Department of Educational and Counseling Psychology

Division of Counseling Psychology

Faculty

Professors

Monroe A. Bruch, Ph.D.
University of Missouri, Columbia

Myrna L. Friedlander, Ph.D.
Ohio State University

Richard F. Haase, Ph.D.
Colorado State University

Susan D. Phillips, Ph.D.
Columbia University

Associate Professors

Michael V. Ellis, Ph.D.
 Ohio State University

Sheldon A. Grand, Ph.D.
University of Buffalo

Assistant Professor

Madelyn Nicole Coleman, Ph.D.
University of Missouri, Columbia

LaRae M. Jome, Ph.D.
University of Akron

Matthew P. Martens, Ph.D.
University of Missouri, Columbia

Marcia Josiah Moody, Ph.D.
University of Wisconsin - Madison

Courses in Counseling Psychology

E Cpy 120 (= U Uni 100) The Psychology of Academic and Personal Effectiveness (3)

Examination and application of psychological theory and research in learning, memory, motivation, decision making, behavioral self-control, and young adult development with implications for academic performance and personal effectiveness. Open only to freshmen, and other students by permission of the department.

E Cpy 204 Principles of Career and Life Planning (3)

Review of theories of decision-making career development, occupational choice, and job satisfaction. Additional topics: vocational measurement and assessment, evaluation and use of occupational information, and strategies of life-span planning. Some sections restricted to freshmen and sophomores only. [IL]

E Cpy 301 Methods in Peer Helping I (2)

Introduction to the counseling theories and skills used in a variety of helping roles. Opportunities to develop basic relationships and communication skills. Case studies that examine motivational variables in helping activities. Prerequisite(s): A Psy 101M and permission of instructor.

E Cpy 302 Methods in Peer Helping II (2)

Group activities for greater understanding of interpersonal skills. Interpersonal skill development and understanding of relevant theoretical concepts. Optional individual research projects. Prerequisite(s): E Cpy 301 and permission of instructor.

E Cpy 303 Methods in Peer Helping III (2)

Theories and research concerning young adult development. Practice with both individual and group helping skills. Research projects related to young adult development. Prerequisite(s): E Cpy 301, E Cpy 302 and permission of instructor.

E Cpy 311 Helping Skills in Human Services: Sexuality and Young Adults (3)

Introduction to the major theories and research regarding human sexuality and young adults. Opportunities are provided for students to develop helping skills in the area of human sexuality. Prerequisite(s): A Psy 101M and permission of instructor

E Cpy 387 Institute (1-9)

A special course, not part of the regular pattern of offerings, designed to meet non-recurring needs. Available for division use and subject to division approval.

E Cpy 400 Foundations of Peer Counseling and Peer Education(3)

In this course, students will be introduced to peer counseling and peer educations through classroom presentations, experiential exercises, and participation in a weekly “training shift” at the Middle Earth Peer Assistance Program. The classroom portion of the course will consist of lectures on basic listening and communication skills as well as an introduction to peer counseling and peer education. There will also be classroom sessions on specific topics related to campus issues, such as alcohol and substance abuse, sexual assault, eating disorders, and other topics addressed by peer counselors and peer educators. In addition to participating in the lecture portion of the course, students will be required to complete a weekly three-hour “training shift” in which they will be paired with a peer mentor to practice the skills that are discussed in class. In this way, students will have an opportunity to observe and work with experienced peers in the context of a service agency that is located on campus. Prerequisite(s): Students must obtain the permission of the instructor in order to enroll in this course.

E Cpy 403 Peer Counseling and Peer Education: Theory and Practice I (3)

In this course, which is a companion to A Cpy 400 (Foundations of Peer Counseling and Peer Education), students will have the opportunity to practice peer counseling and peer education skills through supervised experiences which will occur on the Middle Earth crisis hotline and/or in the Middle Earth outreach education service. Students will also participate in weekly supervision groups which are facilitated by instructional staff. A primary strength of this course is that learning can take place in the context of a campus service agency, allowing students the opportunity to apply skills which they have learned. Prerequisite(s): Students must complete A Cpy 400 or the equivalent and obtain the permission of the instructor in order to enroll in this course.

E Cpy 404 Peer Counseling and Peer Education: Theory and Practice II (3)

In this course, which is a companion to A Cpy 400 (Foundations of Peer Counseling and Peer Education), students will have the opportunity to practice peer counseling and peer education skills through supervised experiences which will occur on the Middle Earth crisis hotline and/or in the Middle Earth outreach education service. Students will also participate in weekly supervision groups which are facilitated by instructional staff. A primary strength of this course is that learning can take place in the context of a campus service agency, allowing students the opportunity to apply skills which they have learned. Prerequisite(s): Students must complete A Cpy 400 and A Cpy 403 or the equivalent and obtain the permission of the instructor in order to enroll in this course.

E Cpy 405 Peer Counseling and Peer Education: Theory and Practice III (3)

In this course, which is a companion to A Cpy 400 (Foundations of Peer Counseling and Peer Education), students will have the opportunity to practice peer counseling and peer education skills through supervised experiences which will occur on the Middle Earth crisis hotline and/or in the Middle Earth outreach education service. Students will also participate in weekly supervision groups which are facilitated by instructional staff. A primary strength of this course is that learning can take place in the context of a campus service agency, allowing students the opportunity to apply skills which they have learned. Prerequisite(s): Students must complete A Cpy 400, A Cpy 403, and A Cpy 404 or the equivalent and obtain the permission of the instructor in order to enroll in this course.

E Cpy 406 Theory and Practice in Peer Counseling and Peer Education, Peer Supervision (3)

In this course, which is a companion to E Cpy 403, 404, and 405 (Peer Counseling and Peer Education: Theory and Practice I, II, and III), students will have the opportunity to practice peer counseling and peer education supervision skills through practical experiences which will occur on the Middle Earth crisis hotline and/or in the Middle Earth outreach education service. Students will also participate in weekly supervision groups facilitated by instructional staff. A primary strength of this course is that learning can take place in the context of a campus service agency, allowing students the opportunity to apply skills which they have learned. Prerequisite(s): Students must complete E Cpy 400, E Cpy 403, and E Cpy 404 or the equivalent and obtain the permission of the Instructor in order to enroll in this course.

E Cpy 421 Introduction to Counseling Psychology (3)

The history, philosophy, and organization of counseling psychology both as an academic discipline and as a helping profession are explored. Emphasizes understanding of personal, academic, and professional aspects of counseling psychology in the context of modern economic and social influences. For the student considering a career in the helping professions. Prerequisite(s): A Psy 101.

E Cpy 462 Psychology of Disability (3)

Study of the psychological aspects of disability. Emphasizes physical disability, but also includes other disabling conditions. Topics include reactions to disability, adjustment to disability, rehabilitation approaches, community resources and affirmative action policies. Prerequisite(s): A Psy 101 or its equivalent.

E Cpy 497 Independent Study (3–6)

Designed to meet needs of undergraduate students who possess interest in counseling or counseling psychology and plan for graduate education. Prerequisite(s): junior or senior class standing and permission of instructor.

Division of Educational Psychology and Methodology

Faculty

Professors

Deborah C. May, Ed.D.
Columbia University

Robert F. McMorris, Ph.D.
Syracuse University

Robert M. Pruzek, Ph.D.
University of Wisconsin

Frank A. Vellutino, Ph.D.
Catholic University

Associate Professors

Lynn M. Gelzheiser, Ed.D.
Columbia University

Deborah K. Kundert, Ph.D.
University of Wisconsin, Madison

Dianna L. Newman, Ph.D.
University of Nebraska-Lincoln

Joan Newman, Ph.D.
University at Albany

Kevin P. Quinn, Ph.D.
Northern Illinois University

Assistant Professors

Heidi G. Andrade, Ed.D.
Harvard University

David Dai, Ph.D.
Purdue University

Bruce T. Saddler, Ph.D.
University of Maryland

Zheng Yan, Ed.D.
Harvard University

Adjunct Professors

Michael S. Green, Ph.D.
Syracuse University

Courses in Educational Psychology and Methodology

E Psy 200 Introduction to the Psychological Process of Schooling (3)

Critical analysis of the psychological process of schooling. Interpretive survey of the literature and research in learning, motivation, development, and intelligence and their impact on American education and society. 

E Psy 387 Institute (1-9)

A special course, not part of the regular pattern of offerings, designed to meet non-recurring needs. Available for division use and subject to division approval.

E Psy 400 Instructional Psychology (3)

Intensive investigation of theories and research in learning and motivation as they apply to classroom instruction. Prerequisite(s): junior or senior class standing.

E Psy 420 Child and Adolescent Development (3)

Theory and research in social, emotional, physical, and intellectual development and its application to instruction. Emphasis on the late childhood through middle adolescence. Prerequisite(s): junior or senior class standing.

E Psy 440 Evaluation (3)

Evaluation considered as a process beginning with the planning stage. Provides experiences to develop competencies (e.g., writing objectives, choosing appropriate means of evaluation, constructing test items, analyzing data). Discussion of related issues (e.g., testing for mastery, uses of standardized tests, accountability, grading practices). Prerequisite(s): junior or senior class standing.

E Psy 441 Social Issues in Testing (3)

Social issues related to the use of tests for critical employment, admissions, and competency decisions. Considers legal, ethical, and psychometric aspects of such issues as test bias, open admissions, privacy, and truth-in-testing. Prerequisite(s): junior or senior class standing.

E Psy 480 Educational Psychology: Independent Study (3–6)

Designed to allow the student to learn how to conduct educational psychological research by participating as an assistant to a faculty member in an ongoing faculty project in areas such as children’s learning, child development, special education, evaluation, etc. Regular meetings with faculty mentor are required. E Psy 480Z is the writing intensive version of E Psy 480. Prerequisite(s): junior or senior class standing and permission of instructor.

E Psy 480Z Educational Psychology: Independent Study (3–6)

E Psy 480Z is the writing intensive version of E Psy 480. Prerequisite(s): junior or senior class standing and permission of instructor. [WI]

Division of Special Education

Faculty:

Professors

Deborah C. May, Ed.D.
Columbia University

Associate Professors

Lynn M. Gelzheiser, Ed.D.
Columbia University

Kevin P. Quinn, Ph.D.
Northern Illinois University

Assistant Professors

Bruce T. Saddler. Ph.D.
University of Maryland

Coordinator of Training Programs

Jane Domaracki, Ph.D.
University at Albany

Courses in Special Education

E Spe 369 Special Education for Students with Emotional and Behavioral Problems (3)

Presentation of theoretical positions, assessment techniques; planning procedures, and teaching methods relevant to students with emotional and behavioral disorders. Emphasizes current educational practice in the least restrictive environment. Prerequisite(s): junior or senior class standing.

E Spe 387 Institute (1-9)

A special course, not part of the regular pattern of offerings, designed to meet non-recurring needs. Available for division use and subject to division approval.

E Spe 460 Introduction to Human Exceptionality (3)

Characteristics of individuals whose cognitive, physical, or emotional development differs from typical individuals. Special education history and laws are discussed, as is the process leading to the development of individualized education plans and special education services. Selected strategies for students with special needs are also presented. [DP]

E Spy 387 Institute (1-9)

A special course, not part of the regular pattern of offerings, designed to meet non-recurring needs. Available for division use and subject to division approval.

