

Industrial Organizational Psychology

Online Master's Degree

Saint Peter's
UNIVERSITY

The Jesuit University of New Jersey

Office of Graduate Admission
2641 John F. Kennedy Boulevard
Jersey City, NJ 07306
(201) 761-6470
gradadmit@saintpeters.edu

Saint Peter's
UNIVERSITY

The Jesuit University of New Jersey

Science for a Smarter Workplace

What is industrial organizational psychology?

It is the scientific study of human and organizational behavior and the application of that science to workplace issues. At Saint Peter's, our online graduate program provides you with the training to improve organizational performance and the know-how to analyze big data in a business setting. The program connects you with dedicated professors, who help you develop your critical thinking skills as well as provide you with an understanding of industrial organizational psychology.

Lead. Coach. Inspire.

Engaging employees and building an inspired and productive workplace culture needs highly skilled managers. Set yourself apart with an affordable, online M.S. or M.A. degree that prepares you to become a valuable leader in a global world.

Why Choose An Online Master's Degree from Saint Peter's?

Two track options available (M.S. or M.A. degree). Both programs follow a scientist-practitioner model by focusing on scientific and empirical research to help solve problems in organizations. The 36-credit degree program enables you to select an option based on your career goals. A total of six core courses, four electives and a thesis make up the M.S. degree, while six classes, five electives and a capstone project are required for the M.A. program.

Take Your Career to the Next Level

The U.S. Bureau of Labor Statistics has named Industrial Organizational Psychology one of the fastest-growing occupations in the country. With our accelerated program, you can earn your degree in as fast as 15 months. As a full-time student or working professional, you will study with scholar-practitioners who bring the latest human behavior theories to your online classroom.

100 Percent Online

We know that flexibility is important to you. Connect from anywhere and engage with renowned faculty. Our online format delivers maximum flexibility, allowing you to earn your graduate degree while working around your busy schedule.

Who Should Apply?

If you want to advance your knowledge of psychology, conduct research or obtain an organizational leadership position, this program is designed to meet your career goals. The work you put toward this degree can better position you to improve employee relations and create a productive work environment for your team.

For information visit
saintpeters.edu/lead