

Grad School Fair

March 16, 2017

11 a.m. – 1 p.m.

**University of Findlay Campus
Alumni Memorial Union**

Doctor of Physical Therapy, Master of Occupational Therapy, Master of Arts in Rhetoric and Writing, Master of Arts in Teaching English to Speakers of Other Languages (TESOL), Master of Physician Assistant, Master of Education, Doctor of Education, Master of Athletic Training, Master of Business Administration, Master of Science in Applied Security and Analytics, Doctor of Pharmacy, Master of Environmental, Safety and Health Management, and Master of Health Informatics.

University of Findlay®

Meaningful Lives. Productive Careers.

Master of Arts in Organizational Management; Master of Business Administration with concentrations in: Accounting & Financial Management, Health Care Management, Leadership, Production & Operations Management; Master of Arts in Education with concentrations in: Intervention Specialist, Leadership, Reading Endorsement

Master's Degree Programs:

Accounting, American Culture Studies, Analytics, Geospatial Science, Applied Statistics & Operations Research, Architecture, Art (2-D/3-D Studies and Digital Arts), Art History, Biological Sciences, Business Administration (Executive/Professional MBA), Chemistry, Classroom Technology, College Student Personnel, Communication Disorders, Computer Science, Creative Writing, Criminal Justice, Cross-Cultural and International Education, Curriculum & Teaching, Educational Administration & Supervision (K-12), English (See Specializations), Financial Economics, Food and Nutrition, Forensic Science, French, Geology, German, Gerontology, History, Human Movement, Sport, & Leisure Studies (Kinesiology, Leisure and Tourism, and Sport Administration), Interdisciplinary Studies, Learning Design, Mathematics & Statistics, Media & Communication, Mental Health and School Counseling, Music (Ethnomusicology, Composition, Education, History, Performance, Theory), Organization Development, Philosophy, Physics & Astronomy, Political Science (German and Political Science), Popular Culture, Psychology (as a precursor to the Ph.D.), Public Administration, Public Health, Reading, School Counseling, Social Work, Sociology, Spanish, Special Education, Teacher Education (Adolescent/Young Adult and World Languages), Technology Management (Construction Management, Engineering Technology, and Quality Systems), Theatre, Workforce Education and Development

Doctoral Degree Programs:

American Culture Studies, Biological Sciences, Communication Disorders, English (Rhetoric & Writing), Higher Education Administration, Interdisciplinary Studies, Leadership Studies, Mathematics, Media & Communication, Music (Contemporary), Philosophy (Applied), Photochemical Sciences, Psychology, Sociology, Statistics, Technology Management, Theatre

Specialist Degree Program:

Educational Administration and Supervision (K-12)

Certificates/Endorsements:

Assistive Technology, Autism Spectrum Disorders, Bioinformatics, Proteomics/Genomics, Building-Level Leadership, Construction Management, Early Childhood Generalist Endorsement for Grades 4 & 5, Ethnic Studies, Food and Nutrition, French for Professionals and Educators, Geospatial Technology, German for Professionals and Educators, International / Intercultural Communication, K-12 Online Teaching and Learning Graduate Certificate, Performance Studies in Theatre and Film, Public History, Quality Systems, Reading Endorsement, Social and Interactive Media, Strategic Communication, Teaching English to Speakers of Other Languages (TESOL), Technical Writing, Women's Studies

Master's Degrees Programs:

Accounting, Actuarial Science, Adult and Community Education, Anthropology, Apparel Design, Applied Behavioral Analysis (ABA) with an Emphasis in Autism, Architecture, Architecture II, Art MA (Visual Arts Studio), Art MFA (Animation or Glass), Biology, Biomechanics, Business Administration, Business and Marketing Education, Career and Technical Education, Chemistry, Clinical Exercise Physiology, Clinical Psychology, Coaching (online), Cognitive and Social Processes, Communication Studies, Computer Science, Counseling, Curriculum and Educational Technology, Dietetics and Nutrition, Educational Administration and Supervision, Educational Psychology, English, Elementary Education, Emerging Media Design and Development, Executive Development for Public Service, Exercise Physiology, Exercise Science, Family Consumer Sciences-General Option, Fashion Merchandising, Geography, Geological Sciences, Historic Preservation, History, Information and Communication Sciences, Interior Design, Journalism, Landscape Architecture, Linguistics, Mathematics, Mathematics Education, Music, Natural Resources and Environmental Management, Nursing, Physical Education and Sport, Physics, Physiology, Political Science, Post-Secondary Foundational Mathematics Teaching, Public Administration, Public Relations, Quantitative Psychology, Residential Property Management, Science Education, School Psychology, Secondary Education, Social Psychology, Sociology, Software Engineering, Special Education, Speech Pathology, Sport Administration, Sport and Exercise Psychology, Sports Performance Statistics, Graduate Program in Student Affairs Administration, Teaching English to Speakers of Other Languages (TESOL), Technology Education, Telecommunications (Digital Storytelling), Urban Design, Urban and Regional Planning.

Doctoral Degree Programs:

Adult, Higher, and Community Education, Audiology, Counseling, Educational Administration and Supervision, Educational Psychology, Educational Studies, Elementary Education, English, Environmental Sciences, Human Bioenergetics, Music, Nursing, Science Education, School Psychology, Special Education

Certificate Programs:

Adult Education, Applied Behavior Analysis, Artist Diploma in Music Performance, Athletic Coaching Education, Autism, Biotechnology, Business Essentials, College and University Teaching, Community College Leadership, Community Education, Computer Education, Criminal Justice and Criminology, Digital Design and Fabrication, Diversity Studies, Early Childhood Program Administration, Elementary Education: Literacy Instruction, Elementary Mathematics Teacher Leadership, Emergency Management and Homeland Security, Emerging Media and Visual Reporting, Enhanced Teaching, Practice for Elementary Teachers, Entrepreneurial Music, Geographic Information Science, Gifted and Talented (High Abilities) Education, Health Economics, Policy, and Administration, Human Development and Learning, Identity and Leadership Development for Counselors (Teen Counseling), Information and Communication Technologies, Institutional Research, Interpretative Ethnography, Literary Journalism, Middle Level Education, Middle School Mathematics

Education, Neuropsychology, Nursing Post-Master's-Family Nurse Practitioner, Nursing Post-Master's-Nurse Educator, Post-Secondary Foundational Mathematics Teaching, Pre-Master's in Computer Science, Professional Meteorology and Climatology, Professional Selling and Sales Management, Public Administration, Public Relations: Corporate Communications, Public Relations: Education Communications, Real Estate Development, Social and Environmental Justice, Special Education: Response to Intervention (RTI), Statistical Modeling

DEFIANCE COLLEGE

Master of Arts in Education
Master of Business Administration

Master's and Doctoral degrees in Education, Criminal Justice, Human Services, and Information Technology

UNIVERSITY OF
Cincinnati

CECH

Education
Criminal Justice
Human Services
Information Technology

Heidelberg
UNIVERSITY

Master of Arts in Counseling
Master of Arts in Education
Master of Business Administration
Master of Music Education

WINEBRENNER
THEOLOGICAL SEMINARY

Master of Arts Clinical Counseling
Master of Divinity
Master of Arts Family Ministry
Master of Arts Practical Theology
Doctor of Ministry

Master of Fine Art in Visual Arts: New Projects
Master of Design in Integrative Design

**Columbus College
of Art & Design**

UNIVERSITY OF
Cincinnati
**Carl H. Lindner
College of Business**

Varied professional opportunities are available through our Master of Business Administration (MBA), Master of Science (MS), and Doctoral (PhD) programs.

Our Master's level graduate program offerings, available both full- and part-time, include:

MBA, MS Accounting, MS in Applied Economics, MA in Human Resources, MS Business Analytics, MS in Finance, MS Information Systems, MS Marketing, and MS Taxation.

General MBA
Master's in Marketing
Master's in Corporate Taxation
Master's in Individual Taxation
Master's in the following Healthcare areas: Administration, Finance, Operations, Health Care Policy & Regulation
Master's in Electrical Engineering
Master's in Mechanical Engineering

OHIO
UNIVERSITY
College of Business

One-Year MBA
Professional MBA

Master of Organizational Leadership
MBA
Master of Science in Nursing - Leader and Educator, RN-MSN, Nurse Anesthesia
Master of Arts in Theology
Master of Education - Educational Leadership and Reading Endorsement
Master of Social Work

Master of Social Work (MSW): (ONLINE AND IN PERSON)

Graduate students prepare for advanced social work practice in selected areas of specialization at both the micro and macro levels.

Doctoral Program (PhD):

Social work practitioners prepare for leadership roles in research, teaching, scholarship, and policy development.

Pre-Doc Exploratory Option:

Prospective PhD candidates may complete up to nine credit hours of study in our doctoral program before making a formal application.

Continuing Education

The school offers continuing education on current and emerging social work issues.

MBA
MSN (FNP & AGACNP)
Education (multiple programs)
Counseling (Clinical Mental Health & School)
Organizational Leadership

94 doctoral programs, 108 master's programs, and undergraduate and post-baccalaureate professional programs.

JD in Law

Law (Juris Doctor)
Master of Studies in Law
Compliance Certificates

JD/LLM in Intellectual Property

JD
LLM
SJD
Dual Degrees
Masters in Patent Practice*
*Requires an engineering, science, or computer science degree

MBA
Doctorate of Occupational Therapy Master of Counseling
Master of Organizational Leadership, Master of Education in TESOL
Master of Ministry

Our second-degree accelerated nursing program in Ohio puts you on the fast track to becoming an RN by leveraging your previous higher education Bachelor's degree. Framed within the Jesuit philosophy of holistic care, the program provides the academic foundation and clinical preparedness required to pass the National Council Licensure Exam (NCLEX) for registered nurse licensure. MSN Family Nurse Practitioner

MSN Nursing Education & Leadership
 MSN Woman's Health Nurse Practitioner
 MSN-MBA Dual Degree
 DNP Doctor of Nursing Practice
 Family Nurse Practitioner Certificate (Post-Master's)
 MBA Business Administration
 MS Fraud & Forensics
 MS Professional Counseling
 MS Student Affairs
 PsyD Counseling Psychology
 MEd Early Childhood Education (optional PA cert prep)
 MEd Early Childhood (Advanced)
 MEd with PA certification in Special Education
 MS Educational Leadership for High Performance Learning (optional PA Principal Cert)
 MFA Creative Writing
 Graduate Certificate in Online Instructional Design and Technology
 Autism Spectrum Disorders Endorsement Certificate

Nursing Education Certificate
 Adult-Gero Primary Care MSN
 Adult-Gero Acute Care MSN Family Nurse Practitioner MSN
 Neonatal MSN
 Nurse Midwifery MSN
 Occupational Health MSN
 Women's Health MSN
 Adult-Gero Acute Care BSN to DNP
 Adult-Gero Primary Care BSN to DNP
 Family Nurse Practitioner BSN to DNP
 Nursing Administration BSN to DNP
 Nurse Anesthesia BSN to DNP, MSN to DNP
 Pediatric Primary Care BSN to DNP
 Pediatric Acute Care BSN to DNP
 Psychiatric Mental Health BSN to DNP Adult-Gero Acute Care Post Master's Certificate
 Adult-Gero Primary Care Post Master's Certificate
 Family Nurse Practitioner Post Master's Certificate
 Neonatal Post Master's Certificate
 Pediatric Acute Care Post Master's Certificate
 Pediatric Primary Care Post Master's Certificate
 Psych Mental Health Post Master's Certificate

Master of Business Administration (MBA)
 Master of Business Administration with an Emphasis in Healthcare
 Master of Education in Classroom Teaching
 Master of Science in Nursing (MSN)
 Post Baccalaureate Program
 College Credit Plus

Master of Business Administration
Master of Arts in Education
Master of Arts in Counseling and Human Development
Master of Occupational Therapy
Master of Science in Nursing
Master of Arts in Theology
Doctor of Physical Therapy

Doctor of Physical Therapy
Master of Arts in Educational Leadership
Master of Science in Physician Assistant Studies Program

Doctorate of Pharmacy
Master of Science in Pharmacogenomics
Master of Athletic Training

Counseling and Art Therapy
Historic Preservation
Liberal Studies
Theological and Pastoral Studies
Educational Administration
Master Apprenticeship Program for Teachers (MAP) (initial licensure)
Master of Business Administration
Master of Science in Nursing
Doctor of Nursing Practice

Master of Public Administration (MPA)
Master of Arts in Public Policy and Management (MA)
Doctor of Philosophy in Public Policy and Management (PhD)

Counselor Education; Higher Education Student Affairs; School Psychology, Educational Psychology, Educational Administration; History and Philosophy of Education; Workforce Development and Education; Educational Policy; Special Education; Learning Technologies; and Quantitative, Research, Evaluation, and Measurement

MS in Mechanical Engineering
MS in Automotive Systems Engineering
MS in Electrical Engineering
MS in Computer Engineering
MS in Operations Management
MS in Engineering Management

10-Month Residential MBA
Professional MBA
100% Online MBA
Master of Divinity (on-campus and 100% online)
Master of Theological Studies
100% Online MA in Christian Ministry
Transition to Teaching