

List of Graduate Degree Programs Offered

COLLEGE OR SCHOOL	PROGRAMS	GRADUATE DEGREE PROGRAMS OFFERED
Jesse H. Jones School of Business	Master's Degree Programs	Executive Master of Business Administration
		Master of Business Administration
		Master of Science in Management Information Systems
School of Communication	Master's Degree Programs	Master of Arts in Communication
		1
College of Education	Master's Degree Programs	Master of Education in Counseling
		Master of Education in Educational Administration
		Master of Education in Curriculum and Instruction
		Master of Science in Health and Human Performance
		Master of Science in Sport Studies and Sport Leadership
	Doctor of Education (Ed. D.) Programs	Ed.D., Counselor Education
		Ed.D., Curriculum and Instruction
		Ed.D., Educational Administration
College of Liberal Arts and Behavioral Sciences	Master's Degree Programs	Master of Arts in English
		Master of Arts in History
		Master of Science in Human Services and Consumer Sciences
		Master of Arts in Psychology
		Master of Arts in Sociology

COLLEGE OR SCHOOL	PROGRAMS	GRADUATE DEGREE PROGRAMS OFFERED
Barbara Jordan-Mickey Leland	Master's Degree Programs	Executive Master of Public Administration
School of Public Affairs		Master of Public Administration
		Master of Urban Planning and Environmental Policy
		Executive Master of Science in Administration of Justice
		Master of Science in Administration of Justice
	Doctor of Philosophy Degree Programs	Ph.D. in Urban Planning and Environmental Policy
		Ph.D. in Administration of Justice
	•	
College of Pharmacy and Health Sciences	Post-Baccalaureate Program	Pharm D.
	Master's Degree Programs	Master of Science in Health Care Administration
		Master of Science in Pharmaceutical Science
	Doctor of Philosophy Degree Program	Ph.D. in Pharmaceutical Science
	•	
College of Science, Engineering, and Technology	Master's Degree Programs	Master of Science in Biology
		Master of Science in Chemistry
		Master of Science in Computer Science
		Master of Science in Environmental Toxicology
		Master of Science in Transportation Planning & Management
	Doctor of Philosophy Degree Program	Ph.D. in Environmental Toxicology

For Information regarding any of the Texas Southern University Graduate Degree Programs

Please visit <u>http://www.tsu.edu/graduateschool</u> or contact

The Graduate School Texas Southern University TSU Box #1254 3100 Cleburne St., Houston, Texas 77004-1254 Phone: (713) 313-4410 ; Fax: (713) 313-1876 E-mail: graduateadmissions@tsu.edu

Page **2** of **2**