

College of Education (Cont.)

Undergraduate

Secondary Education:

- Business Education ⁽¹⁾
- English ⁽¹⁾
- Math ⁽¹⁾
- Social Studies ⁽¹⁾ †
- Biology ⁽¹⁾ †
- Chemistry ⁽¹⁾ †
- Physical Education ⁽¹⁾ †

Graduate

Master of Arts in Teaching with and Emphasis in:

- Professional Learning Communities ⁽³⁾
- Teacher Leadership ⁽³⁾

Master of Education in:

- Curriculum and Instruction: Reading with an Emphasis in Elementary Education ⁽³⁾
- Curriculum and Instruction: Reading with an Emphasis in Secondary Education ⁽³⁾
- Curriculum and Instruction: Technology ⁽³⁾
- Early Childhood Education ^{(1) (2)}
- Educational Leadership ⁽³⁾
- Educational Administration ⁽⁴⁾
- Elementary Education ^{(1) (2)}
- Secondary Education ^{(1) (2)}
- Special Education: Cross-Categorical ^{(1) (2)}
- Special Education: Certified Special Educators ⁽³⁾
- Teaching English to Speakers of Other Languages ⁽³⁾

College of Nursing and Health Care Professions

Undergraduate

Bachelor of Science in:

- Nursing (Pre-Licensure) †
- Nursing (RN to BSN)
- Athletic Training †
- Health Care Administration

Bachelor of Science in Health Sciences: Professional Development and Advanced Patient Care

Bridge to Master of Science in Nursing with an Emphasis in:

- Acute Care Nurse Practitioner †
- Adult Clinical Nurse Specialist
- Family Nurse Practitioner †
- Health Care Informatics *
- Nursing Education *
- Nursing Leadership in Health Care Systems *
- Public Health *

Bridge to Master of Business Administration and Master of Science in Nursing Leadership in Health Care Systems (Dual Degree) *

Graduate

Master of Science in Nursing with an Emphasis in:

- Acute Care Nurse Practitioner
- Adult Clinical Nurse Specialist
- Family Nurse Practitioner
- Health Care Administration*
- Health Care Informatics*
- Nursing Education
- Nursing Leadership in Health Care Systems
- Public Health

Master of Public Health

Master of Science in: Health Care Informatics

Post-Master of Science in Nursing with an Emphasis in:

- Acute Care Nurse Practitioner Certificate
- Adult Clinical Nurse Specialist Certificate
- Family Nurse Practitioner Certificate
- Nursing Education Certificate

Ken Blanchard College of Business

Undergraduate

Bachelor of Science in:

- Accounting
- Applied Management
- Business Administration
- Business Management
- Entrepreneurial Studies
- Finance and Economics
- Marketing
- Public Safety Administration (Military Personnel Only) *
- Public Safety and Emergency Management *
- Sports Management

Graduate

Ken Blanchard Executive Master of Business Administration
Administration Master of Business Administration
Master of Business Administration and Master of Science in Leadership

Master of Business Administration with an Emphasis in:

- Accounting
- Finance
- Strategic Human Resource Management
- Health Systems Management
- Leadership
- Marketing

Master of Public Administration with an Emphasis in:

- Government and Policy
- Health Care Management

Master of Science in:

- Accounting
- Leadership
- Leadership: Disaster Preparedness and Executive

For more information, call:

Michael Percy | 866 398 1589 | michael.percy@gcu.edu

*Only offered online †Only offered on campus

(1) Initial Program—Leads to Initial Teacher Licensure (2) Initial Program—Does Not Lead to Teacher Licensure This program does not include a student teaching component, and does not therefore lead to licensure, but may lead to career advancement for those already licensed as teachers. (3) Advanced Program for Continuing Professional Education (4) Advanced Program for Principal Licensure.

Applicants to the program are responsible for contacting their state department of education for licensure requirements and program approval. Arizona or home state fingerprint/background clearance is required for all practicum/field experiences and student teaching. Furthermore, applicants should consult the Grand Canyon University Catalog, the University Policy Handbook, and an academic counselor to obtain information regarding current policies and procedures inherent in a teacher licensure program. In order to meet the needs of our students, Grand Canyon University frequently adds new degree programs. For the most up-to-date program list visit www.gcu.edu

For more information about our graduation rates, the median debt of students who completed the program, and other important information, please visit our website at www.gcu.edu/disclosures.

Grand Canyon University is regionally accredited by the Higher Learning Commission of the North Central Association of Colleges and Schools. (800- 21-7440; <http://www.ncahlc.org/>).

GRAND CANYON UNIVERSITY™

A PRIVATE CHRISTIAN UNIVERSITY SINCE 1949

Earning your degree from Grand Canyon University (GCU) represents a positive next step in achieving your career goals. Founded in 1949, GCU offers a wide variety of bachelor's, master's and doctoral degree programs in business, education, Christian studies, liberal arts, fine arts and production, nursing and health sciences. Classes can be taken at our Phoenix campus or online. Whether you're a high school student or working adult, GCU has what you're looking for.

Degree Programs

College of Arts and Sciences

Undergraduate

Bachelor of Arts in:

- Communications
- English Literature
- History

Bachelor of Science in:

- Biology: Pre-Medicine †
- Biology: Pre-Pharmacy †
- Biology: Pre-Physician Assistant †
- Counseling: Addiction, Chemical Dependency and Substance Abuse
- Exercise Science: Athletic Coaching †
- Exercise Science: Health Education †
- Exercise Science: Physical Education †
- Exercise Science: Pre-Physical Therapy †
- Forensic Science †
- Justice Studies
- Psychology
- Sociology

Graduate

Master of Science in:

- Addiction Counseling *
- Criminal Justice with an Emphasis in Law Enforcement *
- Criminal Justice with an Emphasis in Legal Studies *

Master of Science in:

- Professional Counseling
- Psychology: General Psychology *
- Psychology: Industrial and Organizational Psychology *

College of Theology

Undergraduate

Bachelor of Arts in Christian Studies

Bachelor of Arts in Christian Studies with an Emphasis in:

- Biblical Studies
- Youth Ministry

Graduate

Master of Arts in Christian Studies

with an Emphasis in:

- Christian Leadership
- Pastoral Ministry
- Urban Ministry *
- Youth Ministry *

College of Doctoral Studies

Doctor of Business Administration with an Emphasis in Management *

Doctor of Education in Organizational Leadership with an Emphasis in:

- Behavioral Health*
- Christian Ministry*
- Higher Education Leadership*
- K-12 Leadership*
- Organizational Development*
- Special Education*

Doctor of Philosophy in General Psychology with an Emphasis in:

- Cognition and Instruction*
- Industrial and Organizational Psychology*
- Integrated Technology, Learning and Psychology*
- Performance Psychology*

College of Fine Arts and Production

Undergraduate

Bachelor of Arts in:

- Dance Education ⁽²⁾ †
- Digital Design: Animation †
- Digital Design: Web Design †
- Digital Film: Production †
- Digital Film: Screenwriting †
- Theatre Education ⁽²⁾ †
- Theatre and Drama †
- Music: Piano †
- Music: Voice †
- Music Education ⁽²⁾ †
- Music Education: Instrumental ⁽²⁾ †

College of Education

Undergraduate

Bachelor of Science in:

- Early Childhood Education ⁽¹⁾
- Education ⁽¹⁾

Elementary Education:

- Early Childhood
- English ⁽¹⁾
- Math ⁽¹⁾
- Science ⁽¹⁾

Elementary Education and Special Education ⁽¹⁾