Adolescents | (3) |
| PSYC 642 | Instruction, Assessment and Intervention with Culturally and Linguistically Diverse Learners | (3) |
| PSYC 645 | Data-Based Decision-Making: Case Study Approaches | (3) |
| PSYC 646 | Crisis Prevention and Intervention in School Settings | (3) |
| PSYC 656 | Advanced Academic Assessment | (3) |
| PSYC 666 | Assessment III: Psychoeducational | (3) |
| PSYC 668 | Counseling Theories and Techniques I | (3) |
| PSYC 669 | Counseling Theories and Techniques II | (3) |
| PSYC 678 | Seminar I: School Psychology Practicum | (1.5) |
| PSYC 679 | Seminar II: School Psychology Practicum | (1.5) |
| PSYC 680 | Seminar I: School Psychology Internship | (3) |
| PSYC 681 | Seminar II: School Psychology Internship | (3) |

DOCTOR OF PSYCHOLOGY DEGREE IN CLINICAL PSYCHOLOGY (PSY.D.)

Coordinator, Jed Yalof, Psy.D., ABPP, ABSNP, ABAP, FABP

The Psy.D. program in Clinical Psychology, accredited by the American Psychological Association, is a 117-credit program grounded in the practitioner-scholar model of professional psychology. The Psy.D. program is committed to the education and training objectives for doctoral programs set forth by The American Psychological Association (APA) and has been influenced by the values of The National Council of Schools and Programs in Professional Psychology (NCSPP). Students are instructed intensively in psychotherapy, psychodiagnostics and in other areas pertinent to the practice of clinical psychology. The Psy.D. program fosters the development of research skills through coursework, independent projects under faculty direction, and dissertation. Program graduates are prepared to practice at the doctoral level, make scholarly contributions to the professional community, and take leadership positions in the mental health field. All course scheduling is done with advisement. The Psy.D. program was developed to address the educational needs and objectives of students who are working, and whose lifestyles do not permit attendance at daytime classes. Classes are in the evening; practica are completed during day hours.

PROGRAM GOALS AND OBJECTIVES

Goal 1: PsyD graduates will be proficient practitioners of clinical psychology.

Objective 1: Students will demonstrate knowledge and application of a wide range of intervention skills.

Competencies:

- Learn multiple theoretical orientations and intervention skills.
- Demonstrate ability to apply theories to therapy cases.
- Apply and evaluate intervention appropriate to theory.
- Demonstrate the ability to behave ethically with clients.

Objective 2: Students will demonstrate knowledge and application of a wide range of assessment techniques.

Competencies:

- Learn to administer, score, and interpret cognitive, personality and neuropsychological tests.
- Administer cognitive and personality tests using standard procedures.
- Score tests correctly.
- Interpret data accurately.
- Write integrative reports.

Objective 3: Demonstrate knowledge and application of culturally competent services.

Competencies:

- (a) Increase awareness and knowledge of diverse groups and develop culturally informed helping skills.
- (b) Apply culturally informed intervention and assessment strategies.

Objective 4: Demonstrate knowledge and skills to diagnose mental health conditions.

Competencies:

- (a) Identify and apply DSM classifications.
- (b) Diagnose clients correctly.

Objective 5: Demonstrate and apply knowledge and skills in the areas of ethical and professional standards.

Competencies:

- (a) Apply knowledge and skills of ethical behavior.
- (b) Identify and apply APA Ethical Principles and Code of Conduct.

Objectives and competencies for Goal 1 are evaluated through the comprehensive examination, practicum, and embedded course assignments.

Goal 2: PsyD graduates will be knowledgeable in the area of scientific foundations and capable of using this scientific knowledge in the practice of clinical psychology.

Objective: Demonstrate and integrate knowledge in the following content domains:

Competencies:

- (a) Identify and apply developmental stage theory.
- (b) Identify and apply biological foundations of behavior.
- (c) Identify and apply concepts of cognitive-affective bases.
- (d) Identify and apply concepts of social behavior.
- (e) Identify and apply concepts of psychopharmacology.
- (f) Identify and apply concepts of psychological measurement to the appropriate use of psychological tests.

Objectives and competencies for Goal 2 are evaluated through the comprehensive examination and embedded course assignments.

Goal 3: PsyD graduates will be critical consumers of research and make a scholarly contribution to the profession.

Objective: Students will demonstrate knowledge of research methodology and statistical analysis.

Competency:

Identify and apply research skills to clinical problems.

PROGRAM PHILOSOPHY

Students are referred to the Psy.D. Handbook for a description of the PsyD program.

Students are admitted into the Psy.D. program in clinical psychology with a minimum of a bachelor's degree.

Psy.D. Clinical Psychology program outcome information (internships, average time to program completion, attrition, licensure statistics) is posted on the department's webpage www.immaculata.edu/Academics/Department/GraduatePsychology/index.htm.

PSYCHOLOGY

PREREQUISITES

Required for students admitted with a bachelor's degree, or a master's degree in a field unrelated to psychology, (or at the department's recommendation).

| | | |
|-----------------|--|-----|
| PSYC 698 | Professional Development Series | (0) |
| PSYC 668 | Counseling Theories and Techniques I* | (3) |
| PSYC 669 | Counseling Theories and Techniques II* | (3) |

REQUIRED CONCENTRATION

| | | |
|-----------------|---|-------|
| PSYC 604 | Group Process | (3) |
| PSYC 608 | Psychopathology | (3) |
| PSYC 663 | Psychometrics | (3) |
| PSYC 664 | Assessment I: Cognitive | (3) |
| PSYC 695 | Clinical Skills Seminar* | (3) |
| PSYC 700 | Biological Bases of Behavior | (3) |
| PSYC 701 | Cognitive and Affective Bases of Behavior | (3) |
| PSYC 702 | Professional Issues and Ethics | (3) |
| PSYC 704 | Pre-Practicum Seminar | (0) |
| PSYC 705 | Human Development | (3) |
| PSYC 706 | Research & Statistics I | (3) |
| PSYC 707 | Research & Statistics II | (3) |
| PSYC 708 | Advanced Psychopathology | (3) |
| PSYC 710 | Cognitive and Behavioral Theories and Therapies | (3) |
| PSYC 711 | Psychoanalytic Theories and Therapies | (3) |
| PSYC 712 | Client-Centered and Relationship Theories and Therapies | (3) |
| PSYC 713 | History and Systems in Psychology | (3) |
| PSYC 714 | Practicum and Seminar I | (3) |
| PSYC 715 | Practicum and Seminar II | (3) |
| PSYC 716 | Practicum and Seminar III | (3) |
| PSYC 717 | Practicum and Seminar IV | (3) |
| PSYC 721 | Psychology of Human Diversity | (3) |
| PSYC 724 | Practicum and Seminar V | (3) |
| PSYC 725 | Practicum and Seminar VI | (3) |
| PSYC 726 | Practicum and Seminar VII | (3) |
| PSYC 727 | Practicum and Seminar VIII | (3) |
| PSYC 729 | Assessment II: Personality | (3) |
| PSYC 730 | Assessment IV: Advanced Skills | (3) |
| PSYC 731 | Assessment V: Neuropsychological | (3) |
| PSYC 740 | Clinical Psychopharmacology | (3) |
| PSYC 741 | Clinical Supervision, Consultation, and Management | (3) |
| PSYC 745 | Social Psychology | (3) |
| PSYC 766 | Advanced Neuropsychology** | (3) |
| PSYC 768 | Forensic Psychology** | (3) |
| PSYC 786 | Internship in Clinical Psychology I | (1.5) |
| PSYC 787 | Internship in Clinical Psychology II | (1.5) |
| PSYC 788 | Internship in Clinical Psychology III | (1.5) |
| PSYC 790 | Dissertation Seminar | (3) |
| PSYC 791 | Internship in Clinical Psychology IV | (1.5) |
| PSYC 792 | Internship in Clinical Psychology V | (1.5) |
| PSYC 793 | Internship in Clinical Psychology VI | (1.5) |
| PSYC 797 | Comprehensive Examination | (0) |
| PSYC 798 | Doctoral Dissertation I | (3) |
| PSYC 799 | Doctoral Dissertation II | (3) |
| PSYC 800 | Doctoral Dissertation III | (3) |
| PSYC 000 | Dissertation Continuation | (0) |

*Required for students admitted with a bachelor's degree or a master's degree in an unrelated field

IMMACULATA UNIVERSITY

****Students admitted with a bachelor's degree or a master's degree in an unrelated field must take either PSYC 766 or 768. Permission of the Chair is required to take both classes. Students admitted with a master's degree in a related field must take either PSYC 766 or PSYC 768. They may take the other course as an elective, or may choose the elective from either PSYC 606- Family Counseling, or PSYC 607-Treatment of Children and Adolescents.**

Immaculata reserves the right to make program changes during a catalog period in response to self-study, including a review of accreditation standards.

MASTER OF ARTS IN CLINICAL PSYCHOLOGY

Edward Jenny, Psy.D., Program Manager

The Master of Arts (M.A.) in Clinical Psychology is embedded within the PsyD curriculum. This degree is open to doctoral students admitted into the PsyD program who enter with a bachelor's degree or with a master's degree in an unrelated field.

Program Competencies and Expected Outcomes

Upon completion of the program, successful students are expected to have demonstrated competency in the following areas:

- (1) intervention and theory
- (2) diversity and ethics
- (3) assessment and diagnosis
- (4) design and analysis
- (5) practice-based experience

Scope and Sequence of Courses

The courses organized within the five core areas that link to the goals and objectives of the program and support program outcomes follow.

***PSYC 668 and 669 are taken as program prerequisites.**

INTERVENTION AND THEORY (18 Credits)*

| | | |
|----------|---|-----|
| PSYC 604 | Group Process | (3) |
| PSYC 695 | Clinical Skills Seminar | (3) |
| PSYC 705 | Human Development | (3) |
| PSYC 710 | Cognitive & Behavioral Theories & Therapies | (3) |
| PSYC 711 | Psychoanalytic Theories & Therapies | (3) |
| PSYC 712 | Client-Centered and Relationship Theories & Therapies | (3) |

DIVERSITY AND ETHICS (6 Credits)

| | | |
|----------|--------------------------------|-----|
| PSYC 702 | Professional Issues and Ethics | (3) |
| PSYC 721 | Psychology of Human Diversity | (3) |

ASSESSMENT AND DIAGNOSIS (12 Credits)

| | | |
|----------|----------------------------|-----|
| PSYC 608 | Psychopathology | (3) |
| PSYC 663 | Psychometrics | (3) |
| PSYC 664 | Assessment I: Cognitive | (3) |
| PSYC 729 | Assessment II: Personality | (3) |

DESIGN AND ANALYSIS (6 Credits)

| | | |
|----------|----------------------------|-----|
| PSYC 706 | Research and Statistics I | (3) |
| PSYC 707 | Research and Statistics II | (3) |

APPLICATION OF CLINICAL METHODS (6 Credits)

| | | |
|----------|---------------------------|-----|
| PSYC 714 | Practicum and Seminar I | (3) |
| PSYC 715 | Practicum and Seminar II | (3) |
| PSYC 697 | Comprehensive Examination | (0) |

The Comprehensive Examination may be taken only after all required classes for the M.A. degree have been completed with at least a grade of B or better in each course.

PSYCHOLOGY**PSYD: MLA AND GPA MINIMUM**

The minimum level of achievement (MLA) for PsyD students in any course for which there is a letter grade is a B, which equates to a 3.0. PsyD students must carry a 3.3 minimum cumulative GPA; if the cumulative GPA drops below 3.3, the student will be placed on academic probation. Thus, while the minimum course expectation is B, the overall cumulative GPA for the program must be maintained at a 3.3 or higher. Permission to move forward on dissertation or internship requires a 3.3 GPA or higher. PsyD students are referred to the PsyD Handbook for additional information related to academic probation for PsyD students.

If a student earns less than a B grade, they must retake the course. Program dismissal may occur, following departmental review, if a student also earns less than a B grade on the retake. Program dismissal will occur if the student earns less than a B grade twice in two separate courses (e.g., C+ in PSYC 702 twice, and C+ in PSYC 710 twice).

FULL-TIME AND RESIDENCY REQUIREMENT

All non-transfer courses are completed at the university. Doctoral students must complete a minimum of three years of full-time study. They take two consecutive semesters full time (nine credits per semester) as a matriculated student at the start of the program. Students may meet the remaining two years of required full-time study by completing either: (a) Two consecutive semesters of at least three classes each semester, or (b) Three consecutive semesters of at least two classes each semester. The department reserves the right to adjust requirements in response to program need during a catalog period.

CERTIFICATES OF ADVANCED PROFICIENCY IN CLINICAL PSYCHOLOGY

Students enrolled in the Psy.D. program in clinical psychology may earn an advanced proficiency certificate in one of the following areas as part of their program of study:

- Psychological Testing
- Integrative Psychotherapy
- Forensic Psychology
- Human and Cultural Diversity
- Psychodynamic Psychotherapy
- Neuropsychology

Requirements are outlined in the Psy.D. Handbook.

PSYCHOLOGY COURSE DESCRIPTIONS

The Department of Graduate Psychology endorses a range of teaching applications in each of its courses to support the integration of theory and practice. Students are engaged in different learning activities that encourage the acquisition of an informed knowledge and skill base relevant to the field of psychology. Didactic strategies may include lecture, small group discussion, small group activities, presentations, role play simulation, skills practice, experiential learning, observational learning, use of technology, and video demonstration.

GEN 501 Human Development (3)

Because of the increasing complexity of global relationships, this course provides opportunities for students to understand and appreciate the developmental experiences of all people across the lifespan. Included in the course are: development theories which relate to the human growth process, and salient biological and environmental factors which affect the process of human growth and development.

GEN 502 Methods of Research (3)

This course is designed to examine comprehensive methodological approaches to qualitative and quantitative research. Rudiments of basic research process, skills in evaluating the research outcomes as valid, reliable and useful and the application of this knowledge and skill in the creation of a simulated study are included. Prerequisite: statistics course. Students who receive a grade of B- or below in Methods of Research at the master's level will be required to repeat the course.

GEN 503 Interpersonal Relations (3)

Study of the meaning of interpersonal relationships, focusing on key concepts; raising the level of one's self-awareness, and developing a basic framework for understanding person to person and group interactions.

PSYC 511 Behavioral Addictions (3)

This course will examine the etiology, attributes and treatment of the main behavioral addictions. Specifically, the addictions of gambling, sex, food, exercise, work and the internet will be explored as well as those therapeutic strategies proven most helpful in addressing these addictions.

PSYC 511 Psychopharmacology: Medication Uses and Side Effects (3)

This course will provide an overview of commonly prescribed medications for psychological disorders with an emphasis on current research and drugs used for those with a diagnosis of addictions or addictions with co-occurring illnesses. Readings and lecture will address how the medications work, their uses and side effects. This interactive seminar offers the opportunity to enhance the students' and clinicians' knowledge of their clients' medications, which will contribute to the success of each client's assessment and treatment.

PSYC 511 Sexual Addiction: Diagnosis & Treatment (3)

This course is designed to introduce the student to the concept of sexual addiction and the psychological and behavioral problems associated with it. Course content will include topics such as the diagnostic criteria for sexual addiction, core recovery issues (i.e. fear of intimacy, shame), strategies for clinical intervention, and the relationship between early abuse and sexual addiction later in life. The student will also have the opportunity to explore his or her own preconceptions about what is or what is not healthy sexual behavior.

PSYCHOLOGY COURSE DESCRIPTIONS

PSYC 511

The Psychology and Spirituality of the 12-Step Program (3)

This course will examine each of the steps, explore the spiritual nature of the 12-step philosophy, and translate each of the steps into psychological terms. Finally practical ways to use the 12-step program in counseling clients with addictions will be demonstrated and practiced.

PSYC 511

Counseling Strategies for Dealing with Addictive Disorders (1)

Counseling persons with addictive disorders requires a set of skills very different from usual counseling situations. In this practical, hands-on course, students will be introduced to the basic skills needed to be effective in this important domain of psychotherapy.

PSYC 511

Dual Diagnosis in the Treatment of Addictions (1)

This course will explore the major psychiatric disorders often used to define dual diagnosis, discuss reasons for its prevalence, examine preferred treatments, as well as, medications used in treatment of the dually diagnosed patient. Finally, techniques used in treatment of dually diagnosed patients will be demonstrated.

PSYC 511

Infectious Diseases including HIV/AIDS (1)

This course will explore the common infectious diseases, their cause and treatment, i.e. medications, and counseling strategies that will help clients to comply with making healthy choices.

PSYC 511

Trauma and Addictions (1)

This course will address the increasing incidence of trauma and abuse among addicted individuals presenting with mental health issues and barriers to recovery. It will explore the scope of the problem, tools for assessment, evaluation, treatment planning and resources for recovery and trauma resolution among addicted individuals.

PSYC 511

Sexual Addiction: Diagnosis & Treatment (3)

This course is designed to introduce the student to the concept of sexual addiction and the psychological and behavioral problems associated with it. Course content will include topics such as the diagnostic criteria for sexual addiction, core recovery issues (e.g. fear of intimacy, shame), strategies for clinical intervention, and the relationship between early abuse and sexual addiction later in life. The student will also have the opportunity to explore his or her own preconceptions about what is or what is not healthy sexual behavior.

PSYC 517

Introduction to Personality Theories (1)

Survey of foundation personality theories, including psychoanalytic, client-centered, and behavioral. Emphasis is placed on understanding philosophical distinctions among various models concerning the fundamental nature of people as well as on the delineation of basic concepts by which different theories understand typical and atypical personality development.

PSYC 598

M.A. in School Psychology Comprehensive Examination (0)

The Comprehensive Examination is the capstone project for the M.A. program in school psychology. Content from all concentration courses in the M.A. course sequence is included. All students pursuing the M.A. degree in School Psychology are required to sit for the Comprehensive Examination. Students must pass the Comprehensive Examination in order to be granted the M.A. degree. Students take the Comprehensive Examination in the semester that coincides with their completion of M.A. coursework. Successful completion of the Comprehensive Examination is required before the M.A. degree in School Psychology is awarded.

In order to be eligible to take the Comprehensive Examination, the student must secure the chair's approval and have completed the following requirements:

All core courses with at least a B average

The following concentration courses with at least B average:

| | |
|----------|----------|
| PSYC 610 | PSYC 654 |
| PSYC 663 | PSYC 664 |
| PSYC 603 | PSYC 643 |
| PSYC 644 | |

PSYC 655 (School Consultation) is taken concurrently with the Comprehensive Examination.

PSYC 599

**Comprehensive Examination in
Clinical Mental Health Counseling (0)**

A culminating experience which reflects the student's synthesis and integration of knowledge. All students pursuing the M.A. degree in Clinical Mental Health Counseling are required to sit for the Comprehensive Examination. In order to be eligible to take the Comprehensive Examination, the student must secure the chair's approval and have completed the following requirements:

- Have matriculated status
- Test of English as a Foreign Language (TOEFL) for International Students
- All core courses with at least a B average
- The following Concentration Courses with a B average

For students seeking M.A. in Clinical Mental Health Counseling:

| | |
|----------|----------|
| PSYC 604 | PSYC 606 |
| PSYC 608 | PSYC 614 |
| PSYC 617 | PSYC 620 |
| PSYC 630 | PSYC 640 |
| PSYC 641 | PSYC 668 |
| PSYC 669 | PSYC 691 |

Students who are seeking certification only in School Counseling Pre-K-12 are not required to take the Comprehensive Examination.

PSYC 603

Role and Function of the School Psychologist (3)

The history and systems of psychology and education, and the processes by which school psychology as a profession has developed its identity, are discussed. Important events and individuals in the history of school psychology are reviewed. Day-to-day roles of the school psychologists, school culture and climate, and individual and systems service delivery models are examined. Future directions of the field are discussed. Applications to various practice settings (including public schools, other school settings, medical/private practice settings, and academic settings, among others) are reviewed. As part of this course, students will shadow and interview a currently-practicing school psychologist.

PSYC 604

Group Process (3)

This course will provide an overview of small group behavior, development, and hands on experience in a small group. There will be two components to the group course; first, students will engage in didactic learning where group content will be provided and discussed; second, students will directly engage in experiential learning as both a member of and a leader of small group experiences. Specifically, the content overview will include focusing on stages of small group development, therapeutic factors, roles of group members, counselor interventions, effective group management, diversity, and ethical and legal issues specific to group work. The experiential component of class will provide students with direct experience as small group participants for a minimum of 10 clock hours over the course.

PSYC 606

Family Counseling (3)

This course provides an overview of the application of general systems theory to assessing, conceptualizing, and intervening with families. The course reviews several major models of family therapy and introduces attitudes and techniques from each model to support families in their effort to modify relationships. The course also examines issues of family development, including the roles of gender and culture on developing family beliefs, rituals, rules, and values. Ethics in family therapy and applications to practice settings are reviewed.

PSYC 607

Treatment of Children and Adolescents (3)

The course addresses concepts and principles of psychopathology and treatment approaches for children and adolescents. The course covers foundation counseling skills for child and adolescent populations, including therapy alliance, verbal and play approaches, group processes, therapist communication with school and family, social and cultural influences, wrap-around services, childhood exceptionalities, crisis management, and developmental and diagnostic considerations.

Intervention strategies are covered from various theoretical orientations and based on recent empirical findings. In addition, qualities that contribute to an effective and ethical child or adolescent therapist/counselor are included. Multicultural competence and awareness is considered a critical component of the therapist/counselor. Empirically supported treatments are reviewed.

PSYCHOLOGY COURSE DESCRIPTIONS

PSYC 608

Psychopathology (3)

Review of moderate and serious pathological and diagnostic schemas using DSM, with secondary emphasis on treatment implications. Strategies for assessing and formulating clinical and cultural material are examined. Students are introduced to symptom clusters which distinguish different mental health problems and are presented with a dimensional model for understanding diagnosis within the context of personality styles. Implications for diversity are examined.

PSYC 609

Career and Vocational Counseling (3)

This course emphasizes the development of professional competencies in the areas of collecting, evaluating, classifying, and using accurate occupational, educational and personal-social informational materials. Also discussed are theories of vocational choice, the psychology and sociology of work, vocational interests and aptitudes, and the use of information in helping a wide diversity of people decide on matters of curricular choice, career aspiration, the meaning of work in one's own life, and the implications of work in society. Students will develop an understanding of how family and culture impact career development and decision-making.

PSYC 610

Children with Exceptional Needs (3)

Legal definitions and categories of exceptionality are discussed. High- and low-incidence pediatric disorders are reviewed. The impact of health-related issues on students' functioning in educational settings is discussed. Implications of exceptionalities for family systems, including parent-child communication, parent-school relationships, and sibling issues are examined.

PSYC 614

Substance Abuse Education and Counseling (3)

Examination and exploration of drug-and alcohol-related issues in relation to self, significant others and professional roles across the life span. Discussion of basic concepts in understanding alcoholism and drug addiction, dual diagnosis and medications, including effects on mental health and relationships, counseling strategies and an understanding of clinical settings that service these populations. Implications for culturally diverse populations are reviewed.

PSYC 617

Ethical and Professional Issues (3)

Ethical standards are discussed from an historical and practice perspective. Laws that impact and govern the professional practice of counseling are presented and applied to professional practice. Professional accrediting bodies (i.e., NBCC), organizations (i.e., ACA), and licensure standards as they apply to the clinical mental health counselor are presented. The roles, functions, and relationships with other human service professional are examined. Models for ethical decision making are reviewed with attention to multiculturalism and diversity.

PSYC 617 must be completed prior to beginning practicum.

PSYC 620

Professional Orientation to Clinical Mental Health Counseling (3)

This course introduces students to the field of clinical mental health counseling. Specifically, students will gain knowledge of professional identity as a counselor that is based in the history of counseling, certification and licensure as a professional counselor, the roles and process of counseling, and understand current trends within the field of clinical mental health counseling. Ethical standards of professional practice in the field of clinical mental health will be reviewed along with social and cultural considerations.

PSYC 630

Crisis Intervention and Trauma (3)

The purpose of this course is to prepare the students to deal with the inevitable crisis situations they will encounter as counselors. Students will reflect on how people deal with crises, explore their crisis experiences, and start to develop their skills in crisis intervention. The students will also examine some of the relevant research on crisis, resolution, and resilience.

However, the major focus throughout the course will be on learning the practical skills and requisite knowledge and attitudes of helping people in crisis. It is important for students to self-monitor because the course could be emotionally challenging.

PSYC 635

Neuropsychology and Learning with Children and Adolescents (3)

Biological bases of behavior and brain-based theories of learning and cognition will be explored. Neuropsychologically-informed methods of assessment and direct and indirect interventions will be introduced. Neurodevelopmental changes and/or differences associated with various high-and-low incidence disabilities will be reviewed. Ways to examine and adapt curriculum in light of assessment data will be discussed. (Pre-requisite: PSYC 664).

PSYC 640

Diversity Counseling (3)

This course will provide students with an understanding of multicultural and pluralistic trends within and among diverse groups nationally and internationally. Theories of multicultural counseling, identity development, multicultural competencies, social justice, and strategies for working with and advocating for individuals, couples, families, groups, and communities will be reviewed. Specific attention to counselors' self-awareness, beliefs, understandings, and acculturative experiences will be facilitated through assignments and experiential learning activities to increase understanding of self and culturally diverse clients. Students will gain an understanding of their role in eliminating biases, prejudices, and intentional and unintentional oppression and discrimination. For students in the school certification programs, this course is a prerequisite for PSYC 642.

PSYC 641

Assessment in Counseling (3)

An introduction to basic concepts in counselor assessment, which includes, but is not limited to: the use of assessment in counseling; the assessment process; types of assessments; basic statistical and measurement concepts; multicultural considerations; and communicating assessment results. For students in the School Counseling certification programs, this course is a prerequisite for PSYC 654.

PSYC 642

Instruction, Assessment, and Intervention with Culturally and Linguistically Diverse Learners (3)

This course will examine factors relating to instruction, assessment, and intervention for culturally and linguistically diverse (CLD) learners. The roles of the educational specialist (i.e., school counselor and school psychologist) in supporting CLD learners will be emphasized. Language acquisition processes for monolingual and multilingual learners will be reviewed. Empirically-supported instructional models and practices for working with CLD learners will be discussed. Bias, fairness, and cultural/acculturative factors impacting instruction and assessment will be addressed.

Educational, legal, and ethical standards pertaining to CLD learners will be reviewed. Strategies to facilitate communication and collaboration with culturally and linguistically diverse families will be discussed.

PSYC 643

Ethical/Legal Issues in School Psychology (3)

Ethical codes relevant to school psychologists (e.g., NASP and APA) and other laws and regulations related to professional conduct are reviewed. Models for ethical decision making are reviewed with attention to multiculturalism and diversity. Important litigation and legislation pertaining to general and special education, disability and exceptionality, civil rights, privacy, and confidentiality are reviewed and applied to professional practice. The role of professional socialization processes, including professional organizations, professional socialization and collegiality, and the importance of life-long learning are examined.

PSYC 644

Socio-emotional/Behavioral Assessment (3)

Students will review and practice a variety of socio-emotional and behavioral assessment techniques, including: functional behavioral assessment and analysis; systematic direct behavioral observation; student, parent, and teacher interviews; and norm-referenced socio-emotional and behavioral assessment tools. Principles of applied behavioral analysis will be reviewed. School-wide, classroom, small group, and individual interventions will be discussed. Administration, interpretation, and report-writing skills will be developed. Data-based decision-making will be emphasized. Ethical, legal, and multicultural issues will be discussed.

PSYC 645

Data-Based Decision-Making: Case Study Approaches (3)

In this course, students will integrate prior coursework on instruction, assessment, intervention, and consultation with their practicum experiences. Students will develop advanced skills in applying data-based decision-making processes and behavioral consultation models to identify and analyze behaviors of concern, develop and implement appropriate interventions, collect data regarding the interventions' effectiveness and acceptability, and to make decisions regarding the effectiveness of the intervention. Students will utilize data from their practicum (completed concurrently with this course). Case conceptualization and presentation skills will be practiced. Treatment integrity, intervention acceptability, and effect size data will be gathered and interpreted. Written and graphical data presentation will be reviewed.

PSYCHOLOGY COURSE DESCRIPTIONS

PSYC 646

Crisis Prevention and Intervention in School Settings (3)

This course prepares students to anticipate and respond to crises in educational settings. The role of the educational specialist in crisis prevention and intervention will be discussed. School climate and positive behavioral supports will be reviewed, with particular focus on strategies to create a positive culture, sense of community, school- family-community partnerships, and respect for diversity. Implications for creating teaching and learning environments conducive to positive cognitive, academic, and socio-emotional development will be discussed. Research on prevalence of crises, steps in developing crisis plans, and strategies for responding to different types of crises (e.g., school violence, natural disaster, illness/death of school community members) and for supporting self, colleagues, and students in the aftermath of crises will be discussed.

PSYC 654

Principles of Academic Assessment, Instruction, and Intervention (3)

This course examines instructional techniques, assessments, and interventions as they apply to diverse learners, including children with exceptionalities and English Language Learners. Research on academic skill acquisition will be discussed. Use and interpretation of authentic, screening, diagnostic, formative, benchmark, and summative assessments will be reviewed. Ethical and evidence-based instructional and intervention techniques will be emphasized.

Prerequisite: either PSYC 641 or PSYC 663.

PSYC 655

School Consultation and Curriculum Design (3)

This course addresses theories, models, and processes of consultation, including collaborative, consultee-centered, mental health, behavioral, and instructional consultation. Functional assessment of behavior and positive behavioral supports; direct and indirect interventions with individuals and groups; strategies for crisis prevention and management; systems-level consultation; and program evaluation will be explored. The role of the educational specialist (i.e., school counselor and school psychologist) within the school system are reviewed. Methods of collaboration among school-based professionals, with families, and with community agencies are emphasized.

PSYC 656

Advanced Academic Assessment (3)

This course builds upon PSYC 654. Norm- and criterion-referenced academic assessment tools used to examine students' risk for academic difficulty and/or eligibility for interventions, including special education, are discussed. Administration, interpretation, and report-writing skills will be developed. Data-based decision-making will be emphasized. Application of assessments to diverse learners, including children with exceptionalities and English Language Learners, will be discussed.

PSYC 663

Psychometrics (3)

This course critically examines the issues related to assessing psychological characteristics and educational achievement. Reliability, validity, item analysis, units and levels of measurement, and use of multiple measures in selection, prediction, and diagnosis are explored. Properties of cognitive, academic, and personality assessment measures are addressed. Technological issues and applications as they pertain to psychological assessment are discussed. Ethical issues in assessment are explored.

PSYC 664

Assessment I: Cognitive (3)

Students will learn to administer, score, interpret, and report results of various measures of cognitive functioning. Multicultural assessment practices and diversity issues will be reviewed. Educational and clinical applications of individual assessment, diagnostic measures of intelligence, and observation techniques will be examined. Best practices, ethical standards, theoretical frameworks for assessment, and supplemental norm- and criterion-referenced assessment measures and techniques will be reviewed. Prerequisites: PSYC 663.

PSYC 666

Assessment III: Psychoeducational (3)

Students will increase their proficiency in planning, conducting, and interpreting the data resulting from comprehensive and individualized assessments. Cognitive assessment, academic achievement assessment, curriculum-based assessment, and socioemotional/ behavioral assessment methods for preschool and school-age children will be reviewed and practiced. Knowledge of and skills in cross-battery and integrated assessment will be developed. Case conceptualization and report writing skills will be practiced.

PSYC 668-669

Counseling Theories and Techniques I & II (3,3)

These courses provide a historical review and evaluation of relevant theories of personality and psychotherapy, including psychodynamic, cognitive-behavioral, and humanistic theories. Counseling attitudes and strategies, including applying theory and technique to child, adolescent and adult populations as well as clients with varying multicultural backgrounds, are reviewed. Students are trained in interviewing skills, case formulation, rapport-building and self-reflection. Pre-requisite: A course in Personality, GEN 503; PSYC 607 or PSYC 608.

Students must receive at least a grade of “B” in PSYC 668 in order to register for PSYC 669. Accordingly, students must receive at least a grade of “B” in PSYC 669 in order to move forward in the program. If a grade of < B is received, the student must retake the entire course.

Seminars and Field Placements

Practicum and Internship – Clinical Mental Health

All forms and instructions regarding MA practicum placements are available online. No practicum or internship can be completed at place of employment.

PSYC 691

Practicum in Clinical Mental Health Counseling (3)

PSYC 692

Internship I in Clinical Mental Health Counseling (3)

PSYC 693

Internship II in Clinical Mental Health Counseling (3)

For PSYC 691 students must complete supervised practicum experiences that total a minimum of 100 clock hours throughout the academic semester. In addition, the following requirements must be met: a minimum of 40 clock hours of direct service to actual clients must occur throughout practicum, weekly individual and/or triadic supervision throughout practicum which is led by practicum faculty, weekly-on-site supervision led by designated site supervisor, and attend weekly group supervision led by practicum faculty supervisor.

Sequencing of Seminars for Clinical Mental Health Counseling.

The following field placements are required and must be completed in the following sequence after prerequisites have been met:

MA in Clinical Mental Health Counseling

PSYC 691

**Practicum in Clinical Mental Health Counseling
100 hours**

PSYC 692

**Internship I in Clinical Mental Health Counseling
300 hours**

PSYC 693

**Internship II in Clinical Mental Health Counseling
300 hours**

Prerequisites for PSYC 691: Core; PSYC 604, 606, 608, 614, 617, 620, 630, 640, 668 and 669.

Internship - School Counseling Certification

PSYC 694

Internship in School Counseling (PreK-12) 420 hours.

Must be completed in a public school setting in the Fall or Spring semesters. Prerequisite: completion of all coursework including PSYC 691, 692, and 693.

Field Placement Considerations and Policies

Upon entering the program, students should begin to anticipate that practicum and internship will require time on site during day hours. The need to spend time on site may necessitate modifications in the student’s regular daily schedule. Students are strongly encouraged to work with their advisor and to plan accordingly. Students must contact the Field Site Coordinator and begin the process of securing a placement at least one year in advance. Grading is “Pass” or “Fail”. The field site coordinator works with the program coordinator in approving students for internship. No student enrolled in the counseling or school program may do practica or internships at places of employment. Questions about exceptional circumstances should be directed in writing to the Field Site Coordinator and the Department Chair.

Seminars and Field Placements –School Psychology

All forms and instructions regarding MA practicum placements are available online. Students may not complete practica/internship at their place of employment.

PSYCHOLOGY SEMINARS AND FIELD PLACEMENTS

Sequencing of Seminars for Ed.S. in School Psychology

PSYC 678
Seminar I: School Psychology Practicum
250 hours
(must be done prior to PSYC 679)

PSYC 679
Seminar II: School Psychology Practicum
250 hours
(must be done prior to PSYC 680)

PSYC 680
Seminar I: School Psychology Internship
600 hours
(must be done in the Fall semester)

PSYC 681
Seminar II: School Psychology Internship
600 hours
(must be done in the Spring semester)

PSYC 678- 679
Seminar I, II: School Psychology Practicum (1.5, 1.5)
PSYC 678 and 679, Seminar I and II: School Psychology Practicum, provide Ed.S. students with a 500 hour practicum experience over two consecutive semesters (Fall and Spring, 250/250 hrs) that integrates course work with practicum training. Students complete supervised school psychology practicum experiences at sites that have been approved by the Program Field Site Coordinator. Practicum students provide supervised assessment and consultation services at practicum sites and engage in other experiences designed to familiarize them with school settings and systems during the practicum year. Students also participate in weekly seminars at the university that emphasize best practices in school psychology services, the role and function of the school psychologist, and application of course content to practicum settings.

PSYC 680-681
Seminar I, II: School Psychology Internship (3, 3)
PSYC 680 and 681, Seminar I and II in School Psychology, provide Ed.S. students with a 1,200 hour internship experience over two consecutive semesters (Fall and Spring, 600/600 hrs) that integrates course work with internship training. Students complete supervised school psychology internship experiences

including provision of both direct and indirect psychological services at sites that have been approved by the Program Field Site Coordinator. Students also participate in weekly seminars at the university that emphasize case review and discussion of research and practice issues. In addition to case conferences, a variety of topics, including cultural and linguistic diversity issues, emergent technologies, curriculum issues, intervention design and monitoring, ethics in school psychology practice, social and emotional assessment, administrative structures in public schools and other educational settings, school law and regulations, and organizational patterns in schools are discussed. Applications to practice settings are reviewed.

Field Placement Considerations and Policies

Upon entering the program, students should begin to anticipate that practicum and internship will require time on site during day hours. The need to spend time on site may necessitate modifications in the student's regular daily schedule. Students are strongly encouraged to work with their advisor and to plan accordingly. Students must contact the Field Site Coordinator and begin the process of securing a placement at least one year in advance. Grading is "Pass" or "Fail". The field site coordinator works with the department chair in approving students for internship. Questions about exceptional circumstances should be directed in writing to the Field Site Coordinator and Department Chair.

PSYC 695 Clinical Skills Seminar (3)

This course focuses on clinical skills and professional socialization, including interviewing, role play, readings, and discussion of topics related to the practice of clinical psychology.

PSYC 696 Independent Project (3)

A one-semester independent project conducted under faculty direction.

PSYC 697 Comprehensive Examination (0)

The Comprehensive Examination is the capstone project. Students petition for the Comprehensive Examination in the fall semester that either follows or coincides with their completion of course work.

PSYC 698

Professional Development Series (0)

Required for all first-year students. Students must attend three sessions in the fall and three sessions in the spring. Each session is for one hour. Series covers topics relevant to the practitioner-scholar model, including case presentations, practice, building, and professional scholarship. Open to other PsyD students.

PSYC 700

Biological Bases of Behavior (3)

Overview of neuroanatomy, neurophysiology, brain-mind-behavior relationships; diagnostic and clinical issues. Open only to Psy.D. students in Clinical Psychology.

PSYC 701

Cognitive and Affective Bases of Behavior (3)

Review of cognitive psychological processes and paradigms for learning, memory, sensation, decision making, perception, reasoning, and information processing. Prerequisite: PSYC 700. Open only to Psy.D. students in Clinical Psychology.

PSYC 702

Professional Issues and Ethics (3)

Review of APA ethics code, Pennsylvania psychology and legal issues; specialty guidelines; ethics-law distinction; diversity and professional issues; practice considerations in which students are encouraged to reason through case applications of ethical dilemmas. Open only to Psy.D. students in Clinical Psychology.

PSYC 704

Pre-Practicum Seminar (0)

This is an as-needed course for students beginning practicum before the scheduled start date. The PsyD practicum coordinator is the faculty contact during the interim period.

PSYC 705

Human Development (3)

This course covers some of the major concepts and lines of research and inquiry within the field of human development, mainly for a theoretical and research based perspective. Development is considered as an overarching construct with which to view cognition, affect, social relatedness, etc. Recent theorists and researchers are studied especially for their clinical relevance. Issues related to diversity will be addressed specifically throughout the course. Open only to Psy.D. students in Clinical Psychology.

PSYC 706

Research & Statistics I (3)

This course is the first course in a 2-course series. It prepares students for conducting basic research

projects. Topics include strategies for literature reviews, APA 6 formatting, sampling, subject selection, data collection, and development of research questions. Students will gain familiarity with univariate statistical tests, use of computers in conducting research, and an introduction to qualitative research. Will include basis analysis of professional literature, including threats to validity. (Prerequisite: PSYC 663). Open only to Psy.D. students in Clinical Psychology.

PSYC 707

Research & Statistics II (3)

This course is the second course in a 2-course series. It is designed to prepare students for conducting more advanced research projects, based on multivariate and experimental designs. Students will gain familiarity with advanced statistical tests, including MANOVA, multiple regression, factor analysis, and discriminant analysis. Students will engage in critical analysis of professional literature, with consideration for validity, ethical, and multicultural concerns. Prerequisite: PSYC 706. Open only to Psy.D. students in Clinical Psychology.

PSYC 708

Advanced Psychopathology (3)

This course first reviews and sharpens skills in diagnostic reasoning using the DSM-5 and critically reviews the DSM-5 categorical approach to psychopathology. A more science-based, in-depth approach to psychopathology will be explored through recent theoretical and empirical advances in developmental psychopathology and affect neuroscience, and through a dimensional and therapeutic approach to assessing personality functioning. Psychopathology is addressed as based in the individual's context including gender, ethnicity, race, socio-economic and community factors. Implications for the psychotherapy process are also addressed. Open only to PsyD students in Clinical Psychology (Pre-requisite PSYC 608).

PSYC 710

Cognitive and Behavioral Theories and Therapies (3)

Review of history of behavioral, cognitive, and cognitive-behavioral models, including classical and operant conditioning, integrative/eclectic approaches, and cognitive-behavioral applications. Review of relevant literature for cognitive and behavioral formulation and intervention strategies to different populations (e. g., anxiety, depression, social skills). Review of empirically supported treatments. Review of Dialectal Behavioral Therapy. Application to practice settings are reviewed. Assessment of client-model fit is reviewed. Open only to Psy.D. students in Clinical Psychology.

PSYCHOLOGY COURSE DESCRIPTIONS

PSYC 711

Psychoanalytic Theories and Therapies (3)

Study of past and current major theoretical issues and treatment strategies in psychoanalytic psychotherapy. The goal of the course is to teach students to apply psychoanalytic formulations and intervention strategies in practice settings. The course discusses major constructs in theory. A developmentally-sensitive model of diagnosis and intervention is presented. The continuum of contemporary models and traditional approaches (e.g., drive theory, ego psychology, object relations theory, self-psychology) is discussed from a historical perspective and in relation to each other. Emphasis is placed on the integration of theory, listening skills, clinical formulations, and flexible technical application of supportive-expressive to different clients and settings, including time-limited therapy environments. Therapy process research is reviewed. Implications of psychoanalytic applications to diverse client populations are also reviewed. Therapy process research is reviewed. Prerequisite: PSYC 608. Open only to Psy.D. students in Clinical Psychology.

PSYC 712

Client-Centered and Relationship Theories and Therapies (3)

Course reviews basic concepts and applications of the foundations of Client-Centered theories and therapies. Models include Rogerian, Existential-Humanistic, and recent developments in psychotherapy that build on a client-centered foundation (e.g., Motivational Interviewing). Implications for different client problems, human diversity, ethical psychotherapy practice, and understanding the therapy process and client-therapist relationship are reviewed. The course is taught using different instructional approaches, including lectures, experiential skills practice, discussions, and group activities. Course also includes reading literature that provides empirical support for these models in ways consistent with foundational concepts. Open only to Psy.D. students in Clinical Psychology.

PSYC 713

History and Systems in Psychology (3)

Review of history and systems of psychology, and of how psychology as a profession has developed its identity. Review of history of the Ph.D. and Psy.D. models, diversity; changes in practice climate, origins of contemporary issues in practice, including managed care, information technology, current trends in

professional practice, career paths and the future of psychology. Applications to practice settings are reviewed. Open only to Psy.D. students in Clinical Psychology.

PSYC 714

Practicum and Seminar I (3)

250 hrs. minimum in one-semester with academic seminar that includes readings, case conference presentations of assessment and intervention cases. Open only to Psy.D. students in Clinical Psychology. (All subsequent field placements must be taken in numerical sequence: 714, 715, 716, 717, 724, 725, 726, 727 and in accord with prerequisites on program plans. Grading is "Pass" or "Fail" for all practica).

PSYC 715

Practicum and Seminar II (3)

250 hrs. minimum in one-semester with academic seminar that includes readings, case conference presentations of assessment and intervention cases. Open only to Psy.D. students in Clinical Psychology.

PSYC 716

Practicum and Seminar III (3)

250 hrs. minimum in one-semester with academic seminar that includes readings, case conference presentations of assessment and intervention cases. Open only to Psy.D. students in Clinical Psychology.

PSYC 717

Practicum and Seminar IV (3)

250 hrs. minimum in one-semester with academic seminar that includes readings, case conference presentations of assessment and intervention cases. Open only to Psy.D. students in Clinical Psychology.

PSYC 721

Psychology of Human Diversity (3)

Examination of the major historical and contemporary social and cultural issues associated with all aspects of diverse populations, and of clinical strategies for addressing mental health needs of these groups. Emphasis on the role and impact of culture on structure, delivery and management of care systems; review of cultural influences and meaning of contextualization. Open only to Psy.D. students in Clinical Psychology.

PSYC 724

Practicum and Seminar V (3)

250 hrs. minimum in one-semester with academic seminar that includes readings, case conference presentations of assessment and intervention cases. Open only to Psy.D. students in Clinical Psychology.

PSYC 725

Practicum and Seminar VI (3)

250 hrs. minimum in one-semester with academic seminar that includes readings, case conference presentations of assessment and intervention cases. Open only to Psy.D. students in Clinical Psychology.

PSYC 726

Practicum and Seminar VII (3)

250 hrs. minimum in one-semester with academic seminar that includes readings, case conference presentations of assessment and intervention cases. Open only to Psy.D. students in Clinical Psychology.

PSYC 727

Practicum and Seminar VIII (3)

250 hrs. minimum in one-semester with academic seminar that includes readings, case conference presentations of assessment and intervention cases. Open only to Psy.D. students in Clinical Psychology.

PSYC 729

Assessment II: Personality (3)

Introduction to personality assessment. Students learn how to use storytelling techniques and Rorschach, with emphasis on administration, scoring, interpretation and report writing skills. Course also reviews ethical and practice issues, and implications for diversity and treatment planning. Prerequisite: PSYC 608 and 664. Open only to Psy.D. students in Clinical Psychology

PSYC 730

Assessment IV: Advanced Skills (3)

Examines contemporary assessment issues related to research and practice; assessment competencies in diversity and professional ethics, test selection, scoring and interpretation, report writing and feedback; review of objective and personality measures through discussion and critique. Emphasis on the relationship between assessment and treatment implications for different diagnostic groups and clinical settings. Prerequisite: PSYC 729. Open only to Psy.D. students in Clinical Psychology.

PSYC 731

Assessment V: Neuropsychological (3)

Review of strategies for assessing neuropsychological dysfunction; ethical and practice issues in neuropsychological assessment. Review of interviewing, test selection, report writing and feedback strategies. Prerequisite: PSYC 729. Open only to Psy.D. students in Clinical Psychology. PSYC 701 may be taken concurrently.

PSYC 740

Clinical Psychopharmacology (3)

Overview of the major psychotropic agents and their interaction with the physical system; implications for diagnosis and treatment in an interdisciplinary context are reviewed. Prerequisite: PSYC 700. Open only to Psy.D. students in Clinical Psychology.

PSYC 741

Clinical Supervision, Consultation, and Management (3)

Course addresses roles and expectations of supervisors and consultants, and program managers in clinical practice. A developmental supervision model, a consultation stage model, and issues in program leadership and personnel management are reviewed. Application of assessment, intervention, relational, diversity, ethics and outcome evaluation are reviewed. Strategic and informed approaches are discussed. The course also includes a private practice/practice management module. Open only to Psy.D. students in Clinical Psychology.

PSYC 745

Social Psychology (3)

Study of the influence of social stimuli on feelings, thoughts, and behaviors. Major topics in social psychology such as conformity, persuasion, social cognition, self justification, human aggression, prejudices and intergroup conflict, affiliation and attraction are explored. Application of social psychological research in different settings. Open only to Psy.D. students in Clinical Psychology.

PSYC 766

Advanced Neuropsychology (3)

This course advances knowledge base and skills relevant to the practice of clinical neuropsychology. The course will increase understanding of disorders of brain-behavior relationships, specialized assessment and intervention techniques and further develop consultation skills to work effectively and ethically with referral sources and families. Prerequisite: PSYC 731. Open only to Psy.D. students in Clinical Psychology.

PSYCHOLOGY COURSE DESCRIPTIONS

PSYC 768

Forensic Psychology (3)

This class covers foundational areas in forensic psychology, including ethical and legal issues, assessment, diagnostic, and intervention strategies related to the criminal justice system, relevant procedural matters, and other topics related to the practice of forensic psychology. Open only to Psy.D. students in Clinical Psychology. Pre-Requisite: PSYC 702

Practicum and Internship Requirements

At the start of practicum and again at the start of internship, all students must meet the requirements of Background Checks and Child Abuse Clearances. Failure to pass Background Checks or Child Abuse Clearance, or provide required documentation, may result in loss of placement.

- Instructions are outlined in the PsyD Integrated Handbook and the Predoctoral Internship Applicant's Handbook.
- Mandatory drug screening as well as other health related information may be required by certain clinical facilities.
- If results are positive, disciplinary action will be taken.
- Anyone attending a clinical site and suspected of being under the influence of drugs or alcohol will automatically be reported and screened.
- If results are positive, disciplinary action will be taken.
- The student is responsible for the cost of the clearance.
- Refer to the Pennsylvania State Board of Psychology regarding eligibility for licensure.

No student enrolled in the clinical program may do a therapy practicum at place of employment. Questions about exceptional circumstances should be directed in writing to both the Coordinator of Doctoral Practicum Placements and Department Chair. Open only to Psy.D. students in Clinical Psychology.

Field Placement Considerations and Policies

Upon entering the program, students should begin to anticipate that practicum training will require time on site during day hours. The need to spend time on site may necessitate modifications in the student's regular daily schedule. Students are strongly encouraged to work with their advisor and to plan accordingly. Students should contact the Coordinator of Doctoral Practicum Placements and begin the process of securing a practicum placement at least six months prior to the semester that they plan to begin their field work.

Students can begin field placement at the start of fall semester, start of spring semester or start of summer session. The Practicum Field Site Coordinator works in conjunction with the Chair. Grading is "Pass" or "Fail."

PSYC 785

Independent Study (1-3)

A one-semester independent project which meets the approval of the program chair and is conducted under faculty supervision. Student may merit one, two or three credits according to the complexity of the project. Additionally, PSYC 785 can be taken for remedial purposes. PSYC 785 does not count towards degree completion credits. Open only to PsyD students in Clinical Psychology.

PSYC 786, 787, 788, 791, 792, 793

Psychology Internship in Clinical Psychology (9)

Students complete APA Accredited and/or APPIC Member Internships, which provide the intern with advanced level supervised clinical experiences and training. This clinical training includes the synthesis of knowledge and skills acquired through coursework and practica, in addition to development of professional roles and identity. Students may not complete an internship at their place of employment. Psychology internships begin between July and September. Students are required to attend an orientation with the Director of Clinical Training approximately 18 months prior to the year they anticipate beginning their internship. Students meet and remain in contact with the Director of Clinical Training throughout the Internship process. Immaculata's Consortium internship is a one-year full-time clinical experience requiring the successful completion of required training hours across the 9 credit sequence. The student's course sequence is determined by the start and end dates of internship.

Prerequisites: All coursework, including dissertation defense, comprehensive exams and departmental approval. Grade is "Pass" or "Fail"

PSYC 790

Dissertation Research Seminar (3)

This seminar is designed to prepare students for beginning the dissertation in the Fall semester. Students review the Dissertation Handbook, including dissertation requirements, formatting, information technology, committee selection, ethical issues in research and the department's timeline for completing the dissertation process. Students work in seminar format to refine dissertation topics and methodology, and complete a dissertation proposal

prospectus. Grading is “Pass” or “Fail.” Students take PSYC 790 in the fall semester and must then register consecutively for their first section of dissertation (PSYC 798) in the spring semester, second section in the summer (PSYC 799), and third section in the fall (PSYC 800). Open only to Psy.D. students in Clinical Psychology. Clinical Psychology prerequisite: PSYC 717 for bachelor admits and PSYC 726 for master’s admits.

PSYC 797

Comprehensive Examination in Psychology (0)

A culminating experience which assesses the student’s ability to synthesize and integrate knowledge.

Eligibility for the Comprehensive Examination requires as prerequisites:

* PSYC 604, 663 664, 700, 701, 702, 705, 706, 707, 708, 710, 711, 712, 713, 729, 730 or 731, 740, 745. 790.

(Concurrent enrollment in PSYC 725 for bachelor’s admits and completion of PSYC 727 for master’s admits)

*Completion of all pre-requisite courses with a minimum B in each class for letter grade classes, and “Pass” in each Pass/Fail class.

PSYC 798-800

Doctoral Dissertation (3,3,3)

Student completes dissertation. Grading is “Pass” or “Fail.” Students are required to take all dissertation sections immediately after completion of PSYC 790. Throughout the dissertation process, the student works closely with his or her Dissertation Chair and has regular contacts with two other committee members.

Only full-time faculty are eligible to serve as Dissertation Chairs. See Dissertation Handbook for further details. Open only to Psy.D. students in Clinical Psychology.

PSYC 000

Dissertation Continuation

Required for students who have completed PSYC 798, 799 and 800 but need additional time to complete the dissertation process. See Catalog for “Continuous Registration.”

CERTIFICATE IN ADDICTIONS STUDIES AND THERAPEUTIC PRACTICE

Certificate in Addictions Studies and Therapeutic Practice (24 credits)

The department offers a 24-credit certificate in Addiction Studies and Therapeutic Practice to current MA in Clinical Mental Health Counseling students who are completing PSYC 691, 692 and 693 (700 practicum and internship hours) in placements in which they serve clients suffering from addiction problems. Graduates of Immaculata’s MA in Clinical Mental Health Counseling, who have completed all PSY 691, 692 and 693 practica in the field of addictions may also be considered for the certificate.

REQUIRED COURSES: (15 credits)

| | | |
|-----------------|--|-----|
| PSYC 511 | Psychopharmacology: Medication Uses and Side Effects | (3) |
| PSYC 614 | Substance Abuse Education and Counseling | (3) |
| PSYC 691 | Practicum in Clinical Mental Health Counseling | (3) |
| PSYC 692 | Internship I in Clinical Mental Health Counseling | (3) |
| PSYC 693 | Internship II Clinical Mental Health Counseling | (3) |

ELECTIVES: (9 credits)

| | | |
|-----------------|--|-----|
| PSYC 511 | Behavioral Addictions | (3) |
| PSYC 511 | The Psychology and Spirituality of the 12-Step Program | (3) |
| PSYC 511 | Counseling Strategies for Dealing with Addictive Disorders | (1) |
| PSYC 511 | Dual Diagnosis in the Treatment of Addictions | (1) |
| PSYC 511 | Infectious Diseases including HIV/AIDS | (1) |
| PSYC 511 | Trauma and Addictions | (1) |
| PSYC 511 | Sexual Addiction: Diagnosis & Treatment | (3) |

CERTIFICATE IN ADDICTION STUDIES

Certificate in Addictions Studies (15 credits)

The department offers a 15 graduate credit certificate in Addictions Studies for students who wish to concentrate in this area but who may not have completed the appropriate placements in PSYC 691, 692, and 693 or who may be from other programs within the university. Students from other institutions are also welcome to enroll. Students may/may not already have an earned master's degree.

REQUIRED COURSES: (6 credits)

| | | |
|-----------------|--|-----|
| PSYC 511 | Psychopharmacology: Medication Uses and Side Effects | (3) |
| PSYC 614 | Substance Abuse Education and Counseling | (3) |

ELECTIVES: (9 credits)

Students must select 9 credits from the following courses:

| | | |
|-----------------|--|-----|
| PSYC 511 | Behavioral Addictions | (3) |
| PSYC 511 | The Psychology and Spirituality of the 12-Step Program | (3) |
| PSYC 511 | Counseling Strategies for Dealing with Addictive Disorders | (1) |
| PSYC 511 | Dual Diagnosis in the Treatment of Addictions | (1) |
| PSYC 511 | Infectious Diseases including HIV/AIDS | (1) |
| PSYC 511 | Trauma and Addictions | (1) |
| PSYC 511 | Sexual Addiction: Diagnosis & Treatment | (3) |

Students may earn only one of the above certificates.

SCHOOL NURSE CERTIFICATE

Chair: Patricia Knecht, PhD., R.N., ANEF

The School Nurse Certificate enables registered nurses (RN) to practice holistic health care in school environments. The required education courses may be completed at the graduate and/or undergraduate level. Applicants must have a current RN license and hold a BA or a BS degree from an accredited institution.

REQUIRED EDUCATION COURSES:

| | | |
|----------------|-----------------------------------|-------------|
| EDL 619 | Foundations of Education | (3 credits) |
| EDL 629 | Introduction to Special Education | (3 credits) |

REQUIRED UNDERGRADUATE COURSES:

| | | |
|-----------------|--------------------------------------|-------------|
| NURS 420 | School Health Theory and Practice I | (4 credits) |
| NURS 424 | School Health Theory and Practice II | (3 credits) |

Applicants may be accepted as an enrichment student in order to complete EDL 619 and 629 at the graduate level. To be accepted at the enrichment level students must submit a completed graduate application form with the application fee and an official copy of their undergraduate transcript. For information on completing the required education courses and NURS 420 and NURS 424 at the undergraduate level, contact the College of Lifelong Learning at 610-647-4400, extension 3239.

COURSE DESCRIPTIONS

EDL 619

Foundations of Education (3)

Includes historical and political issues in Education.

EDL 629

Introduction to Special Education (3)

Explains the various characteristics of and approaches for meeting the needs of students with disabilities in both regular and special education classrooms.

NURS 420

School Health Theory and Practice I (4)*

This course is part of the School Nurse Certificate Program and examines the health status of children and personnel in the school setting. Emphasis is placed on the assessment, identification, and resolution of health problems common to these populations. **CLINICAL PRACTICUM REQUIRED (150 HOURS IN A SCHOOL SETTING)**. Prerequisites: Current RN license and a BA or a BS degree from an accredited institution, EDL 619 or EDL 629.

NURS 424

School Health Theory and Practice II (3)

This course is devoted to addressing accommodations and adaptations necessary for students with disabilities. A clinical practicum which will include 10 to 15 hours in an inclusive school setting, 2 hours of which will be a field experience at a child development center. Prerequisite: NURS 420.

ADMINISTRATIVE ORGANIZATION

EXECUTIVE ADMINISTRATION

2016-2017

Sister R. Patricia Fadden, Ed.D.
President

Maria Cowles, Ph.D.
Vice-President for Academic Affairs

John Stafford, Ed.D.
Vice-President for Student Development

Kevin Quinn, M.B.A.
Vice-President for University Advancement and
University Communications

Gerald Wargo, M.B.A., M.H.R.M.
Vice-President of Enrollment Management

COLLEGE OF GRADUATE STUDIES ADMINISTRATION

Thomas F. O'Brien, Ph.D., Ed.D.
Dean of the College of Graduate Studies

Sandra A. Rollison, M.A.
Associate Dean

Marcia Parris, Ed.D.
Assistant Dean

Rosemary A. Malloy, B.A.
Executive Director of Graduate Enrollment

Mark Hammons, Ed.D.
Director of Special Programs

Roseanne Mucchetti, M.A.
Associate Director of Graduate Enrollment

Graduate Programs

Sr. Carol Anne Couchara, Ed.D., Director
Doctoral Program in Education (K-12)

Lillian Eyre, Ph.D., Chair
Music Therapy

Sr. Ann Heath, Ph.D., Director
Higher Education

Janice Jacobs, Ph.D., Chair
Leadership Studies

Patricia Knecht Ph.D., RN, ANEF, Chair
Nursing

Marie C. McGrath, Ph.D., Coordinator
School Psychology

Margaret van Naerssen, Ph.D., Coordinator
Cultural and Linguistic Diversity

Kathleen Nolan, Ph.D., Director
Masters' in Education Programs

Rena Quinton, Ph.D., Chair
Nutrition and Dietetics

Melissa Reed Ed.D., Chair
Educational Leadership

Tracy Stinchfield, Ed.D., Coordinator
Clinical Mental Health Counseling

Jane Tang, Ph.D., R.N., NE-BC, Director
Nursing

Jed A. Yalof, Psy.D., ABPP, Chair
Psychology

Faculty Emeritae

Pamela Abraham, B.A., Psy.D.
B.A. Baylor University
Psy.D. Baylor University
Licensed Psychologist, Commonwealth of Pennsylvania
Certified School Psychologist,
Commonwealth of Pennsylvania
Nationally Certified School Psychologist

Sister Anne Marie Burton, A.B., B.Mus., M.A., Ed.D.
A.B., B.Mus. Immaculata College
M.A. Virginia Polytechnical Institute and
State University
Ed.D. Temple University

Sister M. Carroll Isselmann, B.S., M.S., Ed.D., R.D., L.D.N.
B.S. Immaculata College
M.S. Drexel University
Ed.D. Rutgers University
R.D. American Dietetic Association
Licensed Dietitian-Nutritionist,
Commonwealth of Pennsylvania

Mary D. Calderone, B.A., M.A., Ed.D.
B.A. Immaculata College
M.A. Villanova University
Ed.D. Immaculata College

I M M A C U L A T A U N I V E R S I T Y

Janice Cranmer, Ed.D., M.S.N, R.N.
B.S. Temple University
M.S.N. University of Pennsylvania
Ed.D. Temple University

Margaret D. Lacey, Ph.D., R.N.
B.S.N. Gwynedd-Mercy College
M.S.N. Widener University
Ph.D. Temple University

Sister Jeannine Marie O’Kane,
B.A., M.A., M.A., M.A., Ph.D., NCC, LPC
B.A. Immaculata College
M.A. St. Charles Seminary
M.A. Immaculata College
M.A. Fordham University
Ph.D. Fordham University
National Certified Counselor,
Licensed Professional Counselor

Stephanie Trinkl, Ph.D., R.N.
B.S.N. Neumann College
M.S.N. Villanova University
Ph.D. Widener University

Faculty

Sr. Elizabeth Monica Acri, B.A., M.A., M.Ed., Psy.D.
B.A. Immaculata College
M.A. Marywood University
M.Ed. Temple University
Psy.D. Immaculata University
Licensed Psychologist, Commonwealth of Pennsylvania

Monisha C. Akhtar (Nayar), B.A., M.A., Ph.D.
B.A. University of Connecticut
M.A. Wayne State University
Ph.D. Wayne State University
Licensed Psychologist, Commonwealth of Pennsylvania

Marguerite Stahley Ambrose, Ph.D., ACNS, BC
B.S.N. LaSalle University
M.S.N. LaSalle University
Ph.D. Widener University

Ryan Bowers, B.S., M.A., NCC, LPC
B.S. Albright College
M.A. Immaculata University
National Certified Counselor
Licensed Professional Counselor

David W. Brennan, B.S., M.S., Ed.D.
B.S. St. Joseph’s University
M.S. St. Joseph’s University
Ed.D. Immaculata University

Kristy Brumfield, B.S., M.H.S., Ph.D.
B.S. Tulane University
M.H.S. Louisiana State University
Ph.D. University of New Orleans

Kathryn W. Burling, B.A., M.A.
B.A. Westminster College
M.A. Immaculata University

William Carr, B.Mus., M.Mus., M.A., D.M.A.
B.Mus. Temple University
M.Mus. Temple University
M.A. University of Pennsylvania
D.M.A. Catholic University of America

Sister Joseph Marie Carter, B.A., M.Ed., M.S.Ed., Ed.D.
B.A. Immaculata College
M.Ed. West Chester University
M.S.Ed. Fordham University
Ed.D. Immaculata University

Maria Cuddy-Casey, B.A., M.S. Ph.D.
B.A. Temple University
M.S. Nova Southwestern University
Ph.D. Nova Southwestern University
Licensed Psychologist, Commonwealth of Pennsylvania

Lisa Carroll, MSN, R.N.
B.S.N. Immaculata University
MSN West Chester University

Hee Jin Chung, M.Ed., M.A. LCAT, MT-BC
Nordoff-Robbins Music Therapist
B.A. Ewha Womens University, Seoul, South Korea
M.Ed. Ewha Womens University, Seoul, South Korea
M.A. Music Therapy, New York University
Ph.D. in progress, Temple University

Diane R. Colom, B.A., M.Ed.
B.A. Cedar Crest College
M.Ed. Turabo University, Puerto Rico

Thomas A. Compitello, B.S.Ed., M.Ed., Ed.D.
B.S.Ed. Villanova University
M.Ed. Villanova University
Ed.D. Immaculata University

Joseph J. Corabi, B.S., M.Ed., Ed.D.
B.S. West Chester University
M.Ed. West Chester University
Ed.D. Widener University

Sr. Carol Anne Couchara, A.B., M.Ed., Ed.D.
A.B. Immaculata College
M.Ed. West Chester University
Ed.D. Lehigh University

Carmen Jordan Cox, A.B., M.Ed., Ph.D.
A.B. Indiana University
M.Ed. Pennsylvania State University
Ph.D. Boston College

Sister Agnes Marie Cummings, I.H.M., M.S.N., R.N.
B.A. Immaculata College
B.S.N. West Chester University
M.S.N. Drexel University

ADMINISTRATIVE ORGANIZATION

Craig R. Cunningham, B.A., M.A.
B.A. Bucknell University
M.A. Villanova University

Anjalie Parekh DelPrato, B.A., M.A.
B.A. Gwynedd Mercy College
M.A. Immaculata University

Sarah Diorio, B.A., M.A., Psy.D.
B.A. Saint Bonaventure University
M.A. Pennsylvania State University
Psy.D. Immaculata University

Francien Chenoweth Dorlaie, B.A., B.S., M.A., M.A., Psy.D.
B.A. East Stroudsburg University
B.S. East Stroudsburg University
M.A. East Stroudsburg University
M.A. Immaculata University
Psy.D. Immaculata University
Licensed Psychologist, Commonwealth of Pennsylvania

Kristie Lyn Drayo, B.S., M.S.Ed., Psy.D.
B.S. Temple University
M.S.Ed. University of Pennsylvania
Psy.D. Immaculata University

Kateryna Dukenski, B.A., M.S., P.S.Y.D.
B.A. Jagiellonian University, Krakow, Poland
M.A. Jagiellonian University, Krakow, Poland
Psy.D. Immaculata University

Janet L. Etzi, B.A., M.A., Psy.D.
B.A., Duquesne University
M.A., Duquesne University
Psy.D., Widener University
Licensed Psychologist, Commonwealth of Pennsylvania

Lillian Eyre, MM, Ph.D., MTA, MT-BC
B.Mus. University of Western Ontario, Canada
B.M.T. University of Quebec in Montreal
M.M. University of Montreal
Ph.D. Temple University
Fellow of the Association of Music and Imagery
Licensed Professional Counsellor,
Commonwealth of Pennsylvania

Denise Falconi, B.A., M.A., Ed.D.
B.S. West Chester University
M.A. West Chester University
Ed.D. Immaculata University

Elizabeth G. Faunce, B.A., CFP, MBA, Ph.D.
B.A. Immaculata College
CFP College for Financial Planning
MBA Allentown College of Saint Francis DeSales
Ph.D. Capella University

Charlene Fitzwater, B.S., M.B.A., Ph.D.
B.S. George Peabody College of Vanderbilt University
M.B.A. University of Kansas
Ph.D. Cappella University

Cynthia L. Flores, B.S., M.A., NCC, LPC
B.S. Shippensburg University
M.A. Immaculata University
National Certified Counselor,
Licensed Professional Counselor

Sheila Frederick, B.S., M.A.
B.S. West Chester University
M.A. Immaculata University

Pauline Galiardi, B.S., M.Ed., Ed.D.,
B.S. Slippery Rock University
M.Ed. University of North Carolina
Ed.D. Immaculata University

James Hagenbaugh, B.A., M.S., Psy.D.
B.A. State University of New York at Oswego
M.S. Chestnut Hill College
Psy.D. Chestnut Hill College
Licensed Psychologist, Commonwealth of Pennsylvania

Sharon H. Hangliter, B.S., M.S., R.D.
B.S. University of Scranton
M.S. Colorado State University
R.D. Academy of Nutrition and Dietetics
Licensed Dietitian-Nutritionist,
Commonwealth of Pennsylvania
Certified Nutrition Support Clinician,
Academy of Nutrition and Dietetics

Christopher Harrington, B.S., M.A., Ed.D.
B.S. Millersville University
M.Ed. Kutztown University
Ed.D. Immaculata University

Sister Ann M. Heath, A.B., M.A., Ph.D.
A.B. Immaculata College
M.A. Villanova University
Ph.D. Bryn Mawr College

April Herring, B.A., M.A., EdD
B.A. Messiah College
M.A. Slippery Rock University
Ed.D. University of Pennsylvania

Ashley Higgins, B.S., M.S., M.S., Psy.D.
B.S. Ursinus College
M.S. Villanova University
M.S. Philadelphia College of Osteopathic Medicine
Psy.D. Philadelphia College of Osteopathic Medicine
Licensed Psychologist, Commonwealth of Pennsylvania

I M M A C U L A T A U N I V E R S I T Y

Casey S. Hoffman, B.A., M.A.
B.A. Susquehanna University
M.A. Immaculata University

Pamela Hudson, D.M., M.S.N., M.B.A., R.N.
B.S.N. Immaculata University
M.S.N. Widener University
M.B.A. Widener University
D.M. Case Western Reserve University

Andrea McGraw Hunt, Ph.D., MT-BC
B.M., Michigan State University
M.M.T., Temple University
Ph.D., Temple University
Fellow of the Association for Music and Imagery

Janice M. Jacobs, B.A., M.S., Ph.D.
B.A. Temple University
M.S. Villanova University
Ph.D. Temple University

Sister Paula Jameson, IHM, Ph.D., M.S.N,
GNP-BC, R.N., CNE
A.B. Immaculata University
B.S.N. Neumann College
M.S.N. Neumann College
Ph.D. Widener University

Edward B. Jenny, B.A., M.Ed., Psy.D., NCC, LPC
B.A. University of Pennsylvania
M.Ed. University of Delaware
Psy.D. Immaculata University
Certified School Counselor
Licensed Psychologist, Commonwealth of Pennsylvania

Brenda Kabler, B.A., M.S. Ed.
B.A. Temple University
M.S.Ed. University of Pennsylvania
School Psychology Certification, Bryn Mawr College,
Supervisor of Pupil Personnel Services Certification,
Widener University
National and PA Certified School Psychologist)

Kalala Kabongo-Mianda, B.A., M.A., Ph.D.
B.A. Universite Nationale du Zaire
M.S. University of Pennsylvania
Ph.D. University of Pennsylvania

Michelle Kaulback, M.S.N., R.N., FNP-BC
B.S.N. Temple University
M.S.N. Thomas Jefferson University

Julie E. Keaveney, B.A., M.S., Psy.D., ABPP-CN
B.A. University of Delaware
M.S. Indiana State University
Psy.D. Indiana State University
Diplomate in Clinical Neuropsychology,
American Board of Professional Psychology
Licensed Psychologist, Commonwealth of Pennsylvania

Patricia Knecht, Ph.D., R.N., ANEF
B.S.N. Immaculata University
M.S.N. West Chester University
Ph.D. Penn State University

Kathleen Byrnes Lawler, Ed.D., M.S.N., CRNP,
ANP-BC, R.N.
B.S. St. Joseph University
B.S.N. Eastern College
M.S.N. Temple University
Ed.D. Widener University
Board Certified Registered Adult Nurse Practitioner,
Commonwealth of Pennsylvania

Thomas E. Legere, B.A., M.A., Ph.D.
B.A. Marquette University
M.A. Fordham University
M.A. Urban University
Ph.D. The Union Graduate School

Kevin London, B.A., M.A., Ph.D.
B.A. University of California, Berkley
M.A. New York University
Ph.D. University of Maryland

William Lorman, B.A., R.D., M.S.N., Ph.D., **J.D.**
B.A. LaSalle College
R.N. Einstein Medical Center School of Nursing
M.S.N. MCP-Hahnemann University
Ph.D. American Institute, Santa Ana, CA
J.D. Taft University
Certified Criminal Justice Specialist
Board Certified Advanced Practice Addictions Nursing
(CARN-AP)
Board Certified Psychiatric Clinical Nurse Specialist
(PMHCNS-BC)
Board Certified Psychiatric Nurse Practitioner
(PMHNP-BC)

Pamela M. Lunardi, B.A., M.A., Psy.D.
B.A. St. Joseph's University
M.A. Immaculata College
Psy.D. Immaculata College
Licensed Psychologist, Commonwealth of Pennsylvania

Jacqueline Macri: MT-BC, MAMT
B.A. Lafayette College
M.A. Immaculata University

Patricia P. Madeira, B.A., M.Ed., Ph.D.
B.A. Arcadia University
M.Ed. Temple University
Ph.D. Temple University

Bruce Mapes, B.A., M.A., Ph.D.
B.A. Muhlenberg College
M.A. Temple University
Ph.D. University of Pennsylvania
Licensed Psychologist,
Pennsylvania Board of Psychologist Examiners

ADMINISTRATIVE ORGANIZATION

David Martinson, B.A., M.A., Ph.D., LPC
B.A. Bob Jones University
M.A. University of South Carolina
Ph.D. University of South Carolina
Licensed Professional Counselor

Susan Mateka, B.S., M.A., Ed.D.
B.S. West Chester University
M.A. Immaculata University
Ed.D. Immaculata University

Jesse D. Matthews, B.S., M.A., Psy.D.
B.S. University of Pittsburgh
M.A. West Chester University
Psy.D. Immaculata University
Licensed Psychologist, Commonwealth of Pennsylvania

Jo Anne L. Mc Adams, B.A., M.A., Ed.D.
B.A. Immaculata College
M.A. Immaculata College
Ed.D. Immaculata University

Marie C. McGrath, B.A., M.Ed., Ph.D.
B.A. Villanova University
M.Ed. Temple University
Ph.D. Temple University
Certified School Psychologist,
Commonwealth of Pennsylvania
Nationally Certified School Psychologist
Licensed Psychologist, Commonwealth of Pennsylvania

Sharon A. McGrath, B.S., M.Ed., Ed.D.
B.S. Kutztown University
M.Ed. Widener University
Ed.D. Widener University

Deneen Miller, B.A., M.S., Ph.D.
B.A. University of Notre Dame of Maryland
M.S. The Johns Hopkins University
Ph.D. College of Graduate Studies William and Mary

Eric B. Miller, M.Ed., Ph.D., MT-BC
BA. Antioch College, Yellow Springs, OH
M.Ed. Antioch Graduate School, Keene, NH
Ph.D. LaSalle University, New Orleans, LA
Ph.D. Bryn Mawr College, Bryn Mawr, PA
Licensed Professional Counselor,
Commonwealth of Pennsylvania
Licensed Mental Health Counselor,
Commonwealth of Massachusetts

Edward T. Moon, B.S., M.M., MA, Psy.D.
B.S. Randolph-Macon College
M.M. Northwestern University
M.A. West Chester University
Psy.D. Illinois School of Professional Psychology
Licensed Psychologist, Commonwealth of Pennsylvania
Psychologue, Province du Québec

David Morgan, B.A., M.S., Ed.D.
B.A. Lycoming University
M.S. Bucknell University
Ed.D. University of Pennsylvania

Michael P. Morton, B.A., M.A., LMFT
B.A. Temple University
M.A. LaSalle University
Licensed Family Therapist,
Commonwealth of Pennsylvania

Bryan J. Muller, Ph.D., MMT, MT-BC
B.M.T. Molloy College, Rockville Centre, NY
M.M.T. Temple University, Philadelphia, PA
Ph.D. Temple University, Philadelphia, PA
Fellow of the Association for Music and Imagery
Licensed Professional Counselor,
Commonwealth of Pennsylvania

Corey Neifert, MAMT, MT-BC
B.Mus Ithaca College in Ithaca, NY
MAMT Immaculata University

Kathleen Nolan, B.S., M.A., Ph.D.
B.S. D'Youville College
M.A. George Washington University
Ph.D. St. Louis University

Joseph J. O'Brien, B.S., M.A., Ed.D.
B.S. Drexel University
M.A. West Chester University
Ed.D. Immaculata University

Thomas F. O'Brien,
B.A., M.A., Ph.D., M.S., Ed.D., NCC, LPC
B.A. Holy Family University
M.A. Villanova University
Ph.D. Southwest University
M.S. St. Joseph University
Ed.D. Immaculata University
Certified Clinical Psychotherapist
National Certified Counselor
National Certified School Counselor
Licensed Professional Counselor PA and N.J.
Diplomate – American Psychotherapy Association
Nationally Certified Psychologist

I M M A C U L A T A U N I V E R S I T Y

Tracy Oliver, B.S., M.Ed., Ph.D., R.D., L.D.N.
 B.S. University of Pittsburgh
 M.Ed. Temple University
 Ph.D. Temple University
 R.D. Academy of Nutrition and Dietetics
 Licensed Dietitian-Nutritionist,
 Commonwealth of Pennsylvania

Roger Osmun, B.A., M.A., Ph.D.
 B.A. University of Rochester
 M.A. Temple University
 Ph.D. Temple University
 Licensed Psychologist, Commonwealth of Pennsylvania

Justina D. Pedante, B.A., M.A., Ed.D.
 B.A. Emmanuel College
 M.A. University of Delaware
 Ed.D. Immaculata University
 Certified School Counselor

Rena K. Quinton, B.A., M.S., Ph.D., R.D., L.D.N.
 B.A. Princeton University
 M.S. Florida International University
 Ph.D. Florida International University
 R.D. Academy of Nutrition and Dietetics
 Licensed Dietitian-Nutritionist,
 Commonwealth of Pennsylvania

Tracy E. Ransom, B.S., M.A., M.S., Psy.D.
 B.S. Western Michigan University
 M.A. George Washington University
 M.S. Philadelphia College of Graduate Studies
 Osteopathic Medicine
 Psy.D. Philadelphia College of Graduate Studies
 Osteopathic Medicine

Janice L. Reilley, Ed.D, M.S.N, RN-BC
 B.S.N. Villanova University
 M.S.N. Widener University
 Ed.D. Widener University

Edmund Riccio, B.A., M.A., Psy.D.
 B.A. The College of Graduate Studies William and Mary
 M.A. Chestnut Hill College
 Psy.D. Chestnut Hill College

Sharon Richardson, B.A., M.Ed., M.A., Ed.D, J.D.
 B.A. University of Hartford
 M.Ed. University of Hartford
 M.A. Wroxton College, Fairleigh Dickinson University
 Ed.D. Temple University
 J.D. Temple University

Thomas O. Ricker, B.A., M.Ed., Ed.D.
 B.A. Widener University
 M.Ed. West Chester University
 Ed.D. Immaculata University

Chet Rispoli, B.A., M.A., Ed.D.
 B.A. Duquesne University
 M.A. University of West Florida
 Ed.D. Temple University

Jeffrey D. Rollison, B.A., M.A., M.S.L.S., Ed.D.
 B.A. Allegheny College
 M.A. Case Western Reserve University
 M.S.L.S. Case Western Reserve University
 Ed.D. Immaculata University

Valerie Ross B.S., Psy.D.
 B.A. The Pennsylvania State University
 Psy.D. Immaculata University
 Licensed Psychologist,
 Commonwealth of Pennsylvania
 Certified School Psychologist,
 Commonwealth of Pennsylvania

Michelle Ruhl, B.A., M.A.
 B.A. LaSalle University
 M.A. Immaculata University

Gabrielle Sassone, B.A., M.A., M.S., Psy.D.
 B.A. Immaculata College
 M.A. Immaculata University
 M.S. Philadelphia College of Graduate Studies
 Osteopathic Medicine
 Psy.D. Philadelphia College of Graduate Studies
 Osteopathic Medicine

Danielle Schade, B.A., M.A., Psy.D.
 B.A. Colgate University
 M.A. Argosy University
 Psy.D. Argosy University
 Licensed Psychologist,
 Commonwealth of Pennsylvania

Margaret Schooling, B.S., M.S., Ed.D.
 B.S. Bloomsburg University
 M.S. Bloomsburg University
 Ed.D. Immaculata University

Laurie Schrecengost, B.S., B.S.M., M.M.
 B.S., Summit University
 B.S.M., Summit University
 M.M., SUNY Binghamton

Bonnie Socket, B.A., M.Ed., Ph.D.
 B.A. Temple University
 M.Ed. Temple University
 Ph.D. Temple University
 Licensed Psychologist, Commonwealth of Pennsylvania

Kathryn L. Soeder, B.S., M.A., Ed.D.
 B.S. Ursinus College
 M.A. Immaculata College
 Ed.D. Immaculata College

ADMINISTRATIVE ORGANIZATION

Denise Solon, B.S., M.E.E., M.A.
B.S. Juniata College
M.E.E. Wilmington University
M.A. Immaculata University

Kathleen M. Staub-Spitz, B.A., M.S.,
B.A. Gwynedd Mercy College
M.S. Chestnut Hill College
Licensed Psychologist, Commonwealth of Pennsylvania

Suzann Steadman, B.A., M.A., Psy.D.
B.A. Grove City College
M.A. Immaculata College
Psy.D. Immaculata College
Nationally Board-Certified Counselor

Charles F. Stefanski, B.S., M.A., Ed.D.
B.S. St. Joseph University
M.A. Villanova University
Ed.D. Temple University

Tracy A. Stinchfield, B.S., M.S., Ed.D., NCC
B.S. University of Pittsburgh
M.S. Shippensburg University
Ed.D. Duquesne University
National Certified Counselor

Julia Stone, B.A., M.S.W., Psy.D.
B.A. Bloomsburg University
M.S.W. University of Pennsylvania
Psy.D. Immaculata University
Licensed Psychologist, Commonwealth of Pennsylvania

Jane Tang, Ph.D., R.N., NE-BC
B.S.N. Midland Lutheran College
M.S.N. University of Iowa
Ph.D. University of Iowa

Angela Tekely, B.A., M.A., Ed.D.
B.A. York College of Pennsylvania
M.A. Towson University
Ed.D. Morgan State University

Yuma Tomes, B.A., M.A., Ph.D.
B.A. University of North Carolina
M.A. Appalachian State University
Ph.D. Virginia Commonwealth University
Licensed School Psychologist-NC and VA

Jeffrey Ulmer, B.S., M.S., Ed.D.
B.S. West Chester University
M.S. West Chester University
Ed.D. Immaculata University

Robert Urzillo, B.A., M.A., Ed.D.
B.A. William Penn College
M.A. Villanova University
Ed.D. West Virginia University

Margaret van Naerssen B.A., M.S., Ph.D.
B.A. American University
M.S. Georgetown University
Ph.D. University of Southern California

Patricia J. Verbovszky, B.A., M.A., M.A.
B.A. University of California, Santa Barbara
M.A. West Chester University
M.A. Widener University

Catrina Vitagliano, B.A., M.A., Psy.D.
B.A. La Salle University
M.A. La Salle University
Psy.D. La Salle University
Licensed Psychologist,
Commonwealth of Pennsylvania

Jason Wallach, B.S., Ph.D.
B.S. Indiana University of Pennsylvania
Ph.D. Philadelphia College of Pharmacy (USciences)

Janine Rinderle Winner, B.A., Psy.D.
B.A. Gannon University
Psy.D. Immaculata University
Licensed Psychologist, Commonwealth of Pennsylvania

Judith Witt, B.A., M.S., M.A., Ph.D.
B.A. Linfield College
M.S. Portland State University
M.A. Fielding Graduate University
Ph.D. Fielding Graduate University

Jed A. Yalof, B.A., M.A., Psy.D., ABPP,
ABSNP, ABAP, FABP
B.A. State University of New York at Albany
M.A. Southern Connecticut State College
Psy.D. Illinois School of Professional Psychology
Licensed Psychologist,
Commonwealth of Pennsylvania
Certified School Psychologist,
Commonwealth of Pennsylvania
Diplomate in Clinical Psychology,
American Board of Professional Psychologists
Diplomate in School Neuropsychology,
American Board of School Neuropsychology
Diplomate, Assessment Psychology,
American Board of Assessment Psychology
Board Certified, Adult Psychoanalysis,
American Board of Psychoanalysis

GRADUATE STUDENT INFORMATION

FREEDOM OF ACCESS TO HIGHER EDUCATION

Immaculata seeks to admit those students who appear best qualified to profit from the distinctive educational opportunities offered by the university.

The committee on admissions endeavors to bring together a group of students whose intellectual ability, personal qualities, varied interests and talents, and diverse backgrounds provide a cultural and intellectual atmosphere in which each may become a well-rounded person.

Applications are processed without discrimination on the basis of race, national origin, religious belief or condition of handicap. Each applicant is considered as an individual and consideration is given to special cases. The university reserves the right to modify admission requirements at any time.

By virtue of matriculation, an Immaculata student indicates his/her willingness to abide by the regulations of the university as they may exist from time to time.


STATEMENT OF STUDENT RESPONSIBILITIES

Students must familiarize themselves and comply with policies and procedures listed in the catalog, News Notes, Student Handbook, course listings, Student Code of Conduct, and other official publications of the university.

The catalog provides information to guide students as they progress through their respective programs.

By accepting admission to the university the student accepts responsibility for compliance with all policies and procedures set forth by the University.

CLERY ACT

The Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act (Clery Act) requires all colleges and universities that participate in federal financial aid programs to keep and disclose information about crime on and near their respective campuses.

The Annual Campus Security Report for Immaculata University is available at:

www.immaculata.edu/students/SafetyandProtection/index.htm.

The website also provides information on campus safety and security measures and services.

GENERAL INFORMATION

ADVISEMENT

Each student is assigned an academic advisor; at registration time each semester, the student should contact the advisor for an appointment if there are questions or problems concerning course sequence and/or selection.

ADMISSION TO CLASS

Instructors are required to admit to class only those students with appropriate documentation of enrollment as verified by the registrar.

ATTENDANCE POLICY

Students are expected to attend class. Students who miss four (4) instructional hours may be asked to withdraw from the course. Students regularly late for class may be asked to withdraw at the discretion of the instructor. Students need to be aware of course requirements with regards to attendance, lateness, and class participation.

CLASSROOM CONDUCT

Consistent with the University's core values and as members of a community of scholars, Immaculata University expects students and faculty to treat one another with civility, mutual respect, and common courtesy, accept personal accountability, and willingly contribute to the effective functioning of the University.

To this end, students are asked to comply with instructor requests to silence cell phones and refrain from other distracting behaviors in the classroom.

No person (administrator, staff, faculty, student, or visitor) shall be permitted to make an announcement during scheduled class time without the express consent of the instructor.

Should a student become disruptive during class, the student shall be asked politely, but firmly, to leave the classroom by the instructor. If the student refuses to leave the classroom, the department of campus safety and protection and the vice president for academic affairs shall be notified.

COURSE SYLLABI

A copy of the syllabi (current and past), which shows the day and hour the class meets and the instructor's name, as well as course topics shall be available to students and the appropriate College offices at the beginning of each term. The offices of the appropriate College deans shall maintain permanent files of all course syllabi and class schedules. These files shall be available for inspection and comparison with the courses described in the catalogs of other institutions.

It is the student's responsibility to read, comprehend and act on the syllabus' objectives, content and requirements. Should there be any question or need for reasonable interpretation or clarification of the syllabus, the student must contact the instructor.

All faculty shall follow the syllabi and outline for each course as closely as possible; students should recognize that adaptations /adjustments in syllabi may occur at the discretion of the instructor in order to create the most effective learning and teaching environment possible.

CHANGE OF NAME, ADDRESS OR TELEPHONE NUMBER

Students are required to notify the graduate office in writing of any change of name, address or telephone number. This will facilitate receipt of necessary forms and other communications.

CRIMINAL BACKGROUND WAIVER

Immaculata University is committed to ensuring that students have the ability to benefit from the education received at the University. Although it may not be required for initial admission to the University, certain affiliates associated with Immaculata University may require that students placed in their facility for internships or clinical experiences clear a criminal background check prior to placement. Students whose background check reveals a criminal history may be prevented access to the internship or clinical site, and as a result, the student may not have sufficient experience to successfully complete their program. Immaculata University and its staff and faculty are not responsible for finding internship or clinical placements for students who are rejected from potential opportunities due to criminal histories or drug use, and students are prohibited from engaging in internships or clinical experiences that have not been pre-approved by the University. Additionally, state licensing boards may deny the individual the opportunity to sit for an examination if an applicant has a criminal history. The student is responsible for the cost of the criminal background screen(s) at the time of the screening.

Additional Provisions:

1. Falsification of information, including omission of relevant information, may result in denial of admission or dismissal from the educational program or University.

2. Criminal activity that occurs while a student is in attendance at the University may result in disciplinary action, including dismissal, and will be addressed through the Code of Student Conduct and Student Disciplinary Procedures as outlined in Volume VI, Section X of the Policy Manual.
3. Students should be aware that drug testing may also be required for clearance to internship and clinical placement sites.

CURRICULUM

Students are referred to the Graduate Catalog for an explanation of program curriculum and course descriptions. Graduate requirements are generally contingent upon the catalog effective at the time of admission.

DISABILITIES: LEARNING ACCOMMODATIONS

In compliance with the Americans with Disabilities Act of 1990 (ADA) as well as Section 504 of the Rehabilitation Act of 1973, Immaculata University is committed to providing reasonable academic accommodations to students diagnosed with a disability and who are seeking accommodations. According to ADA and Section 504, the determination of a disability is made only when an individual's impairment substantially limits his/her ability to perform one or more of the person's major life activities. Also, an institution is required to provide accommodations only to individuals who have a record of such impairment. In order for students with disabilities to receive services, they must submit the appropriate documentation for their disability and for their need for accommodations. Evaluations and reports must be completed by licensed, certified, professionals.

Requests should be supported by appropriate documentation of the relevant disability with recommendations for accommodations; this documentation should be provided by qualified professionals whose credentials are approved by the college. Validation of disabilities associated with learning should include, but may not be limited to, appropriate battery of educational tests administered by a licensed clinical psychologist. The primary care physician should provide documentation of physical disabilities requiring accommodation. Original documentation should be provided in a timely manner, be no older than one year, and address the learning environment at the undergraduate or graduate

level. Students who have disabilities that may interfere with their performance in a course or may require special and reasonable accommodation in the conduct of the course are encouraged to inform the instructor of that fact at the beginning of the course. Any questions concerning the propriety of particular accommodations should be referred to the dean. Further information can be found at www.immaculata.edu/ADAlearningaccommodationspolicy.pdf.

EXAMINATIONS - MAKE-UP

Final Examinations generally take place at the last class meeting. Under unusual and unanticipated circumstances (death, serious illness, extraordinary job requirements), changes in an individual student's examination schedule will be considered. All changes must be officially approved by the instructor.

INSURANCE COVERAGE

Students are responsible for contacting their Department Chair or Program Coordinator in order to be apprised of procedures for securing malpractice liability insurance for practicum and internships. Students are expected to secure coverage well in advance of beginning field placement and risk being excluded from field placement experiences if appropriate coverage is not secured and maintained within the time frame established by the student's academic program.

RESEARCH ETHICS REVIEW BOARD

RERB is a committee of faculty members from various academic disciplines appointed by the President for the purpose of: ensuring the protection of human subjects involved in research and in reviewing research protocols submitted to the board for review by students, faculty, or community members seeking to conduct research under the auspices of Immaculata University or with Immaculata populations. [RERB guidelines are available through the Immaculata University portal on the Graduate tab.]

RESEARCH PAPERS

Graduate research papers in all areas of specialization are to be completed using the standardized format designated by the Graduate Academic Policy Committee. Currently, the American Psychological Association (APA) writing manual is the designated source. (This book is available in the college bookstore).

GENERAL INFORMATION

RETURNING ASSIGNMENTS

Faculty members make available to students a procedure for returning final assignments. If the faculty member agrees to a mailing, the students are requested to supply the faculty member with a self-addressed, stamped envelope for the returning of assignments at the end of the semester. It will be understood that students not providing the stamped envelope do not wish materials returned.

STUDENT HANDBOOK

The Immaculata University Student Handbook is a supplement to the current catalog and contains an overview of student services and university policies and procedures. It can be accessed online at: www.immaculata.edu/Students/documents/StudentHandbook.pdf

STUDENT RETENTION PROCEDURES

All professions charge their members with the responsibility of monitoring new members. This monitoring involves not only evaluation of potential new members' cognitive (i.e. academic) abilities, but also their personal and professional behaviors. Faculty believe that this is an appropriate responsibility for members of professions, and therefore readily accept this charge.

On rare occasions, faculty members become concerned about a student's suitability for entry into a profession represented in programs even though the student may be evidencing satisfactory performance in academic course work. Therefore, faculty members have adopted these student retention procedures for such occasions in order to fulfill their professional responsibility and to protect the rights of the student.

Behavior

If, in the professional judgment of a faculty member, a student's behavior is deemed inappropriate and professionally unbecoming, the following steps are taken (according to the student's right to due process):

1. The faculty member who has become aware of a problem meets with the student and offers suggestions for possible changes in the student's behavior.

2. If deemed appropriate, the faculty member also writes a letter to the Department/Division Chair concerning the meeting with the student. The faculty member concurrently informs the student, in writing, that a letter has been sent to the Department/Division Chair. The faculty member maintains ongoing communication with the Chair.
3. If the Chair deems the student's problem to be serious enough in nature, a request is made to the Dean to appoint a retention committee composed of three current faculty members to investigate all aspects of the situation and to make recommendations concerning the student to the Chair and faculty. The student is always informed, in writing, of these proceedings and is always interviewed by the retention committee as one aspect of the investigation.
4. The retention committee's report, including recommendations and/or requirements, is presented to the Dean, Chair and faculty in a "closed" meeting (i.e. a meeting of faculty members only; students are not permitted in this meeting).
5. At the conclusion of the retention committee's report, the Chair and the student's faculty advisor meet with the student to convey the decision(s). The Chair (and the student's advisor) subsequently monitor the student's progress in carrying out the recommendations for the student.
6. If the student is not satisfied with the committee's decision, the student can subsequently follow the appeals procedures of the Immaculata university, which are printed in the Graduate Catalog.

WRITING AND MATHEMATICS CENTERS

The Writing and Mathematics Centers at Immaculata University are focused on enhancing the writing and mathematics skills of Immaculata students. The goal is to help students across the disciplines in all stages of mathematics and the writing process. While the Writing Center is supportive in developing writing skills of graduate students throughout their programs, its services may not be employed during the Comprehensive Examination process.

FACULTY AND STUDENT GRIEVANCE REVIEW POLICY

Purpose

The purpose of this grievance review policy is to provide procedures which will facilitate the resolution of grievances by Immaculata University's students, faculty, administrators, and staff members after efforts at grievance resolution on appropriate administrative levels (informal procedures) have been exhausted or specifically rejected by the above parties. This policy will ensure fair and equitable treatment of all parties.

Grievance Defined

Informal Procedures at Administrative Level.

Under this policy, a grievance is defined as any event, conduct, condition, rule, or practice which the student, faculty member, administrator, or staff member believes violates his or her civil rights or results in substantial unfairness to him or her. Efforts shall be made to resolve a grievance informally on the appropriate university administrative level.

Informal Resolution

Campus Review Committee Composition. If efforts to arrive at an informal resolution at the administrative level have been exhausted, the aggrieved member may then file a written statement with the campus review committee (a facilitating committee which will explain this policy, will help frame, if requested, such written statement and which will attempt to resolve the matter informally).

Members: appointment by president of the university

Student Grievance: one religious, one lay person

In addition to the two members of the faculty, two students from the appropriate college will be appointed by the president.

Mediation

If the campus review committee cannot resolve the grievance informally, it shall inform the aggrieved party that he/she has a choice of mediation or a formal hearing within thirty (30) working days of his/her written grievance. If the student, selects mediation, the campus review committee shall appoint a neutral mediator who will meet with the disputants within thirty (30) working days of such appointment and attempt to mediate a resolution.

Definition: neutral mediator a third party not directly involved with the disputed issues of the grievance who is acceptable to the disputants.

If the grievance is not resolved with the mediator, or if the resolution is specifically rejected by the aggrieved party, the aggrieved party may request a formal hearing within thirty (30) working days after the mediation period. If the aggrieved party chooses to have the formal hearing (in lieu of or after the mediation process), the campus review committee will facilitate its formation. If the student declines mediation, the individual may then request a formal hearing.

FACULTY AND STUDENT GRIEVANCE REVIEW POLICY

Formal Hearing

Except as provided below with respect to matters referred to the board of trustees, the formal hearing is the final in-house procedure for resolving any previously unresolved grievance.

The campus review committee will facilitate the formation, within twenty (20) working days from the date the request for a formal hearing was received by the campus review committee, of a three member panel made up of members of the university community. The panel shall consist of a representative designated by the aggrieved party, one designated by the administration, and a third panel member selected jointly by the two representatives.

The panel shall schedule a formal hearing to be held within thirty (30) working days of its formation unless the disputants mutually consent to an extension of time. Five (5) working days before the hearing, the panel shall send a written notice of the hearing to the disputants and to the campus review committee. In addition to the disputants, members of the campus review committee are entitled to attend. Other persons may attend at the discretion of the panel.

The panel shall conduct the hearing in accordance with such equitable and efficient procedures as it may establish. The disputants shall be given an opportunity to make a complete presentation, with due regard to privacy. The panel shall render a decision which shall include findings, recommendations, and an opinion within thirty working days after completion of the hearing. A copy of the decision will be sent to the disputants and the campus review committee.

The decision of the panel is conclusive unless the president determines within thirty working days that the subject matter of the grievance or the nature of the panel's decision is of sufficient gravity as to warrant consideration thereof by the board of trustees or its executive committee. The board chair will appoint an appropriate task force to review the panel's decision and make a recommendation to the board chair. The board chair will refer the matter for consideration and final decision by the executive committee or by the board. The decision of the board or its executive committee is final.

Reports and Annual Review

The campus review committee will report at least once each year to the university community, if there has been review activity, stating the nature of grievances filed and their disposition (without identifying the disputants). The campus review committee will suggest, if appropriate, improvements in these procedures or other policies and practices of the institution that result from experience with the grievance procedure.

LINES OF COMMUNICATION

COURSE LISTING

Course offerings are published each semester, listing the courses offered and the semester dates, as well as the days and the times of instruction. It also gives information on dates for registration, holidays, and dates on which tuition is due. This information can also be found through SSIU.

CANCELLATION OF CLASSES

For class cancellation due to inclement weather or other emergencies, listen for the College of Graduate Studies emergency number (#868) on stations KYW, WCOJ, and WCHE or e2campus.

If it is necessary for a faculty member to cancel a class, the faculty member must contact the graduate office. A student telephone tree or email listing is used for this purpose; the organization of this process is the responsibility of the instructor.

STUDENT ADVISORY BOARD

This Graduate Student Advisory Board acts as a liaison between students and faculty. Members communicate to faculty student opinions and suggestions for improvement of the graduate programs. Students interested in membership on this board should contact their faculty advisor or the dean.

COMPUTER ACCESS

Network Login. To use campus computers, such as those in the library or in the classroom, students are automatically provided with a network account. Your credentials to log on are:

Username: firstinitiallastname
(lowercase, no spaces, ex. kjohnson)
Password: your birthdate in the format of mmddyy
(ex. 050587)
Domain: Academia

Students with a common name may have a numeral after their username (kjohnson2).

If your birthdate was not given to us, your password is the last six digits of your student ID number. Assistance with network accounts is available through the Help Desk by calling 610.647.4400 x1234 or emailing helpdesk@immaculata.edu.

Email. All students receive an email account automatically. The account is accessible on or off campus through the university Web portal, MyIU. To access the login page, type in any browser – <http://myiu.immaculata.edu>.

Username: firstinitiallastname
(lowercase, no spaces, ex. kjohnson)
Password: your birthdate in the format of mmddyy
(ex. 050587)

Students with a common name may have a numeral after their username (kjohnson2). If your birthdate was not given to us, your password is the last six digits of your student ID number. Your student e-mail address is firstinitiallastname@mail.immaculata.edu (ex. kjohnson@mail.immaculata.edu). For help with MyIU, contact the Help Desk.

Receive Class Cancellation Notice by Text Message.

Sign up to receive text message notification of class cancellation and/or university emergency information. Log onto MyIU, the university Web portal (see above), click on the e2campus link in the Weather and Emergency Information channel, which is located to the top left of the page. Create an account in e2campus and choose to receive notification by text message, email or both.

Access to Grades, Financial Account and Class Registration. All students have access to their grades and financial records online. Students can also register online. The online service is called SSIU (Self-Service at Immaculata University). You can get to SSIU directly through MyIU, the Web portal. After logging on to the portal (see above), click on the SSIU logo that appears on the upper right side of the page, next to your email inbox.

DIRECTORY INFORMATION

A student's name, address, and program enrollment are considered public or directory information. Other directory information is defined in the Student Handbook. Students may withhold "directory information" from certain third parties by completing a form available in the graduate office.

NEWS NOTES

News Notes, is published approximately five times each year. It informs students of important dates, activities and pertinent news concerning students enrolled in the College of Graduate Studies and graduates of the programs. News Notes are disseminated through the IU Portal, Moodle, on the Immaculata website or are available in the Graduate Office.

INDEX

| | |
|--|---------------------|
| Academic Advisement | Page 23 |
| Academic Programs | Page 34 |
| Academic Standing and Progress | Page 17 |
| Administration, College, 2016-2017 | Page 126 |
| Admission, Requirements for..... | Page 13-17 |
| Admission Status | Page 17 |
| Assistantships..... | Page 33 |
| Attendance Policy | Page 134 |
| Auditing Courses | Page 23 |
| Calendar | Page 6 |
| Campus Map..... | Page IBC |
| Cancellation of Classes..... | Page 139 |
| Catalogue Exemptions..... | Page 20 |
| Certificate in Addictions Studies and Therapeutic Practice..... | Page 123 |
| Certificate in Organizational Effectiveness..... | Page 67 |
| Certificate in TESOL..... | Page 40 |
| Certification Programs | Page 34 |
| Principal K-12 | Page 54 |
| School Counselor (Pre K-12)..... | Page 103 |
| Pre K-4 Certification | Page 52 |
| Pre K-4 and Special Education Pre K-8 Certification | Page 52 |
| Secondary Certification | Page 52 |
| Letter of Eligibility..... | Page 55 |
| School Nurse..... | Page 125 |
| Special Education Pre K-8..... | Page 54 |
| Supervisor, Curriculum and Instruction..... | Page 55 |
| Supervisor, Single Subject | Page 55 |
| Supervisor, Special Education | Page 54 |
| Change of Address | Page 134 |
| Change of Courses-Drop/Add-Withdrawal | Page 23 |
| Change of Program | Page 18 |
| Change of Status | Page 18 |
| Clery Act | Page 22, 133 |
| Comprehensive Examinations..... | Page 18 |
| Computer Access | Page 139 |
| Continuous Registration..... | Page 23 |
| Core/General Curriculum..... | Page 35 |
| Cultural and Linguistic Diversity | Page 38 |
| Criminal Background Waiver..... | Page 134 |
| Curriculum..... | Page 135 |
| Degree Candidacy..... | Page 18 |
| Degree Works..... | Page 24 |
| Dietetic Internship Program | Page 96 |
| Directions to Campus..... | Page 143 |
| Disabilities: Learning accommodations | Page 135 |

I M M A C U L A T A U N I V E R S I T Y

| | |
|--|-----------------|
| Doctoral Programs..... | Page 34 |
| Clinical Psychology (Psy.D.) | |
| Program description..... | Page 106 |
| Course descriptions..... | Page 112 |
| Educational Leadership/Administration (Ed.D.) | |
| Program Description..... | Page 56 |
| Course Descriptions..... | Page 58 |
| Higher Education (Ed.D) | |
| Program Description..... | Page 69 |
| Course Description..... | Page 71 |
| Double Counting Credits..... | Page 18 |
| Drop/Add..... | Page 23 |
| Dual Degrees | Page 18 |
| Educational Leadership..... | Page 45 |
| Endorsement in Instructional Coaching..... | Page 53 |
| Endorsement in Mathematics Coaching..... | Page 53 |
| Endorsement in Online Instruction | Page 53 |
| E-mail..... | Page 139 |
| ESL Program Specialist Certificate | Page 39 |
| Ethical Conduct..... | Page 18 |
| Examination – Make-up | Page 135 |
| Expenses..... | Page 28 |
| Extension for Degree Completion | Page 24 |
| Faculty | Page 127 |
| Family Educational Rights and Privacy Act of 1974 | Page 22 |
| Financial Assistance | Page 28 |
| Gifted Education Endorsement..... | Page 53 |
| Grade Appeals Procedures..... | Page 24 |
| Grading Policies..... | Page 20 |
| Graduation..... | Page 21 |
| Grievance Review Policy..... | Page 137 |
| History of Immaculata..... | Page 7 |
| Honor Societies | |
| Chi Sigma Iota..... | Page 27 |
| Kappa Omicron Nu | Page 27 |
| Pi Kappa Lambda..... | Page 27 |
| Sigma Theta Tau | Page 27 |
| Incomplete Courses | Page 24 |
| Independent Study..... | Page 24 |
| Insurance..... | Page 135 |
| International Students Admission Requirements..... | Page 17 |
| Leadership Studies..... | Page 66 |
| Leave of Absence..... | Page 25 |
| Lines of Communication..... | Page 139 |
| Master-level Program List..... | Page 34 |
| Cultural and Linguistic Diversity | |
| Program of Study | Page 38 |
| Course Descriptions..... | Page 42 |
| Educational Leadership | |
| Program of Study | Page 45 |
| Course Descriptions..... | Page 57 |

I M M A C U L A T A U N I V E R S I T Y

| | |
|--|-------------|
| Leadership Studies | |
| Program of Study..... | Page 66 |
| Course Descriptions..... | Page 67 |
| Music Therapy | |
| Program of Study..... | Page 76 |
| Course Descriptions..... | Page 84 |
| Nursing (MSN) | |
| Program of Study..... | Page 88 |
| Course Descriptions..... | Page 90 |
| Nutrition Education | |
| Program of Study..... | Page 95 |
| Course Descriptions..... | Page 99 |
| Psychology and Counseling | |
| Clinical Mental Health | |
| Program of Study | Page 101 |
| Course Descriptions..... | Page 111 |
| School Psychology | |
| Program of Study..... | Page 103 |
| Course Descriptions..... | Page 111 |
| Mission/Philosophy: University | Page 4 |
| Motto | Page 4 |
| Music Therapy | Page 76 |
| Nursing | Page 88 |
| Nutrition Education | Page 95 |
| Organization Leadership | Page 66 |
| Plagiarism/Cheating | Page 19 |
| Probation | Page 21 |
| Psychology (Clinical Mental Health) | Page 101 |
| Published Length of Program | Page 21 |
| Readmission | Page 22 |
| Recognition of Achievement | Page 27 |
| Refund Policy | Page 23, 32 |
| Registration Procedures | Page 25 |
| Research Ethics Review Board | Page 135 |
| Research Papers | Page 135 |
| Return of Assignments | Page 136 |
| Scholarship Award | Page 33 |
| Status: Full-time/Part-time | Page 22 |
| Student Advisory Board | Page 139 |
| Student Handbook | Page 136 |
| Student Retention Procedures | Page 136 |
| Suspension, Non-Continuation or Exclusion | Page 21 |
| Transcript | Page 26 |
| Transfer Credits | Page 25 |
| Tuition, Charges, and Fees | Page 28 |
| Vision: CGS | Page 4 |
| Withdrawal from College | Page 22 |
| Withdrawal/Refund Policy | Page 23 |
| Writing and Mathematics Center | Page 136 |
| Writing | Page 22 |
| Who's Who | Page 27 |

WHERE IS IMMACULATA, PA?

A quick look at Immaculata's location and its vicinity to surrounding cities, historical places, vacation spots, and cultural areas.

Immaculata is in Chester County.

Growth describes the region outside of Philadelphia. An estimated number of private homes being built in the next ten years will be in the hundreds of thousands.

Situated in the Seat of Chester County, the town of West Chester is a hub of activity with its restaurants, stores, and community activities.

The historic town of Malvern is two miles from Immaculata introducing charm, sophistication, antique stores, and restaurants to the Immaculata student.

Valley Forge Park:

The site for the winter camp during the Revolutionary War, this National Park is fifteen minutes from Immaculata providing numerous activities for students.

With over 400 stores and restaurants, the King of Prussia Mall is the largest mall on the East Coast. Shop in stores like DKNY, Tiffany & Co., JCrew, Neiman Marcus and other major department stores. Distance from campus: six miles.


Immaculata is 90 miles from the Pocono Mountains ski resorts and 100 miles from the New Jersey and Delaware beaches.

Immaculata is in the heart of the Great Valley Corporate Center.

Job opportunities and internships are available for the energetic and dedicated student. Corporate America has found a unique spot for growth and access to major cities.

Immaculata is located along the Main Line.

The Main Line, a well-known area in the western suburbs of Philadelphia, is home to numerous universities and colleges such as Villanova, St. Joseph's, Haverford, Bryn Mawr, Cabrini, and many more.


Immaculata is 140 miles from New York City and 130 miles from Washington, D.C.

Immaculata is 20 miles west of Philadelphia, home of the Phillies, Eagles, Flyers, and 76ers.

DIRECTIONS

By Car

From Lancaster Pike (Rte 30):

Travel east or west to Route 352; follow 352 South to the Immaculata entrance.

From West Chester Pike (Rte 3):

Travel east or west to Route 352; follow Route 352 north to light at King Road; turn left one mile to the Immaculata entrance

From Philadelphia:

Travel Schuylkill Expressway (I-76) west to Route 202; take Route 202 south to Route 30 Frazer Exit; follow Route 30 (east) to Route 352; turn right on Route 352 (south) to the Immaculata entrance.

Turnpike (I-276) West:

Travel to the Downingtown Exit 312; take Route 100 south to Route 30; turn left (east) on Route 30 to Route 352, turn right on 352 (south) and continue to the Immaculata entrance.

Turnpike (I-276) East:

Travel to the Valley Forge Exit 326; take Route 202 south to Route 30 Frazer Exit; follow Route 30 (east) to Route 352; turn right on Route 352 (south) to the Immaculata entrance.

From Wilmington & I-95:

Travel north on Route 202 to Route 30 (not the Route 100 north/Route 30 west exit); turn right on Route 30 east and continue to Route 352; turn right on Route 352 to the Immaculata entrance.

By Train, Bus, Taxi


From Center City Philadelphia:

Take SEPTA R5 train west to Paoli. SEPTA bus 133 runs from King of Prussia through Paoli to the Immaculata entrance. For taxi service from Paoli, call 610-644-2564.

By Air

Immaculata is approximately a 50-minute drive from Philadelphia International Airport, where limousine service is available to the Paoli/Malvern area. The SEPTA R1 train from the airport connects with the R5 train (Paoli Local).

IMMACULATA UNIVERSITY


**1145 KING ROAD
IMMACULATA, PA 19345**
USE MALVERN, PA 19355
FOR GPS PURPOSES

CAMPUS MAP AND KEY

1. Lillian P. Lettiere Center (Admissions and Financial Aid)

2. Lourdes Hall
Campus Safety & Protection
Great Hall
Immaculata Room
Office of Technology Services
(Help Desk)

3. Villa Maria Hall
Blue Room
Business Office
Canon Copy Center
Green Room
Human Resources
Memorial Hall
Music Hall
Pathways to Success
Post Office
Registrar
Residence Halls
Academic Advisement (Undergrad)

4. Nazareth Hall
Chapel
Dining Hall (Main)
Dining Room (Guest)

5. DeChantal Residence Hall
Campus Ministry
Student Life Offices

6. Marian Residence Hall

7. Gillet Hall
IHM Faculty Residence

8. Gabriele Library
Duffy's Cut Museum
Immaculatté Café
Learning Commons
Media Classroom
Writing Center

9. Good Counsel Hall
Barnes and Noble Campus Bookstore
College of LifeLong Learning
Administrative Offices

**10. Mary A. Bruder Center for
Personal and Career Development**
Career Development
Counseling Services
Student Wellness Center

11. Faculty Center

12. Alumnae Hall
Athletic Offices
Athletic Training Facility
Cue and Curtain Office
Fitness Center
Gymnasiums
Pool
Theater

13. Loyola Modular Structure

14. Loyola Hall
College of Graduate Studies
Administrative Offices
Math Center
The Market at Loyola

15. McIntyre Greenhouse

16. West Campus Housing

17. Tennis Courts

18. Draper Walsh Stadium

19. Mighty Macs Training Facility

20. Softball Field

21. Baseball Field

22. Lourdes Grotto

23. Power House

PARKING LOTS

A. Alumnae Hall General Parking,
Freshmen

B. General Parking Area

C. General Parking Area

D. Lourdes Employee Parking Area;
administration, faculty, employees
and visitors. CLL, graduate and
commuter students **ONLY** may park
in this lot between 4 and 11 PM
weekdays.

E. Upper Classmen-Resident Students
Parking Area

F. Faculty/Administration Parking Area

G. Faculty/Administration Parking Area

H. General Parking Area; no overnight
parking

I. General Parking Area


2016–2018
GRADUATE CATALOG

COLLEGE OF GRADUATE STUDIES

Immaculata University
1145 King Road
Immaculata PA 19345

www.immaculata.edu/graduate