


SCHOOL OF EDUCATION

Department of School Psychology & Counseling MA Counseling with MFT/LPCC Track: Main Campus Program

Year 1		
FALL		
Course		Units
EDPC 561	Counseling Theory & Techniques	3
EDPC 607	Dynamics of Personality	3
EDPC 620	Marriage Family I Systems Intervention	3
EDPC 694	Individual & Cultural Differences	3
Quarter Total		12
WINTER		
Course		Units
EDPC 564	Group Theory and Procedures	3
EDPC 573	School Psychology & Counseling Ethics and Law	3
EDPC 621	Marriage Family II Systems Intervention	3
EDPC 655	Advanced Counseling Theories	3
Quarter Total		12
SPRING		
Course		Units
EDPC 562	Counseling Practicum	4.5
EDPC 615	Child, Partner & Elder Abuse	3
EDPC 615P	Child, Partner & Elder Abuse Practicum	1.5
EDPC 631	Psychopathology	3
EDPC 666	Intervention Methods & Consultation	3
Quarter Total		15
First Year Total Units		39
YEAR 2		
SUMMER		
Course		Units
RSCH 504	Methods and Materials of Research	3
RSCH 504P	Methods and Materials of Research Practicum	1.5
EDAD 524	Organization & Leadership	3
EDPC 564P	Group Theory and Procedures Practicum	1.5
EDPC 607P	Dynamics of Personality Practicum	1.5
EDPC 631P	Psychopathology Practicum	1.5
EDPC 655P	Advanced Counseling Theories Practicum	1.5
Quarter Total		13.5

FALL		
Course		Units
EDPC 504	Standardized Testing	3
EDPC 504P	Standardized Testing Practicum	1.5
EDPC 554	Education and Career Planning	3
EDPC 554P	Education and Career Planning Practicum	1.5
EDPC 620P	Marriage Family I Systems Intervention Practicum	1.5
EDPC 645	Psychopharmacology	3
EDPC 645P	Psychopharmacology Practicum	1.5
Quarter Total		15
WINTER		
Course		Units
EDFO 512	Perspectives of Faith and Learning	3
EDPC 524	Lifespan Development	3
EDPC 524P	Lifespan Development Practicum	1.5
EDPC 561P	Counseling Theory & Technique Practicum	1.5
EDPC 610	Human Sexuality	3
EDPC 610P	Human Sexuality Practicum	1.5
EDPC 694P	Individual & Cultural Differences Practicum	1.5
Quarter Total		15
SPRING		
Course		Units
EDPC 562	Counseling Practicum	4.5
EDPC 573P	School Psychology & Counseling Ethics and Law	1.5
EDPC 621P	Marriage Family II Systems Intervention Practicum	1.5
EDPC 666P	Intervention Methods & Consultation Practicum	1.5
EDPC 715	Alcohol & Drug Addiction	3
EDPC 715P	Alcohol & Drug Addiction Practicum	1.5
Quarter Total		13.5
Second Year Total Units		57
Total Program Quarter Units		96

All MFT/LPCC students are required to provide a minimum of 280 hours of face-to-face counseling and receive 20 hours of personal psychotherapy.