

A BETTER FUTURE IS YOURS TO GIVE.

MAKE A REAL DIFFERENCE, WHILE GAINING EXPERIENCE.

We work to create an innovative, research-based environment to investigate problems and seek solutions.

WVU NURSERY SCHOOL

nurseryschool.wvu.edu

Offering professional development experiences for more than 900 students each year, the WVU Nursery School is designed to provide observational and hands-on experience for child development and family studies, curriculum and instruction and other related majors. Although it enrolls just 40 preschool children, it offers a tremendous service to families, the University and the community.

PROGRAM EVALUATION AND RESEARCH CENTER

perc.cehs.wvu.edu

The Program Evaluation and Research Center conducts research and evaluation across a wide range of educational and social programs. PERC includes the Advanced Analysis Laboratory, where graduate students and faculty support each other as they conduct research and evaluation. This provides real-world learning for students in graduate degree programs — where research and evaluation skills are critical.

LAND-GRANT CENTER

landgrantcenter.wvu.edu

The WVU Center for the Future of Land-Grant Education provides professional experiences aimed at creating future leaders and scholars with unique understandings of public higher education issues and the land-grant institutional context. It is the only higher education research center in the country focused exclusively on land-grant institutions, policies, access and success, and leadership and engagement.

STEM EDUCATION LAB

stemedu.cehs.wvu.edu

The College's STEM Education Lab allows teachers and education students to design and practice innovative science, technology, engineering and mathematics projects that they can apply in K-12 classrooms to help foster understanding of STEM knowledge and practices with their students.

WVU SPEECH AND HEARING CLINIC

csd.wvu.edu/speech-hearing-clinic

The WVU Speech and Hearing Clinic provides real-world experience for speech-language pathology and audiology students. Students provide intervention, individually and in groups, and complete evaluations for clients across the lifespan and with a variety of speech, language and hearing disorders. They do so within the University clinic and WVU Hospitals, as well as facilities in the Morgantown community, while supervised by licensed and certified faculty.

Research labs provide students the opportunity to use academic and clinical skills through investigations within the Speech and Hearing Lab, Language and Literacy Lab, Lab for Fluency Disorders, Speech Motor Control Lab, Audiology Research Lab, Cleft Palate-Craniofacial Lab or School-Age Language Acquisition and Disorders Lab.

COLLABORATIVE ASSISTIVE TECHNOLOGY EDUCATION LAB

cehs.wvu.edu/cate-lab

The Collaborative Assistive Technology Education (CATE) Lab is a cooperative center organized by faculty in the Special Education and Communication Sciences and Disorders Departments. Students learn how to select and use a wide range of mainstream and specialized devices to support those with with disabilities.

We organize and participate in a wide range of community efforts and initiatives, and we lead by developing solutions to societal and educational challenges.

CAMP GIZMO (pictured left)

At Camp Gizmo, on the campus of the West Virginia Schools for the Deaf and Blind, CEHS students work with children with significant developmental needs to improve their ability to communicate.

AMERICAN COUNCIL FOR RURAL SPECIAL EDUCATION

www.acres-sped.org

The American Council for Rural Special Education (ACRES) is committed to the enhancement of services for children and adults with exceptionalities living in rural communities. ACRES is the only national organization devoted entirely to special education issues that affect rural America. Though the organization is comprised of special educators, general educators, related service providers, administrators, researchers and parents across all regions of the country, it is headquartered at CEHS and offers our students the opportunity to become involved in facing the unique challenges of rural students and individuals needing special services.

VETERAN COUNSELING

counseling.wvu.edu

As troops return home from deployment, there is an increasing demand for counseling professionals who have the knowledge and skills to help them assimilate back to civilian life. The CEHS Department of Counseling, Rehabilitation Counseling and Counseling Psychology is leading the charge to improve counseling for veterans by training counseling professionals to assist with veterans' unique needs.

CREATE LAB

WVU is a member of the expanding Carnegie Mellon University Community Robotics Education and Technology Empowerment (CREATE) Lab Satellite Network. The CREATE Lab produces technologies for children of all ages, in hopes of cultivating an appreciation for STEM (science, technology, engineering and mathematics) in young children. WVU has focused on expanding three programs: Arts and Bots, a combined art and robotics program, GigaPan Systems, a super-high-resolution photography system that we employ with a garden-based learning program at local schools, and Message from Me, an innovative and secure communication tool for very young children to share their learning with adults.

MEET LILY!

Dr. Margaret Glenn, professor and coordinator of the Clinical Rehabilitation and Mental Health Counseling master's program, has conducted research on the benefits of integrating service dogs into the workplace. She and her sidekick Lily are now partners in expanding awareness of dogs helping to reduce stress in higher education. Lily loves her job, visiting with faculty, staff and students in our college to brighten their days with a big smile.

ADDICTION STUDIES MINOR PROGRAM

Addiction directly affects over 21 million Americans annually, but research shows that only 11% of those needing treatment receive it. One significant factor in the lack of treatment is the shortage of trained addiction counselors and allied professionals.

To address this need, CEHS now offers an undergraduate minor program in addiction studies for those interested in becoming addiction professionals in substance use disorder treatment and other related settings.

We engage in respectful and ethical partnerships to develop and deliver education and human services.

The Pathways to Master's Program is a collaborative effort between our Regents Bachelor of Arts (RBA) undergraduate program and a number of graduate programs throughout West Virginia University to provide current RBA students with guaranteed admission into a graduate program if set criteria are met. Currently, this program offers direct pathways to a master's degree in Business, Clinical Rehabilitation and Mental Health Counseling, Corporate and Organizational Communication, Integrated Marketing Communication, Instructional Design and Technology, Legal Studies and Sport Coaching, many of which are available entirely online.

WVUteach is a collaborative effort between our college and the WVU Eberly College of Arts and Sciences. It provides students the opportunity to explore the profession of teaching in STEM (science, technology, engineering and mathematics) fields in a hands-on way, while students earn their bachelor's degree in mathematics or science. Students will have the opportunity to develop and teach a lesson in a local classroom during their very first semester in the program, with the support and supervision of experienced middle or high school math and science teachers.

GUIDED CLINICAL EXPERIENCES

We maintain a relationship with the West Virginia University Health Sciences Center so that our students may obtain clinical hours, under the supervision of a fully certified staff, at J.W. Ruby Memorial Hospital.

Our students can also obtain clinical hours at WVU's counseling centers, such as the Carruth Center for Psychological and Psychiatric Services.

In addition to our WVU facilities. our college maintains relationships with several off-campus clinical sites where students may obtain internships or externships working with a wide range of individuals. These include a variety of local and regional hospitals, community mental health facilities, schools, rehabilitation centers, private practices and nursing homes.

We foster inclusivity by offering equitable access to academic programs and outreach services.

The West Virginia University College of Education and Human Services offers a variety of academic programs, both on campus and online, designed to prepare anyone for a career in the rewarding fields of education and human services. Whether you'd like to work in an educational, clinical and/or research setting to play your part in improving lives and leading a new generation to build a better future, we offer the foundational education and experiences that will allow you to excel.

2+2 PROGRAMS

Students who complete their associate degree in education or child development and family studies in one of many select community colleges may transfer those credits toward earning a bachelor's degree at CEHS.

cehs.wvu.edu/2-plus-2-programs

10 PROGRAMS ON LINE

For the convenience of working professionals and those unable to live on or near campus.

"... the ability to attend a high-quality university with a good reputation, all from my hometown, was just a great option. Knowing that I was in a nationally accredited program and that I was going to get quality instruction made the choice easy." — A. Shickley

online.wvu.edu

UNDERGRADUATE PROGRAMS

cehs.wvu.edu/undergrad

MAJORS

Child Development and Family Studies

Elementary Education

Multidisciplinary Studies: Education and Human Services

Regents Bachelor of Arts

Speech Pathology and Audiology

MINORS

Addiction Studies

Child Development and Family Studies

Disability Studies

Early Intervention

Family and Youth

Human Services

Infant and Toddler

Special Education

GRADUATE PROGRAMS

cehs.wvu.edu/grad

MASTER'S

Clinical Rehabilitation and Mental Health Counseling (MS) Counseling (MA)

Educational Psychology (MA)

- Child Development and Family Studies
- Educational Psychology
- Program Evaluation and Research

Elementary Education (MA)

Higher Education Administration (MA)

- Student Affairs Specialization

Instructional Design and Technology (MA)

Literacy Education (MA)

Secondary Education (MA)

Special Education (MA)

- Early Childhood Special Education
- Gifted Education
- Multicategorical Special Education
- Severe/Multiple Disabilities
- Special Education: Emphasis in Applied Behavior Analysis

Speech-Language Pathology (MS)

DOCTORAL

Audiology (AuD)

Communication Sciences and Disorders (PhD)

Counseling Psychology (PhD)

Higher Education Administration (EdD)

Interdisciplinary PhD in Education

- Curriculum, Literacy and Cultural Studies
- Educational Leadership and Policy Studies
- Human Development and Family Studies
- Learning, Instructional Design and Technology

Instructional Design and Technology (EdD)

Special Education (EdD)

PAY FOR COLLEGE

cehs.wvu.edu/pay-for-college

WEST VIRGINIA UNIVERSITY TUITION CALCULATOR tuition, wvu.edu

Estimate your cost of attendance, online, in a few easy steps.

CEHS SCHOLARSHIPS cehs.wvu.edu/scholarships

The College of Education and Human Services offers a limited number of scholarships for graduate and undergraduate students. Funding is made possible by the generous support of alumni and friends through the WVU Foundation, Inc.

WVU STUDENT FINANCIAL SUPPORT AND SERVICES financialaid.wvu.edu

The West Virginia University Financial Aid Office website has tools and information available to help students learn more about how to pay for college expenses.

WVU UNDERGRADUATE SCHOLARSHIP OFFICE undergradscholarships.wvu.edu

Each year the WVU Undergraduate Scholarship Office awards more than \$5 million of scholarships to first-year undergraduate students.

WVU OFFICE OF GRADUATE EDUCATION AND LIFE graduateeducation.wvu.edu

The WVU Office of Graduate Education and Life offers information on graduate assistantships, fellowship opportunities and other financial assistance available to grad students.

CEHS GRADUATE ASSISTANTSHIPS cehs.wvu.edu/grad/ga-positions

University tuition waivers are available for graduate students who obtain graduate assistantship positions. These positions require an average of 10-20 hours per week performing duties such as teaching, research and/or service assistance.

WVU STUDENT EMPLOYMENT studentemployment.wvu.edu

West Virginia University offers various part-time and seasonal student jobs to help offset the cost of education and to allow students to build attractive resumes. The WVU Student Employment Office is available for one-on-one job-search assistance with individual students or student groups.

STUDENT ORGANIZATIONS

cehs.wvu.edu/student-orgs

CHI SIGMA IOTA

The international honor society of professional counseling.

PHI DELTA KAPPA

The international professional fraternity for men and women in the field of education.

HIGHER EDUCATION STUDENT ASSOCIATION

Provides professional development, social activity and service among students in the Higher Education Administration graduate programs.

NATIONAL STUDENT SPEECH-LANGUAGE HEARING ASSOCIATION

Pre-professional membership association providing support for students studying communication sciences and disorders.

STUDENT ACADEMY OF AUDIOLOGY

Dedicated to the awareness and prevention of hearing loss and the support of students and clinicians involved in the field of audiology.

STUDENT COUNCIL FOR EXCEPTIONAL CHILDREN

Provides support and enrichment to students interested in special education.

WV ASSOCIATION FOR THE EDUCATION OF YOUNG CHILDREN

Provides professional development and support to aid students in launching their careers in early childhood education.

WVU CHAPTER OF THE AMERICAN REHABILITATION **COUNSELING ASSOCIATION**

Provides support for all students in the Rehabilitation and Mental Health Counseling graduate program.

LEARN WHAT IT'S LIKE TO BE A MOUNTAINEER!

Talk to the CEHS Student Ambassadors.

The CEHS Student Ambassadors are an honorary group of students selected from undergraduate and graduate programs within our college. In addition to their studies, the ambassadors make themselves available to prospective and incoming students to answer any questions they might have about what it's like to be a student at our college.

To e-mail a student ambassador with a question, or to learn how to become a student ambassador, visit cehs.wvu.edu/student-ambassadors.

Facebook.com/CEHSSA

HAVE QUESTIONS? TALK TO AN ADVISER.

304-293-2169

CEHSadvising@mail.wvu.edu

355 Oakland Street P.O. Box 6122 Morgantown, WV 26506-6122

wvu_cehs

bit.ly/cehs-youtube

cehs.wvu.edu/donate