
Psychology Graduate Programs in Arizona:

a Brief Guide

This guide lists graduate programs and other opportunities that offer a master’s or doctoral degree in psychology or in closely related fields. A listing here does not, in any way, imply an endorsement of the program. For further information about a specific program, contact the program directly.

Master’s Degree Programs at ASU
Master of Science (M.S.) in Applied Behavior Analysis

Offered by the College of Liberal Arts and Sciences, Department of Psychology, Tempe Campus
Website; Phone: 480. 727. 5024

This program is a full-time, scientifically based, two-year program that is approved by the Behavior Analyst Certification Board (BACB) with more than 270 classroom hours and 1,500 hours of practicum fieldwork. Successful graduates will be able to sit for BACB certification and once certified, will be eligible for state-licensing. The program's learning outcomes include mastery across three major areas: 1) basic behavior–analytic skills, 2) client-centered responsibilities and 3) foundational knowledge. Psychology’s MS ABA program is “bricks and mortar” and has no online courses.
Master of Counseling (M.C.)

Offered by the College of Letters & Sciences
Website; Phone: 480. 965. 8733
The mission of the MC in counseling program is to prepare students to become professional mental health counselors, culturally competent to work with diverse clientele in a variety of mental health settings in Arizona and other states. Clinical mental health counselors seek to prevent or treat psychological problems and to promote the health of individuals, families, groups and organizations in a multicultural and diverse society. The MC program was designed according to the standards for clinical mental health and school counseling set by the Council for the Accreditation of Counseling and Related Educational Programs.
Master of Science (M.S.) in Psychology

Offered by the New College of Interdisciplinary Arts and Sciences at the West Campus

Website; Phone: 602. 543. 6266

The Masters in Psychology program is research oriented and does not lead to eligibility for clinical licensing. The program is most appropriate for students who plan to continue on to a doctoral program, and students who wish to pursue a research-based or applied career in psychology or related fields, such as marketing research, education research analysis, public policy analysis, research project management, and program evaluation.
Master of Science (M.S.) in Applied Psychology - Human Systems Engineering (HSE)

Offered by the Ira A. Fulton Schools of Engineering at the Polytechnic Campus

Website; Phone: 480. 727. 4723

The HSE program emphasizes the application of psychological science, cognitive science, and engineering principles to diverse areas, including decision making, health, human factors, human-computer interaction, learning and education, perception, social processes, team cognition, usability, and product development. Areas of specific focus have included aviation, consumer products, educational technology, health care, military applications, cyber security, and public safety.
Master of Advanced Study (M.A.S.) in Infant-Family Practice

Master of Advanced Study (M.A.S.) in Marriage and Family Therapy
Master of Arts (M.A.) in Sociology

Master of Science (M.S.) in Family & Human Development

The programs above are offered by the College of Liberal Arts & Sciences, T. Denny Sanford School of Social and Family Dynamics.
Website; Phone: 480. 965. 6874
Master of Social Work (M.S.W.)

Offered by the College of Public Service & Community Solutions, School of Social Work

Website; Phone: 602. 496. 0800

The Master of Social Work Program (MSW) prepares professional social work practitioners for advanced direct practice or planning, administration, and community practice, each with a special emphasis on populations of the Southwest. In addition all students in the advanced direct practice concentration select one of the following specializations: children, youth, and family; health/behavioral health with adults, or public child welfare. The M.S.W. program is accredited by the Council on Social Work Education.

Doctoral Degree Programs at ASU
Ph.D. in Psychology

Offered by the College of Liberal Arts and Sciences, Department of Psychology, Tempe Campus
Website; Phone: 480. 965. 7606

This is a research-based program. The Department of Psychology offers doctoral programs designed to provide outstanding training in innovative research, methodology and the application of psychological principles to a wide variety of human conditions. The department is organized into six major areas of interest: (1) Behavioral Neuroscience; (2) Clinical Psychology; (3) Cognitive Science; (4) Developmental Psychology; (5) Quantitative Psychology; and (6) Social Psychology.

Students pursue their doctoral studies within one of these six areas, and each area determines the basic curriculum for their graduate program. However, there is substantial opportunity to integrate courses of study across areas in the department. Please refer to the website above for detailed information about the program.

Ph.D. in Counseling Psychology

Offered by the College of Letters & Sciences
Website; Phone: 480. 965. 8733

The American Psychological Association-accredited doctoral program in counseling psychology closely adheres to the scientist-practitioner training model in preparing graduates for employment in academic and service delivery settings. Although faculty interests are diverse, there is a common emphasis on empirical data as the basis for professional practice. The faculty has endorsed the ethical principles and code of conduct, guidelines on multicultural education, training, research, practice and organizational change for psychologists and the guidelines for psychotherapy with lesbian, gay and bisexual clients of the American Psychological Association.
Ph.D. in Family and Human Development

Offered by the College of Liberal Arts & Sciences, T. Denny Sanford School of Social and Family Dynamics
Website; Phone: 480. 965. 6669

The doctorate degree program in Family and Human Development prepares researchers with a focus on social processes, family relationships, and infant, child, adolescent and emerging adult development. The doctoral program is designed for graduates to assume leadership roles as researchers and academicians in universities or other research-oriented settings, or as directors in public or privately funded mental health agencies, industry or government.

Ph.D. in Sociological Inquiry
Offered by the College of Liberal Arts & Sciences, T. Denny Sanford School of Social and Family Dynamics
Website; Phone: 480. 965. 8053

The program is dedicated to the advancement of sociological research by critically evaluating, improving, and integrating theory and methods so that social phenomena of interest can be more soundly investigated and better understood. The program is designed to be flexible enough to handle a wide variety of student interests, but also rigorous so as to ensure that its graduates can meaningfully contribute to social research and practice. Primary areas of emphasis include demography, family and life course, health and medical sociology, and education.
Ph.D. in Social Work

Offered by the College of Public Service & Community Solutions, School of Social Work

Website; Phone: 602. 496. 0800
The purpose of the doctoral program in social work is to prepare future social work scholars. The program introduces students to the complex range of roles and responsibilities of faculty and other social work roles of leadership. Critical thinking and creativity in research, teaching and service are at the core of our program. Students are expected to participate fully in research, teaching and field liaison activities during their course of studies.
Doctor of Behavioral Health (D.B.H.)
Offered by the College of Health Solutions
Website; Phone: 602. 496. 1354
The Doctor of Behavioral Health degree prepares students with the medical literacy, evidence-based intervention, and business entrepreneurial skills to accomplish the triple aim of improving patient health care experiences, expanding reach to address population health issues, and reducing service delivery costs. Students in the program are trained to become health care leaders in primary care settings where they effectively address the changes occurring in an evolving health care marketplace through new integrated care models.
Other Graduate Programs in the Phoenix Metro Area

Midwestern University:
Doctor of Psychology (Psy.D.) in Clinical Psychology

The Doctor of Psychology in Clinical Psychology Program follows the practitioner-scholar model of preparation that was accepted by the American Psychological Association at the Vail Conference. The Psy.D. has become the degree of choice for persons interested in becoming a high-level practitioner when pursuing a career in clinical psychology. The overall goal is to prepare students for careers in the practice of professional psychology.
Argosy University:
You will find numerous graduate programs in psychology at Argosy University, including mental health counseling, forensic psychology, industrial organizational psychology, and sport-exercise psychology, just to name a few. These programs are found within Argosy’s College of Behavioral Sciences.

Argosy also offers graduate programs in psychology within their College of Education, including educational psychology and school psychology, among others.

The Doctor of Psychology (Psy.D.) in Clinical Psychology is offered by the Arizona School of Professional Psychology.
Grand Canyon University:
There are many graduate programs in psychology at Grand Canyon University such as professional counseling, addiction counseling, industrial and organizational psychology, and cognition and instruction. The master’s programs are offered by the College of Arts and Sciences and the doctoral programs are offered by College of Doctoral Studies.
University of Phoenix:

You will find master’s degree programs at the University of Phoenix such as general psychology, industrial-organizational

psychology, and clinical mental health counseling.

Arizona Graduate Programs Outside the Phoenix Metro Area

Prescott College:
Master of Science (M.S.) in Counseling
The program in Counseling offers you an opportunity to discover and develop your own therapeutic qualities while learning theory and building skills for professional practice as either clinical counselors, couple and family therapists, addiction counselors, or school counselors in various capacities of your own choosing. At the heart of the program is a holistic approach to mental health, healing and wellness.
Northern Arizona University (NAU):
Master of Arts (M.A.) in Counseling
This program prepares you, through classroom instruction, fieldwork experience, practice, and internships, to become an applied general practitioner with a unique educational-developmental orientation to work within social, mental health, and human service agencies.
Master of Education (M.Ed.) in Counseling – School Counseling
The Educational Psychology Department designed this plan to prepare professional school counselors. It is appropriate if you're seeking the Arizona Department of Education's K-12 Guidance Counselor Certification.

Master of Arts (M.A.) in Psychology

This graduate program has four outcome-specific emphases to choose from. Dependent on the emphasis chosen this program prepares students for: doctoral training in various sub-disciplines of psychology, doctoral training in health psychology, to practice clinical health psychology at the master's level and provides breadth of knowledge. The emphasis in teaching will provide students with teaching experience in preparation for a teaching career at the community college level.
Educational Specialist (Ed.S.) in School Psychology

This degree and state certification program is designed to prepare you as a school psychologist. The emphasis focuses on developing skills in the assessment of learning and behavior problems as well as those needed to serve as an effective consultant with school personnel. This EDS and state certification program is appropriate if you want to be certified by the Arizona Department of Education as a school psychologist. The program is approved by the National Association of School Psychologists (NASP).

Ph.D. in Educational Psychology

NAU offers two Ph.D. programs in educational psychology: counseling psychology, and school psychology. Please refer to the link above for specific details.

University of Arizona:
The UofA offers a number of graduate programs in psychology and related fields. See below for details.

Ph.D. in Psychology

Website; Phone: 520. 621. 7445

The graduate Ph.D. program provides concentrations of study in four distinct (although interacting) program areas: Clinical Psychology; Cognition and Neural Systems (CNS); Ethology and Evolutionary Psychology (EEP); and Social Psychology. In addition, we offer sub-programs of specialization: Program Evaluation and Research Methods (PERM) and Forensic Psychology. These graduate programs and specialization vary in specific contents and research methods, but all share basic goals that are compatible with our philosophy of training and the mission of our University as a Research I institution.
Master of Arts (M.A.) in Counseling (Rehabilitation & Mental Health)

Website; Phone: 520. 621. 7822

The Counseling Masters Program prepares students with a solid grounding to become Certified Rehabilitation Counselors, Certified School Counselor, and Licensed Associated Counselors (LAC). As Counselors you will engage in relationships that empower diverse population groups including children, adolescents, adults, and individuals with disabilities. Depending on their area of emphasis they may work in school or rehabilitation settings, as well as a wide variety of other settings.

Ph.D. in Rehabilitation Education and Counseling

Website; Phone: 520. 621. 7822
The mission of the Ph. D. degree Program in Rehabilitation at the University of Arizona is to prepare students for positions of leadership associated with rehabilitation education, and research. The graduates of our Rehabilitation Program may therefore assume a variety of roles in connection with this mission. However, the majority of our students plan to fulfill the role of scholar-practitioner at the university level and teach within rehabilitation education programs, an area of major need nationally.
Educational Specialist Program (Ed.S.) and Ph.D. in School Psychology

Website; Phone: 520. 621. 7822

The sequence of study in School Psychology is designed to prepare students for assuming leadership positions in research and practice that leads to the advancement of the profession of school psychology. The doctoral program is accredited by the American Psychological Association, and the educational specialist program prepares students for the national examination to become a nationally certified school psychologist. Both the doctoral and educational specialist level curricula emphasize a variety of skills, including assessment, intervention, and consultation.
Master of Arts (M.A.) in Educational Psychology

Website; Phone: 520. 621. 7828

This program exposes students to emerging psychological research and theory, preparing them for a wide range of professional positions in education, government, and industry. For other students, master's work provides a level of entry into a doctoral program in Educational Psychology. All students learn how psychology is relevant to educational issues.

Ph.D. in Educational Psychology

Website ; Phone: 520 621 7828

The Ph.D. program encompasses an integrated degree that calls for knowledge of teaching, learning, development, motivation; and measurement, statistics, evaluation, and research design. Students are expected to acquire a balanced knowledge of both scholarly and applied aspects of the field of educational psychology. This integrated degree prepares students for both teaching and research careers, primarily in colleges and universities, but also in school settings, testing firms, industry, and research organization.
10/08/15 sp

