

OPPORTUNITIES ARE BLOSSOMING EVERY YEAR. In a time when the growth of countless occupations has been in question, the U.S. Bureau of Labor Statistics has projected a 14 percent expansion in careers for psychologists between 2016 and 2026, double the average growth rate of all careers.

For those with a bachelor's degree, new avenues of understanding human behavior, through social media, marketing, and sales, are evolving. Bachelor's degree holders can find opportunities in public relations, business administration, market research, residential counseling, admissions counseling, rehabilitation assistance, and youth advocacy.

Graduate degrees are necessary to practice as a clinical psychologist. Doctoral training is the standard in most states, but school psychology or behavioral analysis can be practiced at the master's level. The master's degree in psychology can lead to work as a school counselor, career counselor at a university, sports counselor, substance abuse counselor, or social worker, including case management. Careers for mental health professionals in schools are projected to grow by upward of 20 percent, according to the American Psychological Association. The destigmatization of mental health concerns creates jobs for those willing to take a clinical, social, and personal approach to the study of the mind.

For those with a Ph.D. in psychology, medical advancements coupled with technological changes in society are opening new frontiers—deciphering the effects of cell phones, virtual reality, and artificial intelligence on the human mind. Psychometricians are needed to assess individual abilities in SAT testing, workplace interaction, and other dimensions of social and personal achievement.

The median pay for a psychologist in 2017 was \$77,030 per year. Job opportunities are greatest for those with a doctoral specialty.

ILLUSTRATION BY ADAM KNICKERBOCKER.COM

education

CAREERS IN PSYCHOLOGY | 2019

The need for addiction treatment continues to grow. Cognitive-behavioral techniques are being used to help patients with chronic pain. The burgeoning field of pain psychology needs fresh minds to increase both viability and effectiveness. Nutritional psychology often overlaps with life coaching. Sports psychology is an increasingly valuable resource for players dealing with brain injury, stress, sexual assault, and problems relating to culture on and off the field.

In the areas of artificial intelligence and the application of personal tech such as smartphones, psychologists can provide unique insight into the effects on us and what problems they can cause. Designing new technology

to be in tune with recent psychological evidence can foster mental well-being and aid in the assessment of disorders resulting from potential misuse.

Applications for statistical methods in psychology have been greatly expanded by digital tech. A brief survey delivered via smartphone can provide data on millions of people, leading to enormous sample sizes in new studies.

The research of the mind is just getting started. At all levels of education, the science of consciousness, behavior, mental faculties, and decision making is among the most complex in the universe. It is unlikely that psychology will ever run out of new frontiers to examine, and anyone can become a part of that investigation.

What To Expect

We asked Katharine S. Brooks, Ed.D., Executive Director at the Vanderbilt University Career Center, questions on career options.

What are some good career options for the increasingly popular bachelor's degree in psychology? Many undergraduate psychology majors who enjoyed their education but choose not to continue on to graduate school apply their learning in careers outside of psychology—in business, law, public relations, marketing and market research, sales, education, or social media specialties. Those who have taken statistics or data-related courses may find new opportunities in data analytics.

Focus on the type of work you want to do, rather than the specific title. Ask yourself whom you want to work with (as client, colleague, or customer); what work do you want to do (counsel, write reports, analyze data, conduct research); and where you want to do this (hospital, private agency, community program.). Most important, why are you doing this? What is your purpose in pursuing this career?

What types of jobs can one find in psychological research, on the more neurological and psychometric end of the job spectrum? The field of data analytics is enhanced by new technology has opened up many opportunities for psychology majors who specialize in statistics. Every company from Google to your local department store relies on data to understand their customers and market their products. Medical advances, particularly related to genetics, neurology, and neuroimaging, have opened new avenues for research and clinical therapies, including pharmaceutical treatments. Industrial psychology also continues to grow as a specialty as more corporations see the value of psychologists, whether in the data analytics area or in marketing research.

Psychologists can enhance almost any field of study whether it's rising levels of obesity, crime and rehabilitation, the social effect of technology, online learning, or sports-related brain injuries. The positive psychology movement has also opened up new wellness programs at virtually every workplace and will likely continue to grow.

Racial/ethnic minorities earned
1/3
of doctorates in psychology in 2016.

Nearly
23.9
percent of
psychologists were
self-employed in 2016.

DEGREES OF SUCCESS

HERE'S THE ULTIMATE GUIDE TO PREPARING FOR A REWARDING CAREER IN PSYCHOLOGY.

Psychology is the fourth most declared major with approximately
117,000
students.

83%
of psychiatrists would choose their career again if they could get a do-over.

The average salary of psychologists employed by local governments is
\$123,570

Psychology is Never Boring

Imagine yourself caring for top athletes of your favorite team, or aiding others when catastrophe strikes around the world.

Sports Psychologist

Some athletes struggle with psychological issues that hurt their performance on and off the field. Sports psychologists help athletes optimize their performance through work on self-confidence, self-esteem, weight management, anger management, sportsmanship, and leadership skills. They can be especially helpful in times of transition, such as when an athlete is traded to a new team. They also help athletes through mental illness like depression and anxiety. Coaches can also work with sports psychologists to enhance their team's motivation and cohesiveness. Professionals in this role need a doctorate in psychology and a license to practice.

Disaster Psychiatrist

When catastrophe strikes, these health professionals are often among the first responders. The disasters they respond to are varied—from tsunamis to terrorist attacks to plane crashes. Immediately after a disaster, psychiatrists help prevent panic. They also identify which survivors are most distressed, providing them with relief. During the aftermath of trauma, these specialists may take on the task of notifying family members of a loved one's death and helping them manage their grief. In disaster zones, these psychiatrists often work with communities to build positive coping mechanisms and resilience. This may also include counseling relief workers, who often witness tragedies and labor long hours under stressful conditions.

DEGREE TYPE	MEDICAL (M.D.)	DOCTORATE (PSY.D., PH.D., ED.D.)	MASTER'S (M.S.W., M.F.T., M.H.C., M.E.D.)	BACHELOR'S (B.A., B.S., B.S.W.)
HOW LONG IT TAKES	7-9 years	3-7 years	1-3 years	3-4 years
CAREER OPTIONS	Psychiatrist (Researcher or Clinician), Professor	Psychologist (Researcher or Clinician), Professor, Educational Administrator	Social Worker, Counselor, Marriage and Family Therapist, Human Resources Manager	Child Life Specialist, Counselor, Recruiter, Research Assistant, Human Resources Manager, Sales Representative, Substance Abuse Counselor
SPECIALTY FIELDS	Addiction, Adult, Child/Pediatric, Geriatric, Forensic, Neuropsychiatry, Psychopharmacology	Child, Clinical, Cognitive, Community, Consumer, Counseling, Developmental, Educational, Engineering, Environmental, Evolutionary, Family, Forensic, Gerontology, Health, Industrial/Organizational, Media, Military, Neuropsychology, Psychometry, Rehabilitation, Sports	Art, Crisis Management, Disability, Exercise, Family, Genetic Counseling, Geriatric, Grief, Life Coaching, Marriage and Family, Occupational Therapist, Public Health, Rehabilitation, School, Substance Abuse, Suicide Intervention, Veterans, Victim Advocate	Human Resources, Market Research, Sales, School, Special Education, Substance Abuse Services
TYPICAL PREREQUISITES	Premed background in biology, physics, chemistry, and calculus; MCAT; volunteer or research work	GRE; GRE Subject Test in Psychology; exposure to research; a statistics course is recommended for Ph.D. applicants	Some, but not all, master's programs require a GRE	SAT or ACT
ADDITIONAL REQUIREMENTS	Internship, residency, additional training in specialties (for example, forensic, child/adolescent, psychoanalysis), state licensure	Research, dissertation, internship, and practicum; licensure is required for those interested in private practice	Internship, licensure (to receive health care reimbursement) + 2,000-3,000 hours of supervised clinical experience, research	Some training and certifications may be required for specific jobs (such as health educators and teachers).
WHAT IT COSTS (ANNUALLY)	\$36,755-\$60,802	Public in state: \$11,000; Public out of state: \$24,000 Private: \$34,000	Public in state: \$8,640; Public out of state: \$20,000; Private: \$30,000	\$9,716-\$71,710
CAN I GET MY DEGREE ONLINE?	Only some required courses can be completed online	Yes	Yes	Yes
CAN I KEEP MY DAY JOB WHILE I PURSUE MY DEGREE?	No. (Sorry.)	Yes. It'll take a lot longer, but some universities offer a part-time track for students who wish to work part- or full-time.	Yes. Many graduate students maintain full- or part-time positions while working toward a master's degree in social work, counseling, or marriage and family therapy.	If you're pursuing a part-time or online path, yes.
CLASSES YOU'LL TAKE	Clinical Curriculum, Psychopharmacology, Psychiatric Disorders, Physician-Patient Communication	Clinical Practicum, Neuropsychology, Developmental Psychology	Personality Psychology, Self and Identity, Trends in Psychology	Abnormal Psychology, Social Psychology, Statistics, Cognitive Psychology
HIGHEST PAYING POSITION	Psychiatrist	Industrial/Organizational Psychologist	Human Resources Manager	Human Resources Manager
TOP-PAYING STATE FOR HIGHEST PAYING POSITION	California	Virginia	New Jersey	New Jersey
WHAT THEY DO	Assess, diagnose, and treat brain and behavioral disturbances; prescribe medication; conduct research	Conduct research, administer psychometric testing, teach, counsel, consult and/or treat clients individually or in groups.	Diagnose and treat psychological disturbances; provide group, family, couples, and individual therapy or counseling; assist clients with obtaining federal or state benefits; identify and intervene in child abuse; procure foster family and adoption services	Counsel job-seekers about career paths, work in school administrations, recruit clients for businesses, assist in academic or market research, work in sales or administration
WHAT IT TAKES	Ability to stay composed under stress, interest in the human mind and behavior, listening skills, interpersonal skills, conscientiousness, punctuality, trustworthiness, attention to detail, problem-solving skills	Analytical skills, interpersonal skills, a knack for problem solving, patience, a strong eye for observation, trustworthiness, resourcefulness	Empathy, listening skills, interpersonal skills, organization and time-management skills, a knack for problem-solving, patience, speaking skills	Interpersonal skills, conscientiousness, punctuality, empathy, speaking skills
WHERE YOU'LL FIND THEM	Private practice, clinics, mental health facilities, outpatient care centers, hospitals, colleges and universities	Academic settings, private practice, private consulting services, government agencies, clinics, hospitals, community mental health centers, rehabilitation facilities	Hospitals, clinics, nursing homes, schools, colleges and universities, home health care services, government agencies, employee assistance programs, nursing and residential care facilities, legal and correctional systems	Administrative offices, schools and academic settings, some legal settings, some government agencies, advertising agencies, market research firms, nonprofit organizations, private companies
WHAT THEY EARN (ANNUALLY)	\$71,560-\$285,000+	\$38,090-\$184,520	\$22,040-\$197,720	\$22,040-\$197,720
HOW TO GET STARTED	Most psychiatrists pursue a premed track during their undergrad years. For those who switch career paths after college, postbaccalaureate programs that train grad students in the hard sciences can be a viable alternative. These range from around \$25,000 to over \$50,000. Volunteering in the health profession during undergrad and interim years is highly recommended. Most important, however, is the MCAT, which students should begin prepping for in college.	The majority of Ph.D. and Psy.D. programs require a background in psychology as well as the GRE and GRE Subject Test in Psychology. Internships and research in the field are major pluses. If you don't already have an undergrad degree in psych., take continuing education courses in theory and statistics and secure a volunteer or internship position at a mental health care facility or research center. Attending open houses and contacting admissions offices are good bets for learning what is required to proceed. Applying to a school to work with a certain researcher is another route.	Many master's programs in counseling and social work don't require a background in psychology, though exposure to the field is obviously a plus. Volunteer work in the mental health profession is highly recommended. If need be, you can take continuing education courses to meet the prerequisites required by most grad programs in psych. (Think: Statistics, Child Development, Abnormal Psychology, and Developmental Psychology.) But typically, the main hurdle is deciding which type of degree and career path (say, counselor versus social worker) best suits you.	For undergrads or high schoolers interested in studying psych from a more data-driven and research angle, try looking for schools that offer Bachelor of Science degrees. Those interested in psychology and its application to other fields (such as law, politics, business, or the creative arts) may be better suited for a Bachelor of Arts.
PROJECTED JOB GROWTH OVER THE NEXT DECADE	13%	14%	13%-23%	5%-23%
UNUSUAL CAREER PATHS	Disaster Psychiatrist	Animal Behaviorist, Sports Psychologist, Military Psychologist	Product Design/Engineering Psychologist	FBI Behavioral Analyst
FAMOUS PEOPLE WITH THIS DEGREE	Daniel Amen (celebrity doctor and author)	Ted Strickland (former governor)	Barbara Bach (actress and model)	Natalie Portman (actress), Lil Wayne (rapper)

Adler University

Chicago, IL; Vancouver, BC; and Online
PHONE: 312-662-4100, WEBSITE: www.adler.edu

Programs: Art Therapy, Applied Psychology, Clinical Mental Health Counseling, Clinical Psychology, Counselor Education, Couple & Family Therapy, Forensic Counseling, Sport & Health Counseling, Organizational Psychology, Military Psychology, Public Policy & Administration, and Rehabilitation Counseling
Online Courses: Yes
Accredited: Yes. Higher Learning Commission of the North Central Association of Colleges and Schools
Degrees: M.A., D.C.F.T., Ph.D., and Psy.D.
School Type: Private nonprofit
Tuition: Varies by campus and location
Financial Aid: Yes
Full-Time/Part-Time: Both
Fulfills Licensing Requirements: Varies by program

Program at a Glance:

Adler University empowers social practitioners to engage the world in creating more just and healthy societies. Founded in 1952 by the pioneering work of the first community psychologist, Alfred Adler, our expert faculty is composed of scholars, activists, and mentors who continue to rethink and improve our pedagogy and build dynamic curricula to meet emerging social needs. Currently, Adler graduates emerge from over 20 programs poised to dominate in an ever-evolving job market. Adler's standout psychology programs include a nationally recognized military clinical psychology track, a first-of-its-kind couple and family therapy doctoral degree, and Canada's first practitioner-scholar-based Psy.D. program in clinical psychology. Our students earn their degrees at our Chicago campus, Vancouver campus, or virtually through our Online campus. For more information contact an Admissions Counselor today to discover more about specific programs of interest, find out how to attend our next event, and learn about financial aid and scholarship opportunities.

ALUMNI SUCCESS STORY The Power of Self-Expression

Ashley LePage fuses her passion for art and psychology together as a rehabilitation therapist at one of the California Department of State Hospitals correctional facilities. Working directly with inmates who have severe mental illnesses, she uses various mediums of powerful self-expression—from painting and collage making to conducting

art therapy sessions and assessments—to teach therapeutic coping skills for managing stress and depression. She credits her degree from Adler University (M.A. in Counseling Psychology: Art Therapy, 2012) for giving her a responsible and ethical foundation, a strong clinical background, and the training to make a real difference.

The College of Clinical Psychology at Argosy University

8 campuses: located in AZ, CA, FL, GA, HI, IL, MN and VA
WEBSITE: clinical.argosy.edu

THE COLLEGE OF
CLINICAL PSYCHOLOGY
AT ARGOSY UNIVERSITY

Programs: Offering degree programs in Clinical Psychology

Online Courses: No

Accredited: WASC Senior College and University Commission. Our Psy.D. programs are accredited by the Commission on Accreditation of the American Psychological Association.

Degrees: M.A. in Clinical Psychology and Psy.D. in Clinical Psychology

School Type: Private, nonprofit

Tuition: Varies by program

Financial Aid: Yes. Available to those who qualify

Full-Time/Part-Time: Full-time

Fulfills Licensing Requirements: Licensure varies by state. Contact the state licensing agency for requirements.

Program at a Glance:

The Doctor of Psychology (Psy.D.) degree in Clinical Psychology program prepares individuals to provide therapeutic and assessment services to individuals, families, groups, and organizations. Training in a variety of theoretical orientations and specialty areas is represented across 8 campuses. Common to these training programs are a large network of shared university resources, a shared set of training principles, and a legacy of over 30 years of professional school training. Our programs are academically challenging while encouraging your development as a person and a professional. We believe in faculty mentorship and opportunities to learn while you practice with experienced supervisors in the field.* Our graduates are prepared to provide ethical and quality services in a variety of settings, and many of our alumni are engaged in work that has expanded the impact of psychology on the world. Please visit: argosy.edu/about/accreditation-and-licensing for complete accreditation information. See auprograms.info for program duration, tuition, fees and other costs, median debt, salary data, alumni success, and other important information.

*Credentials and experience levels vary by faculty and instructors

ALUMNI SUCCESS STORY A Model of Service

Dr. Nekeshia Hammond is a speaker, author, and the owner/chief executive officer of Hammond Psychology & Associates, P.A. Her specialty area is psychological evaluations for children and teens. Additionally, she consults the media on topics such as bullying, children's mental health, learning disabilities, and Attention Deficit Hyperactivity Disorder.

She earned a Doctor of Psychology in Clinical Psychology from the Florida School of Professional Psychology at Argosy University in 2008. Dr. Hammond also served as the 2017 president of the Florida Psychological Association, a voluntary, member-based, professional organization composed of psychologists. To learn more, visit: <http://bit.ly/2m3QopF>

The Doctor of Psychology Program at Argosy University, Atlanta, Chicago, Hawaii, Orange County, Phoenix, San Francisco Bay Area, Schaumburg, Tampa, Twin Cities and Northern Virginia is accredited by the Commission on Accreditation of the American Psychological Association (APA). Questions related to the program's accredited status should be directed to the Commission on Accreditation from: Office of Program Consultation and Accreditation, American Psychological Association, 750 1st Street, N.E., Washington, DC 20002. Phone: (202) 336-5979 / Email: apac@apa.org / <http://www.apa.org/accreditation>. Argosy University is accredited by the WASC Senior College and University Commission (WSCUC), 960 G Street, Suite 100, Alameda, California, 94501. (<http://www.wasc.org>)

California School of Professional Psychology

Los Angeles, San Diego, San Francisco, Sacramento, Fresno, Irvine, Online

PHONE: 866-825-5246, WEBSITE: www.alliant.edu

Programs: APA-accredited Clinical Psychology; COAMFTE-accredited Marriage and Family Therapy; Organizational Psychology, Behavior, & Development; Psychopharmacology; Clinical Counseling; & more.
Online Courses: Yes
Accredited: Yes. American Psychological Association (APA), Commission on Accreditation for Marriage and Family Therapy Education (COAMFTE)
Degrees: B.A., M.A., Ph.D., Psy.D., Postdoctoral M.S., Doctoral Respecialization, Certificate
School Type: Private
Tuition: Varies by program
Financial Aid: Yes
Full-Time/Part-Time: Both
Fulfills Licensing Requirements: California; additional states vary by program. Contact us to learn more.

Program at a Glance:

The California School of Professional Psychology at Alliant International University offers: APA-accredited Clinical Psychology Psy.D. and Ph.D., COAMFTE-accredited Marriage and Family Therapy M.A. and Psy.D., Organizational Behavior M.A., Organization Development Psy.D., Organizational Psychology M.A. and Ph.D., Leadership Ph.D., Online Clinical Psychopharmacology Postdoctoral M.S., Clinical Counseling M.A., and international programs. As one of the nation's first freestanding schools of clinical psychology, we stand by our legacy of preparing the next generation of practicing psychologists with immersive hands-on training, and we stand by our commitment to training multiculturally competent mental-health professionals. Our faculty, alumni, staff, and students yearn to make an IMPACT in this world—a lasting impact through education and practice. Our success is measured in part by the significant effect we have on the welfare of those individuals, families, organizations, and communities that we serve. We invite you to explore how you can make a lasting impact in your community and how the California School of Professional Psychology at Alliant International University can help you do it.

ALUMNI SUCCESS STORY The Connections We Need

Dr. Patrick Morrison graduated from the California School of Professional Psychology Los Angeles, where he did his practicum through our Family Support Services (FSS) program in partnership with the Ronald McDonald House Charities. After graduating, he went on to run the FSS program at the Stanford Ronald McDonald House, where

he saw the need for families to keep receiving support after they left the House. So, he decided to fill that need and created Support Community, a platform to offer connection and resources for families experiencing the hardships of illness. Dr. Morrison's impact lives on in every family he has helped guide through one of life's most trying hardships.

California Southern University

100 percent online

PHONE: (800) 477-2254, WEBSITE: www.calsouthern.edu

Programs: Psychology, Business, Nursing, Criminal Justice, and Education

Online Courses: Yes

Accredited: Yes. California Southern University is regionally accredited by the WASC Senior College and University Commission (WSCUC).

Degrees: B.A, B.B.A., B.S.C.J., B.S.A.T., B.S.N., M.B.A., M.A., M.S., M.S.L., M.S.N., Psy.D., D.B.A., M.Ed., and psychology and business certificates

School Type: Private

Tuition: Varies by program (\$425–\$545 per credit)

Financial Aid: No

Full-Time/Part-Time: Both

Fulfills Licensing Requirements: California and others. Contact CalSouthern for additional state information.

Program at a Glance:

Founded in 1978, California Southern University offers accredited Bachelor's, Master's, and Doctoral degrees, as well as certificate programs. All CalSouthern programs are offered 100 percent online through personalized one-on-one mentoring, ideal for the busy working professional. Students who enroll at CalSouthern become part of a community of faculty, administration, staff, and fellow students who are eager to provide them the tools and support they need to succeed in their academic program. CalSouthern's faculty mentors get to know each student's learning style, interests, and goals, to provide the best possible educational experience. It's what distinguishes CalSouthern, and it's what the university takes pride in.

Holy Family University

Newtown, PA

PHONE: 267-341-3327, WEBSITE: www.holyfamily.edu

Programs: Psy.D. Program, M.S. in Counseling Psychology (Art Therapy, Clinical Mental Health, Correctional, and School Counseling); Social Sciences (Criminal Justice, Neuroscience, Psychology)

Online Courses: Yes

Accredited: Yes. Middle States

Degrees: B.A., M.S., Psy.D.

School Type: Private nonprofit

Tuition: Varies by program

Financial Aid: Yes

Full-Time/Part-Time: Both

Fulfills Licensing Requirements: Pennsylvania, New Jersey, Delaware, and other states. Call for more information.

Program at a Glance:

Holy Family University is a Catholic, private, co-educational university offering distinguished Master's and Doctoral programs in Counseling Psychology in addition to undergraduate programs in social sciences. Counseling Psychology students are inspired to advocate for social justice, shape public policy, and impact multiculturalism. Guided by APA accreditation standards, our goal is to graduate well-rounded scholar-practitioners who can integrate theory, research, and practice, and are eligible for state licensure in their particular specialty area. Students will also be prepared to work in a variety of settings with a wide range of populations. Psy.D. students receive additional instruction in the teaching of psychology in higher education.

Pacifica Graduate Institute

Santa Barbara, California, USA

PHONE: 805-969-3626, WEBSITE: www.pacifica.edu

Programs: Masters and Doctoral programs with an emphasis in Depth Psychology specializing in Clinical Psychology, Counseling Psychology, Somatic Studies, Mythological Studies, and the Humanities.

Online Courses: Yes

Accredited: Yes. WASC Senior College and University Commission (WSCUC)

Degrees: M.A., M.A./Ph.D., Ph.D., Psy.D., and Certificates

School Type: Private

Tuition: \$19,900–\$28,900

Financial Aid: Yes

Full-Time/Part-Time: Full-time

Fulfills Licensing Requirements: California

Program at a Glance:

Pacifica Graduate Institute is an accredited graduate school offering masters and doctoral degree programs framed in the traditions of depth psychology. The Institute has established an educational environment that nourishes respect for cultural diversity and individual differences, and an academic community that fosters a spirit of free and open inquiry. Students have access to an impressive array of education resources on Pacifica's two campuses, both of which are located between the coastal foothills and the Pacific Ocean, a few miles south of Santa Barbara, California. Pacifica is dedicated to cultivating and harvesting the gifts of the human imagination. Imagine being part of the solution at Pacifica Graduate Institute.

University of San Francisco

San Francisco, CA

PHONE: 415-422-5555, WEBSITE: www.usfca.edu

Programs: Doctor of Psychology in Clinical Psychology (Psy.D.), Masters in Counseling Psychology: Marriage and Family Therapy, Masters in Counseling Psychology: School Counseling

Online Courses: No

Accredited: Yes. Western Association of Schools and Colleges (all programs), American Psychological Association (Psy.D. only)

Degrees: Psy.D., M.A., M.A. plus PPS credential (school counseling)

School Type: Private

Tuition: \$995–\$1,385 per unit, depending on degree

Financial Aid: Yes

Full-Time/Part-Time: Full-Time

Fulfills Licensing Requirements: California and other states

Program at a Glance:

At the University of San Francisco, students in the M.A. Marriage and Family Therapy, M.A. School Counseling, and Psy.D. programs are trained to translate thought into action through practice-oriented training that emphasizes the mental, emotional, and physical health needs of underserved communities. With a focus on underserved populations, students acquire the knowledge, attitudes, and skills to function in diverse settings to provide culturally competent, contextually sensitive, integrated mental and behavioral health consultation to individuals and health professionals. Our graduates are pragmatic problem solvers, trained to be transformational leaders. A minimum of a bachelors degree is required to apply.

Touro University Worldwide

Los Alamitos, CA

PHONE: 877-868-7690, WEBSITE: www.tuw.edu

Programs: B.A. in Psychology; M.A. in Psychology; Psy.D. in Human & Organizational Psychology, M.A. in Industrial & Organizational Psychology, M.A. in Marriage and Family Therapy

Online Courses: Yes

Accredited: Yes. Touro University Worldwide is accredited by the WASC Senior College and University Commission (WSCUC)

Degrees: Bachelor's, Masters, and Doctorate

School Type: Private nonprofit

Tuition: Depending on degree level, \$400, \$500, \$700 per credit

Financial Aid: Yes

Full-Time/Part-Time: Both

Fulfills Licensing Requirements: MFT Licensure in the State of California (and most other states)

Program at a Glance:

Touro University Worldwide (TUW) is a nonprofit university, accredited by the WASC Senior College and University Commission, and University System. TUW has developed a unique model designed to offer supportive high-quality education and improve student success. TUW has extremely affordable tuition and a university-wide scholarship program focused on student retention and graduation, making the students' cost of learning and attaining a degree well below most comparable institutions. A complete online library and resources are included in the tuition with no student expenses on textbooks. All courses are offered six times a year, resulting in a clear and supportive path to the successful completion of degree programs.

William James College

Newton, MA

PHONE: 617-327-6777, WEBSITE: www.williamjames.edu

Programs: Clinical Psychology, Clinical Mental-Health Counseling, Criminal Justice, School Psychology, Applied Behavior Analysis, Psychology and Human Services, Organizational and Leadership Psychology

Online Courses: Yes

Accredited: Yes. Varies by Program: APA, NASP Approval, NEASC, ICF, Behavior Analyst Certification Board

Degrees: B.S., M.A., M.A./C.A.G.S., Psy.D., Certificate

School Type: Private

Tuition: Varies by program

Financial Aid: Yes

Full-Time/Part-Time: Both

Fulfills Licensing Requirements: M.A. and we will work with you to help you meet requirements for your state.

Program at a Glance:

William James College is a leader in educating the next generation of mental-health professionals to support the growing and diverse needs of the mental-health workforce. Integrating field work with academics, the college prepares students for careers as organizational leaders and behavioral-health professionals who are committed to helping underserved, multicultural populations, children and families, and veterans. William James College graduates can be found making an impact in a variety of settings, including schools, the courts, clinical-care facilities, hospitals, the community, and the workplace; 93 percent of our graduates secure a job within 6 months of graduation. For more information, please go to www.williamjames.edu.