[bookmark: _GoBack]UNIVERSITY OF CENTRAL ARKANSAS
Department of Psychology & Counseling

M.S. in School Psychology
Steps in Application Process – Page 1 of 2

The M.S. in School Psychology program is a three-year, sixty credit hour program. Two years are spent in full-time coursework at UCA, and the third year is a full-time internship in the school setting. Upon successful completion of program requirements, graduates are eligible to become (1) licensed as School Psychology Specialists by the Arkansas Department of Education, (2) a Nationally Certified School Psychologist by the National Association of School Psychologists, and (3) licensed as a Psychological Examiner by the Arkansas Board of Psychology.

Step 1: Complete TWO applications

Application #1 – Apply for admission to the UCA Graduate School (501.450.3124 or www.spo.uca.edu/graduate). The completed application will be reviewed by the Graduate School, and the student will be informed of admission status by the Graduate School in writing.

Application #2 – Apply for admission to the M.S. Program in School Psychology (501.450.3193 or www.uca.edu/psychology/). The application deadline is March 15th of each year. The completed application will be reviewed by the School Psychology Program Committee, and the student will be informed of admission status by the Program Committee in writing.

	Materials required in application #2:

· Completed, typed application form

· Twelve (12) successfully completed semester hours of undergraduate preparation in psychology (3 hours of general psychology and 3 hours of statistics are required and included in the 12 hours).

· Current resume or vita

· Goal statement – The goal statement should include an explanation (1-3 pages in length) of why you have chosen to pursue a career in School Psychology and why you have chosen to pursue graduate studies at the UCA.

· Three letters of recommendation – These letters are to be sent directly to the School Psychology Program Director, Department of Psychology & Counseling, Box 4915, Conway, Arkansas 72035-0001. At least one letter should be from a person familiar with your academic performance.

· Official copy of scores from Graduate Record Examination

· Official transcripts of all completed college coursework

UNIVERSITY OF CENTRAL ARKANSAS
Department of Psychology & Counseling

M.S. in School Psychology
Steps in Application Process – Page 2 of 2

Step 2: The School Psychology Program Committee carefully reviews all applications that are completed by March 15th.

Step 3: Selected applicants are asked to participate in personal interviews.

Step 4: After the interview process, an assessment is made of each of the interviewed applicants based on his/her application and
· Career goals and their compatibility with those of the program;
· Understanding of program goals and requirements;
· Potential for successful completion of program;
· Sensitivity to needs of children, families, school personnel, etc.;
· Interpersonal skills;
· Oral and written communication skills; and
· Commitment to social justice and interest in contributing to the well-being of others.

Step 5: Based on assessment in Step 4, a prioritized list of acceptable candidates is compiled by the School Psychology Program Committee. Offers of admission are made to the top candidates based on the number of openings available in the program. Additional acceptable candidates will be placed on a waiting list. Those applicants who are offered a place in the program are asked to respond with their decision within a specified time period.

Step 6: Applicants on the waiting list may be offered admission if additional vacancies occur.

Step 7: Acceptances into program are conditional pending a FBI and Arkansas background check at the student's expense.

For additional information,
contact Dr. Ron Bramlett, School Psychology Program Director,
at 501.450.5405 or ronkb@uca.edu.

UNIVERSITY OF CENTRAL ARKANSAS
Department of Psychology & Counseling

M.S. in School Psychology
Application for Admission
	(Please Type)

Name 												 			(Last) 	 (First) 		 (Middle)
Address 											
		 (Street or Box) 	 (City) 		 (State) (Zip)
Phone 	__
 	 (home) 		(work)
Email address 							

Educational history (use additional pages if necessary)
	DEGREE			MAJOR			 INSTITUTION		 	DATE

													

													
	

Twelve completed semester hours of psychology coursework
	COURSE TITLE			GRADE			COURSE TITLE			GRADE

													

													

Graduate Record Examination Scores	Verbal 	Quantitative 	

Three letters of recommendation from former professors or individuals otherwise qualified to comment
on your professional and academic potential.
 Name			 		Position

1.	___

2. 	___

3.	___

On a separate sheet, please prepare a typed essay (approximately 1-3 pages) of why you chose
School Psychology as a professional area and why you want to attend UCA.

DEADLINE for Fall admission: March 15th. Incomplete folders will NOT be reviewed.

Signature of Applicant 						Date 			

Send application materials to
School Psychology Program Director
University of Central Arkansas, 201 Donaghey Ave., UCA Box 4915,
Conway, Arkansas 72035-0001

M.S. in School Psychology
Sample Course Sequence

Fall I (12 hours)
	P6330 Advanced Statistics
	P6375 Professional School Psychology
	P6354 Theories of Counseling
	P6370 Advanced Developmental Psychology

Spring I (12 hours)
	P6314 Psychopathology
	P6331 Research Design
	P6373 Individual and Organizational Consultation
	P6313 Psycho-Educational Assessment I

Summer I (12 hours)
	P6335 Identification and Remediation of Learning Problems
P6398 Legal & Ethical Issues
P7325 Physiological Psychology or P6372 Psychopharmacology
	P6355 Multicultural Issues in Psychology and Counseling)

Fall II (9 hours)
	P8305 Psycho-educational Interventions I
	P6332 School Psychology Practicum I
	P6315 Applied Behavior Analysis
	*Master’s Comprehensive Exams
	
Spring II (9 hours)
	P6333 School Psychology Practicum II
P6356 Group Psychotherapy
P6376 Psycho-Ed Assessment II
	
Fall III (3 hours)
	P6342 Internship

Spring III (3 hours)
	P6342 Internship

