

Master of Science in **BEHAVIORAL SCIENCES**

The Master of Science in Behavioral Science (MSBS) program is designed to serve people interested in a broad spectrum of professions in the behavioral sciences. Students choose one of three tracks:

1

Marriage and Family Track

2

Counseling Track

3

General Psychology Track

The 48 credit hour MSBS: Marriage and Family Track is designed for graduate students who would like to become Licensed Marital and Family Therapists (LMFT); MSBS: Counseling Track is designed for graduate students who would like to become Licensed Professional Counselors (LPC). The 33 credit hour MSBS: General Psychology Track is designed for graduate students who are not interested in gaining licensure but want to better understand human behavior.

SCHOLARSHIPS

Many departmental scholarships are awarded on a yearly basis to students who excel academically. Applicants must have at least a 3.0 GPA in psychology to be considered. Other departmental scholarships are awarded to students beginning their graduate work.

CAREER OPPORTUNITIES

Graduates from the MSBS: General Psychology Track can teach at community colleges and find employment in a variety of jobs that require understanding of human behavior (e.g., sales, management, and health care). They are also qualified to work as research assistants. Graduates from the MSBS: Marriage and Family and MSBS: Counseling Tracks are qualified to pursue licensure in the state of Oklahoma. LPCs and LMFTs work in government agencies, private practice, residential facilities, and outpatient care centers. According to the U.S. Bureau of Labor Statistics Occupational Employment Statistics for May of 2017, LMFTs average annual wage was \$53,860.

OFFICE OF ADMISSIONS

580-581-2289

admissions@cameron.edu

**CAMERON
UNIVERSITY**

CAMERON PSYCHOLOGY CLINIC

Cameron University provides the opportunity for MSBS students to gain real hands-on experience in the Cameron Psychology Clinic. In their last year of the MSBS: Counseling and MSBS: Marriage and Family Track, students provide free mental health services to members of the community who may not otherwise have access to care under the supervision of experienced, licensed mental health professionals.

WHY SHOULD I STUDY BEHAVIORAL SCIENCE?

Do you want to better understand human behavior? Do you want to learn more about performing talk therapy? Do you want to learn how to work better with people? Are you interested in having an opportunity to train in our free mental health clinic (the Cameron Psychology Clinic)? If any of these questions interest you, the MSBS may be for you!

WHAT TYPES OF ACTIVITIES DOES THE DEPARTMENT PROVIDE?

Currently, Cameron has over 120 MSBS students. Each year, several students present research performed with faculty at local and statewide psychological conferences. In addition, the Department has a chapter of Psi Chi, the National Honor Society in Psychology and a Research Club.

FOR MORE INFORMATION, CONTACT:

OFFICE OF ADMISSIONS

580-581-2289

admissions@cameron.edu

WWW.CAMERON.EDU

This publication, printed by Cameron University Printing Services, is issued by Cameron University. 100 copies have been prepared and distributed at a cost of \$67.50 to the taxpayers of the State of Oklahoma. The University, in compliance with all applicable federal and state laws and regulations, does not discriminate on the basis of race, color, national origin, sex, sexual orientation, gender identity, gender expression, age, religion, political beliefs, disability, or status as a veteran in any of its policies, practices, or procedures. This includes, but is not limited to, admissions, employment, financial aid, and education services. Accommodations on the basis of disability are available by contacting the Office of Student Development at (580) 581-2209 or by e-mail at student_development@cameron.edu. (10/2019)