

Master of Science/Arts (MS or MA) in

Industrial Organizational Psychology

Lead. Coach. Inspire.

LAUNCH: FALL 2019

Program Overview

The degree requires 36 credits for the Master’s degree. Students will be able to complete the
program within 1 year (fast track) or in 15 months (assuming students complete 6 credits per
session). Courses will be offered on a trimester schedule, with students encouraged to complete 6
credits per session (Fall, Winter, Spring, Summer I, & Summer II). However, the program’s
mission allows for flexibility of completion time.

MA/MS Options

Students will have the option of either obtaining a MA or MS depending on their course options.
Both options entail 36 credits. The MA option entails completing a 3-credit capstone project as
part of their electives. The capstone course will signify completion of the MA requirement. For
the MS, students will complete a 6-credit thesis sequence that culminates with a successful
defense of a thesis paper/project.

Which Program is right for you?

If you are interested in research both from an applied and theoretical basis; If you are looking to
perhaps ultimately pursue a Doctoral degree: Our Master of Science (MS) in I/O Psychology is
perfect for you.

If you are interested in bringing your knowledge of psychology to the workplace, applying
psychological theory to real world workplace challenges, and/or positioning yourself as a
desirable employee for the modern workforce: Our Master of Arts (MS) in I/O Psychology is
perfect for you.

With flexibility in mind, you can transition from the MS to the MA seamlessly from with
the programs.

Why Online?

Saint Peter’s University was named first among institutions across the nation as the recipient of the
2018 ACE/Fidelity Investments Award for Institutional Transformation. The American Council on
Education (ACE) award recognizes institutions that have responded to higher education challenges in
innovative and creative ways and achieved dramatic changes in a relatively brief period.

Bring the excellence of Saint Peter’s University home with you with our entirely 100% online program.
With our program you can maintain a full time job and acquire a Master’s degree in as little as 15
months.

Admissions Requirements

The following are the suggested requirements for admission:

✓ A minimum 3.0 cumulative GPA on a 4.0 scale is recommended.
✓ A minimum 3.2 GPA in psychology courses is recommended.
✓ Successful completion of the following undergraduate psychology courses: Introduction

to Psychology, Research Methods/Experimental Psychology, & Statistics.*
✓ 2 letters of recommendation attesting to the applicant’s potential for success in

graduate studies.
✓ GRE is optional.
✓ Official undergraduate transcript evidencing an earned Bachelor’s degree.
✓ Baccalaureate degree conferred by a regionally accredited US institution or the foreign

equivalent as determined by an approved international evaluation service.
✓ A personal statement of up to 500 words describing why the applicant desires this

particular program/degree.
✓ A copy of the applicant’s résumé.

*While there is no undergraduate major requirement, all applicants must have taken the 3 required courses listed. These
courses are currently required of all psychology majors. Substitution courses can be made, at the discretion of the Program
Director, in rare circumstances.

Transfer Credits: A maximum of six (6) graduate credits of equivalent course work may be transferred
from other accredited colleges and universities. An official transcript showing a minimum grade of 3.0
(B) is required in such courses. Transfer credit is granted by petition to and approval by the program
director. It is the student’s responsibility to initiate the petition and justify the acceptance of the
courses. The program director will determine whether the courses are equivalent. Transfer credit is by
permission only and not an obligation of the University.

Admission Requirements for International Students: Official scores from the Test of English as a Foreign
Language (TOEFL) with a minimum score of 550 on the written exam, a minimum of 213 on the
computer-based exam or a minimum of 79 on the internet-based exam will be accepted.

Tuition: $695 per graduate credit.

Program Course Outline (see next pages):

Master Of Science (36 credits required)

 I. Foundations (18 credits)

PS 500 Graduate Statistics 3

PS 505 Research Methods and Design 3

PS 530 Introduction to I/O psychology 3

PS 540 Organizational Development 3

PS 550

Or GB 511

Personnel Psychology

Or Management and Human Behavior
3

PS 560 Ethics & Professional Issues in I/O 3

 II. Electives (12credits)

PS 570

Or GB 620
Leadership Theory or Leadership 3

PS 580 Social Psychology 3

PS 585 Motivation 3

PS 590 Group Dynamics 3

PS 600 Contemporary Issues in I/O Psychology 3

PS 610 Psychometrics 3

PS 620 Job Analysis and Performance Appraisals 3

PS 645 Cross-Cultural Issues 3

PS 650

Or GB 632

Conflict Resolution or

Negotiation and Conflict Resolution
3

 III. Thesis (MS)

PS 690 Thesis I 3

PS 691 Thesis II 3

Master Of Arts

(36 credits required)

 I. Foundations (18 credits)

PS 500 Graduate Statistics 3

PS 505 Research Methods and Design 3

PS 530 Introduction to I/O psychology 3

PS 540 Organizational Development 3

PS 550

GB 511

Personnel Psychology

Or Management and Human Behavior
3

PS 560 Ethics & Professional Issues in I/O 3

 II. Electives (15 credits)

PS 570

Or GB 620

Leadership Theory

Or Leadership
3

PS 580 Social Psychology 3

PS 585 Motivation 3

PS 590 Group Dynamics 3

PS 600 Contemporary Issues in I/O Psychology 3

PS 610 Psychometrics 3

PS 620 Job Analysis and Performance Appraisals 3

PS 645 Cross-Cultural Issues 3

PS 650

Or GB 632

Conflict Resolution

Or Negotiation and Conflict Resolution
3

 III. Non-thesis (MA) Option

PS 685 Capstone Project 3

Why Industrial Organizational Psychology?

The Society for Industrial & Organizational Psychology (Society for Industrial Organizational
Psychologists, 2017) published a job report in that provided crucial data that supports the need for an
I/O Master’s program. New York had the highest proportion of SIOP members compared to other states
(with a disproportion located in NYC). Income levels were on the rise for both male and female
respondents (with a narrowing gender wage disparity far below the national average).

For those with a master’s degree in I/O, the 2015 mean starting income was $68,520 and the median
was $67,250. This represents a 4.58% ($2,999) increase in mean income and a 5.08% ($3,250) increase
in median income since 2012.

Median income for respondents with master’s degrees was $84,500 in 2015. When compared with
previous years, 2015 median incomes were 4.6% higher than those reported in 2012 and 12.7% higher
than those reported in 2011.

Why Saint Peter’s University?
✓ Saint Peter’s has been recognized as a national leader in adding value and improving

the upward mobility and economic status of its graduates.
✓ Saint Peter’s rigorous academic tradition will prepare you for the challenges you’ll face in

your field and help you become the leader you were meant to be.
✓ Cura Personalis: Latin for “care for the whole person”, this idea is at the heart of everything we

do. It means small classes, personal attention and support beyond the classroom.

Program Mission

The Master of Arts/Science (M.A./M.S.) degree at SPU will provide students with a thorough grounding
in Industrial Organizational psychology, preparing our students to meet the need of one of the fastest
growing jobs in the country. The program will increase the marketability of our graduates, enrich the
work experience of already employed students, and serve as a potential gateway to Doctoral programs.
The Master’s degree in psychology at SPU (a) will provide intensive education across the broad topic
areas within I/O psychology, (b) will provide the statistical and methodological knowledge required to
examine basic or applied issues of the workplace and to function as a scientific researcher, and (c) will
train the students to meet the needs of the modern workforce. In addition to the satisfaction of
completing an advanced degree, many jobs require advanced degrees. Our program will allow students
to achieve mastery in both organizational and personnel psychology (broadly, the two main areas of I/O
psychology). Consistent with the mission of Saint Peter’s University, the program will have a strong
emphasis on incorporating ethics and ethical leadership into the course content.

Saint Peter's Office of Graduate Admission
201-761-6470

gradadmit@saintpeters.edu

https://www.saintpeters.edu/lead

mailto:gradadmit@saintpeters.edu

	Lead. Coach. Inspire.

