

MASTER OF PUBLIC ADMINISTRATION
Public Management Curriculum Plan

NAME _____ CSU ID# _____ ADMIT TERM _____

NOTE: Students must complete a minimum of 42 credit hours, consisting of core courses, specialization area, electives, and the capstone seminar course.

<u>CORE: (4 courses for 16 credits)</u>	Credits	Term taken	Grade
UST 600: Intro to Public Administration	(4)	_____	_____
UST 601: Applied Quantitative Reasoning I*	(4)	_____	_____
UST 603: Public Finance and Economics	(4)	_____	_____
UST 630: Public Human Resource Management	(4)	_____	_____
<i>*Prerequisite is completion of UST 504, or placement via UST 504 assessment exam</i>			

<u>REQUIRED PUBLIC ADMINISTRATION CAPSTONE</u>			
UST 692: Capstone Seminar in Public Administration ^	(4)	_____	_____

^ An application for graduation must be submitted prior to enrollment in UST 692.

<u>SPECIALIZATION: (2 courses for 8 credits).</u> Bold courses indicate requirements.			
UST 604: Organizational Behavior	(4)	_____	_____
UST 617: Public Administration & the Political Process	(4)	_____	_____

<u>MPA ELECTIVES: (4 courses for minimum 14 credits)</u>			
UST 504: Fundamentals of Applied Reasoning	(4)	_____	_____
UST 572: Negotiation & Conflict Management	(4)	_____	_____
UST 618: Comparative Public Administration	(4)	_____	_____
UST 631: Law & Public Administration	(4)	_____	_____
UST 633: Budget Policy & Management	(4)	_____	_____
UST 634: Ethics in the Public Sector	(4)	_____	_____
UST 635: Public Sector Information Management	(4)	_____	_____
UST 593/693: Special Topics	(4)	_____	_____
UST 690: Internship #	(4)	_____	_____
UST 771: Political Philosophy & Public Administration	(4)	_____	_____
# _____	(2-4)	_____	_____
# Must be approved by the Program Director			
Please consult with Graduate Advisor regarding corresponding graduate certificate options			

☐ Graduation Application (submit semester prior to anticipated completion term – contact Graduate Advisor for details)

Student Signature _____ Date _____

Reviewed by: _____ Date _____

Comments

MASTER OF PUBLIC ADMINISTRATION
City Management Curriculum Plan

NAME _____ CSU ID# _____ ADMIT TERM _____

NOTE: Students must complete a minimum of 42 credit hours, consisting of core courses, specialization area, electives, and the capstone seminar course.

CORE: (4 courses for 16 credits)	Credits	Term taken	Grade
UST 600: Intro to Public Administration	(4)	_____	_____
UST 601: Applied Quantitative Reasoning I*	(4)	_____	_____
UST 603: Public Finance and Economics	(4)	_____	_____
UST 630: Public Human Resource Management	(4)	_____	_____

**Prerequisite is completion of UST 504, or placement via UST 504 assessment exam*

<u>REQUIRED PUBLIC ADMINISTRATION CAPSTONE</u>			
UST 692: Capstone Seminar in Public Administration ^	(4)	_____	_____

^ An application for graduation must be submitted prior to enrollment in UST 692.

<u>SPECIALIZATION: (3 courses for 12 credits). Bold courses indicate requirements.</u>			
UST 604: Organizational Behavior	(4)	_____	_____
UST 619: Seminar in City Management	(4)	_____	_____
UST 633: Budget Policy & Management	(4)	_____	_____

<u>MPA ELECTIVES: (3 courses for minimum 10 credits)</u>			
UST 504: Fundamentals of Applied Reasoning	(4)	_____	_____
UST 572: Negotiation & Conflict Management	(4)	_____	_____
UST 602: Research Design and Program Evaluation	(4)	_____	_____
UST 609: Planning Law	(4)	_____	_____
UST 617: Public Administration & the Political Process	(4)	_____	_____
UST 631: Law & Public Administration	(4)	_____	_____
UST 634: Ethics in the Public Sector	(4)	_____	_____
UST 635: Public Sector Information Management	(4)	_____	_____
UST 593/693: Special Topics	(4)	_____	_____
UST 690: Internship #	(4)	_____	_____
UST 771: Political Philosophy & Public Administration	(4)	_____	_____
# _____	(2-4)	_____	_____
# _____	(2-4)	_____	_____

Other electives must be approved by the Program Director

Please consult with Graduate Advisor regarding corresponding graduate certificate options

☐ Graduation Application (submit semester prior to anticipated completion term – contact Graduate Advisor for details)

Student Signature _____ Date _____

Reviewed by: _____ Date _____

Comments

MASTER OF PUBLIC ADMINISTRATION
Economic Development Curriculum Plan

NAME _____ CSU ID# _____ ADMIT TERM _____

NOTE: Students must complete a minimum of 42 credit hours, consisting of core courses, specialization area, electives, and the capstone seminar course.

<u>CORE: (4 courses for 16 credits)</u>	Credits	Term taken	Grade
UST 600: Intro to Public Administration	(4)	_____	_____
UST 601: Applied Quantitative Reasoning I*	(4)	_____	_____
UST 603: Public Finance and Economics	(4)	_____	_____
UST 630: Public Human Resource Management	(4)	_____	_____

**Prerequisite is completion of UST 504, or placement via UST 504 assessment exam*

<u>REQUIRED PUBLIC ADMINISTRATION CAPSTONE</u>			
UST 692: Capstone Seminar in Public Administration ^	(4)	_____	_____

^ An application for graduation must be submitted prior to enrollment in UST 692.

<u>SPECIALIZATION: (4 courses for 16 credits). Bold courses indicate requirements.</u>			
UST 605: Spatial Structures	(4)	_____	_____
UST 629: Economic Development Finance	(4)	_____	_____
<i>Must choose two courses from the following options:</i>			
UST 524: Distressed People, Distressed Places	(4)	_____	_____
UST 622: Economic Development Policy	(4)	_____	_____
UST 626: Workforce Development	(4)	_____	_____

<u>MPA ELECTIVES: (2 courses for minimum 6 credits)</u>			
UST 504: Fundamentals of Applied Reasoning	(4)	_____	_____
UST 524: Distressed People, Distressed Places	(4)	_____	_____
UST 572: Negotiation & Conflict Management	(4)	_____	_____
UST 602: Research Design and Program Evaluation	(4)	_____	_____
UST 604: Organizational Behavior	(4)	_____	_____
UST 610: The Development Process/Market Analysis	(4)	_____	_____
UST 617: Public Administration & the Political Process	(4)	_____	_____
UST 618: Comparative Public Administration	(4)	_____	_____
UST 620: Economic Development: Plans & Strategies	(4)	_____	_____
UST 621: Local Labor Market Analysis	(4)	_____	_____
UST 622: Economic Development Policy	(4)	_____	_____
UST 623: Urban Development Finance	(4)	_____	_____
UST 626: Workforce Development	(4)	_____	_____
UST 631: Law & Public Administration	(4)	_____	_____
UST 633: Budget Policy & Management	(4)	_____	_____
UST 634: Ethics in the Public Sector	(4)	_____	_____
UST 635: Public Sector Information Management	(4)	_____	_____
# _____	(2-4)	_____	_____
# Must be approved by the Program Director			
Please consult with Graduate Advisor regarding corresponding graduate certificate options.			

MASTER OF PUBLIC ADMINISTRATION
Health Care Administration Plan

NAME _____ CSU ID# _____ ADMIT TERM _____

NOTE: Students must complete a minimum of 42 credit hours, consisting of core courses, specialization area, electives, and the capstone seminar course.

<u>CORE: (4 courses for 16 credits)</u>	Credits	Term taken	Grade
UST 600: Intro to Public Administration	(4)	_____	_____
UST 601: Applied Quantitative Reasoning I*	(4)	_____	_____
UST 603: Public Finance and Economics	(4)	_____	_____
UST 630: Public Human Resource Management	(4)	_____	_____
<i>*Prerequisite is completion of UST 504, or placement via UST 504 assessment exam</i>			

<u>REQUIRED PUBLIC ADMINISTRATION CAPSTONE</u>			
UST 692: Capstone Seminar in Public Administration ^	(4)	_____	_____

^ An application for graduation must be submitted prior to enrollment in UST 692.

<u>SPECIALIZATION: (Students choose either Healthcare Mgmt OR Long-Term Care Admin)</u>			
<u>Health Care Management (4 courses for minimum of 13 credits):</u>			
HCA 511: Decision Modeling & Stats for Healthcare Managers	(3)	_____	_____
HCA 515: Medical Care Organizations	(3)	_____	_____
HCA 555: Analysis of Health Care Markets	(3)	_____	_____
UST 604: Organizational Behavior	(4)	_____	_____
<u>Long-Term Care Administration (3 courses for minimum 9 credits):</u>			
HCA 511: Decision Modeling & Stats for Healthcare Managers	(3)	_____	_____
HCA 515: Medical Care Organizations	(3)	_____	_____
HCA 650: Long-Term Care	(3)	_____	_____

<u>ELECTIVES: (3 or 4 courses for minimum 9-13 credits depending upon above specialization area)</u>			
UST 504: Fundamentals of Applied Reasoning	(4)	_____	_____
UST 617: Public Admin & Political Process	(4)	_____	_____
UST 631: Law & Public Administration	(4)	_____	_____
UST 633: Budget Policy & Management	(4)	_____	_____
UST 634: Ethics in the Public Sector	(4)	_____	_____
UST 635: Public Sector Information Management	(4)	_____	_____
UST 690: Internship # <i>(must be approved by Program Director)</i>	(4)	_____	_____
HCA 616: Seminar in Health Care Quality, Policy, & Ethics	(3)	_____	_____
HCA 625 Health Care Informatics for Managers	(3)	_____	_____
HCA 640 Health Care Law	(3)	_____	_____
HCA 650 Long-Term Care	(3)	_____	_____
NUR 498: Health of Older Persons	(3)	_____	_____
PSY 429 Psychology of Aging	(4)	_____	_____
PSY 549 Aging & Mental Health Issues	(4)	_____	_____
SOC 516 Sociology of Aging	(4)	_____	_____
Note: HCA courses offered at the Cleveland Clinic location are only available to students who are Cleveland Clinic employees			
Please consult with Graduate Advisor regarding corresponding graduate certificate options.			

☐ Graduation Application (submit semester prior to anticipated completion term – contact Graduate Advisor for details)

MASTER OF PUBLIC ADMINISTRATION
Nonprofit Management Curriculum Plan

NAME _____ CSU ID# _____ ADMIT TERM _____

NOTE: Students must complete a minimum of 42 credit hours, consisting of core courses, specialization area, electives, and the capstone seminar course.

<u>CORE: (4 courses for 16 credits)</u>	Credits	Term taken	Grade
UST 600: Intro to Public Administration	(4)	_____	_____
UST 601: Applied Quantitative Reasoning I*	(4)	_____	_____
UST 603: Public Finance and Economics	(4)	_____	_____
UST 630: Public Human Resource Management	(4)	_____	_____
*Prerequisite is completion of UST 504, or placement via UST 504 assessment exam			

<u>REQUIRED PUBLIC ADMINISTRATION CAPSTONE</u>			
UST 692: Capstone Seminar in Public Administration ^	(4)	_____	_____

^ An application for graduation must be submitted prior to enrollment in UST 692.

<u>SPECIALIZATION: (3 courses for 12 credits).</u> Bold courses indicate requirements.			
UST 604: Organizational Behavior	(4)	_____	_____
<i>Must choose two courses from the following options:</i>			
UST 550 Fundamentals of Nonprofit Admin & Leadership	(4)	_____	_____
UST 650 Financial Admin & Control for Nonprofit Organizations	(4)	_____	_____
UST 651: Fundraising & Revenue Generation	(4)	_____	_____

<u>MPA ELECTIVES: (3 courses for minimum 10 credits)</u>			
UST 504: Fundamentals of Applied Reasoning	(4)	_____	_____
UST 510: Proposal Writing	(4)	_____	_____
UST 572: Negotiation & Conflict Management	(4)	_____	_____
UST 594: Levin Chair Seminar in Volunteerism	(4)	_____	_____
UST 602: Research Design & Program Evaluation	(4)	_____	_____
UST 618: Comparative Public Administration	(4)	_____	_____
UST 631: Law & Public Administration	(4)	_____	_____
UST 633: Budget Policy & Management	(4)	_____	_____
UST 634: Ethics in the Public Sector	(4)	_____	_____
UST 635: Public Sector Information Management	(4)	_____	_____
UST 593/693: Special Topics	(4)	_____	_____
UST 690: Internship #	(4)	_____	_____
UST 771: Political Philosophy & Public Administration	(4)	_____	_____
MKT 705: Service Marketing	()	_____	_____
** LAW 722: Law of Nonprofit Corporations	()	_____	_____
# _____	(2-4)	_____	_____
# Must be approved by the Program Director			
** Law classes begin one week prior to the regular CSU semester calendar.			
Please consult with Graduate Advisor regarding corresponding graduate certificate options			

☐ Graduation Application (submit semester prior to anticipated completion term – contact Graduate Advisor for details)

Student Signature _____ Date _____

Reviewed by: _____ Date _____

Comments

MASTER OF PUBLIC ADMINISTRATION
Public Financial Management Curriculum Plan

NAME _____ CSU ID# _____ ADMIT TERM _____

NOTE: Students must complete a minimum of 42 credit hours, consisting of core courses, specialization area, electives, and the capstone seminar course.

<u>CORE: (4 courses for 16 credits)</u>	Credits	Term taken	Grade
UST 600: Intro to Public Administration	(4)	_____	_____
UST 601: Applied Quantitative Reasoning I*	(4)	_____	_____
UST 603: Public Finance and Economics	(4)	_____	_____
UST 630: Public Human Resource Management	(4)	_____	_____
*Prerequisite is completion of UST 504, or placement via UST 504 assessment exam			

<u>REQUIRED PUBLIC ADMINISTRATION CAPSTONE</u>			
UST 692: Capstone Seminar in Public Administration ^	(4)	_____	_____

^ An application for graduation must be submitted prior to enrollment in UST 692.

<u>SPECIALIZATION: (4 courses for 14 credits). Bold courses indicate requirements.</u>			
UST 602: Research Design and Program Evaluation	(4)	_____	_____
UST 633: Budget Policy & Management	(4)	_____	_____
ACT 501: Financial Accounting	(3)	_____	_____
FIN 501: Financial Management (prereqs: ACT 501, UST 601, & UST 603)	(3)	_____	_____

<u>ELECTIVES: (3 courses for minimum 9 credits)</u>			
<i>Strongly Recommended:</i>			
ACT 584 Governmental & Institutional Accounting	(3)	_____	_____
OR			
UST 650: Financial Admin & Control of Nonprofit Organizations	(4)	_____	_____
<i>Other Elective Options:</i>			
UST 542: Environmental Finance & Capital Budgeting	(4)	_____	_____
UST 623: Urban Development Finance	(4)	_____	_____
UST 629: Economic Development Finance	(4)	_____	_____
# UST 690: Internship	(2-4)	_____	_____
ACT 613: Legal & Ethical Environment of Accountancy	(3)	_____	_____
ACT 621: Federal Income Taxation	(4)	_____	_____
FIN 601: Financial Policies (prereq: FIN 501)	(3)	_____	_____
FIN 605: Financial Markets (prereq: FIN 601)	(3)	_____	_____
# Must be approved by the Program Director			
Please consult with Graduate Advisor regarding corresponding graduate certificate options			

☐ Graduation Application (submit semester prior to anticipated completion term – contact Graduate Advisor for details)

Student Signature _____ Date _____

Reviewed by: _____ Date _____

Comments