

erikson

Ph.D. in Child Development

If you are interested in examining how factors such as culture, social class, and social relationships influence human development from infancy through early and middle childhood, consider doctoral study at Erikson Institute.

Erikson's program focuses on applied research, the study of the effects of educational institutions, intervention programs, policies, and other contextual factors such as socioeconomic status and language differences on young children's development, achievement, and well-being. Internships provide opportunities for students develop mentors in their interest area while learning the crafts of research and college teaching.

The program itself is offered in conjunction with the Graduate School of Loyola University Chicago, which awards the degree. The collaboration gives you access to the resources of a large, multidiscipline university without sacrificing the collegiality and intimacy of a small, single-focus center of teaching and research.

Those who choose to pursue doctoral studies at Erikson are typically academics, applied researchers, and program developers who want to assume intellectual leadership in a variety of professional settings that study and/or serve young children. Erikson-Loyola graduates pursue careers in research, program design and evaluation, college teaching, program administration, and policy analysis.

Students in the program are enrolled in the Graduate School of Loyola University and must conform to all graduate school policies. For more information about those policies, please consult the current edition of the *Loyola Graduate School Catalog*. Completion of the program does not result in any type of licensure.

Degree Requirements

Doctoral students must generally complete 42 semester hours beyond the master's degree. Students take courses at both Erikson Institute and the Loyola Graduate School.

Child development core

Required: 18 semester hours

Students are required to take the following seven courses at Erikson.

E460 Proseminar in Applied Child Development
(0 semester hours)

This proseminar introduces new doctoral students to current issues, theoretical developments, and major research questions in the field of applied child development. The doctoral faculty will participate by leading discussions in their respective areas of expertise. The proseminar is required for all new doctoral students.

E421 Human Development I: Psychosocial
Development in Infancy and Childhood
(3 semester hours)

This course focuses on the study of social and emotional development in children from birth through age eight. It primarily considers how children experience themselves and others; the role of relationships in development; and the interaction of biological, psychological, and social forces. Throughout the course, culture is seen as shaping every aspect of human development and is reflected in the variety of childrearing beliefs and practices designed

to promote healthy adaptation. Students are expected to acquire a working knowledge of the emotional and social domains of development through the integration of natural observation of infants, preschoolers, and school-aged children with relevant theory and research. (Doctoral students who have previously taken C421 Human Development I at Erikson as master's students are not required to take this course.)

E477 Seminar on Children at Risk
(3 semester hours)

This course examines the concept of risk and how it impacts child development. We will use multiple frameworks to examine risk, including public health, developmental psychopathology, and education. Attention will be focused on biological/genetic (such as prematurity and temperament), family (such as parent mental health and child maltreatment), and environmental (such as poverty and neighborhood violence) factors. The consequences of growing up in the context of chronic adversity will be explored, as well as the factors that lead some children to cope with and show resilience in these circumstances. The challenges of understanding risk in current research, as well as the implications of this research for programs and policy will be discussed.

E479 Seminar on Learning and Teaching:
Linking Theory and Research to Practice
(3 semester hours)

An understanding of the two domains of learning and teaching is fundamental to the field of child development and education. This course examines these issues through investigating and analyzing exemplary models of recent and influential theory and research. A dialogue-based approach to learning will be used throughout the course to encourage personal involvement in exploring and explaining the science of learning and teaching. Students will also engage in fieldwork, such as on-site observations, conversations with practitioners, and a research project, to gain first-hand experience of these issues.

E481 Seminar on Social and Cultural Contexts
(3 semester hours)

Through an examination of current theory and multidisciplinary social science research, this course explores the influence of contextual factors on the development of children. Socially and culturally constructed factors (such as gender, race, ethnicity and social class) and institutions (such as family, schools, and organized child care) will be discussed in terms of their influence on childrearing and child development. Through course lectures, discussion, and assignments, students will gain an understanding of the variability of child rearing strategies and outcomes across cultural communities; the

role of historical and ecological factors in child rearing and family functioning; identity development in complex societies; and sources of possible tensions between different cultural communities and societal institutions (such as schools, social service providers, and child care programs).

E482 Designing, Developing, and Evaluating
Early Childhood Intervention Programs
(3 semester hours)

This course examines the variety of early childhood supports and interventions that have evolved to serve low-income children and their families. These include: parenting and family support interventions, preschool, child care, kindergarten (and other supports around the transition to school), and more broadly, public aid (welfare), parental leave, and maternal and child health.

E489 Special Topics
(3 semester hours)

This course focuses on selected topics in infancy or early childhood.

Research design and statistics

Required: 9 semester hours

Students are required to take three courses in research design and statistics at Loyola for a total of nine semester hours. At least one course must be in research design, e.g., PSYCH 514 Research Methods in Developmental Psychology, and one must be in statistics, e.g., PSYCH 480 Advanced Statistics I. The third course may be in either area.

Additional Loyola courses

Required: 9 semester hours

Doctoral students are required to take three additional doctoral-level courses at Loyola University, one of which must be a course in cognitive development. (Doctoral students who have already taken C426 Development of Cognition, Language and Play I at Erikson as master's students are not required to take an additional course on cognitive development.) See the *Loyola Graduate School Catalog* for a listing of Loyola courses and faculty.

Internships

Required: 6 semester hours

The internship consists of two semesters of supervised fieldwork and is supervised by the student's Erikson adviser. One semester must be a research internship and the other is planned to meet the professional needs of each student.

E485 Research Internship

(3 semester hours)

The student will work either with an Erikson faculty member, research scientist, or research associate, or on a research project at another institution.

E486 Teaching Internship

(3 semester hours)

The student will teach or assist in teaching a college course in child development or a related topic.

Doctoral candidacy

The status of doctoral candidacy indicates that the student is ready to conduct dissertation research and write the dissertation. The student becomes a doctoral candidate after successfully completing the steps listed below. A more complete description of the steps leading to candidacy can be found at <http://www.luc.edu/gradschool>.

Steps toward candidacy

1. Completion of all required courses
2. Completion of qualifying paper or pilot study
3. Establishment of an approved dissertation committee
4. Approval of the dissertation proposal by the dissertation committee, Loyola's Institutional Review Board, and the Graduate School

Tonya Bibbs

Degrees: B.A. in literature, science, and the arts, University of Iowa; M.S.W. in social work, University of Illinois at Chicago

On Erikson: “At this point in my career, I need my experience to count for something. If I had gone to a big research university, it wouldn’t have. At Erikson, I’m working on a project with the Illinois State Board of Education. It’s a nice bridge: it’s using what I did before, the clinical and social work piece, but it’s also allowing me to apply child development theory in an educational setting, which is what I’m moving towards in my career.”

How do black girls perceive themselves as learners? How do they develop that perception?

Tonya Bibbs had been a practicing therapist for a number of years when she began to consider graduate school. The work itself led her to Erikson, and eventually to her dissertation topic.

“So much of the work being done on children of color is about deviance or risk—what’s wrong, how children are not fitting some particular model. I really wanted to look at normative development.” It became clear through her course work that very little was known about girls in general, and much less about their learning and what happens to them in school. Bibbs had found a research project that she thought would be worth doing: looking at what kinds of relational or social cognitive processes are involved in developing black girls’ perception of themselves as learners.

The unique Erikson-Loyola partnership has served Bibbs well in her endeavor. “I wanted to be able to really look conceptually at certain issues in children’s development from a multidisciplinary perspective. At Loyola I have taken classes in the departments of philosophy, sociology, education, and psychology. I’ve been able to gather things that I needed, and then bring them all together around critical developmental issues, the core material you get at Erikson.

“In terms of the whole experience, it’s been great. I tell people it’s one of the better decisions I’ve made in my life.”

Qualifying paper or pilot study

Doctoral students submit a qualifying paper, preferably in an area or on a topic close to that of the student's likely dissertation. This paper can take the form of either:

1. An analytical/critical review of the literature on some important problem, question, or issue in child development, a review that must draw on at least two of the Erikson doctoral seminars; or
2. A pilot research study, with a research question or questions, a problem statement, literature review, methods chapter, and brief results chapter.

Students decide which option to pursue in consultation with their adviser.

The qualifying paper is designed to test the student's scholarly ability to gather and sort data, to analyze relevant literature critically and succinctly, to work independently, and thus, ultimately, to undertake a dissertation.

The qualifying paper will be read and evaluated by the student's adviser plus one other member of Erikson's doctoral faculty, selected by the adviser in consultation with the student. The qualifying paper is usually completed at end of the student's third year.

Dissertation

The dissertation is a substantial original piece of research undertaken by the student with the guidance of his/her committee with the prime objective being the advancement of knowledge in the field of child development.

Dissertation committee

The dissertation committee is usually formed after completing the Erikson qualifying paper/pilot study. A committee consists of at least three faculty members; two must be from Erikson, including the chairperson, and one must be a Loyola faculty member.

Dissertation proposal

The proposal contains a statement of the problem being investigated, an overview of the relevant research literature, a statement of hypotheses and/or research questions, and a description of the methodology, including subjects, sampling procedures, intervention or data collection process, and a description of the proposed data analysis.

The faculty chairperson of the dissertation committee will decide with the student when it is appropriate to call a dissertation committee meeting to discuss the proposal.

Erikson holds an oral hearing on the dissertation proposal as part of the process for admission to candidacy.

Human subjects review procedures

Before collecting data for the dissertation, the student must receive approval from the Loyola Institutional Review Board for the Protection of Human Subjects.

On completion of the candidacy requirements and acceptance of the dissertation proposal, a student is admitted to candidacy and is considered a doctoral candidate.

Completion of dissertation

Students follow a set protocol in the final stages of completing a dissertation, including scheduling the final defense hearing and having the final copies of the dissertation approved. Students are responsible for meeting the deadlines set by the Loyola Graduate School. All dissertations require a public oral defense.

Timeframe

Students must finish all requirements for the doctorate within six years of admission to the program. Students register each semester (excluding summer sessions) until they complete all program requirements. Course work is typically completed over three years.

After completing the program course work and while preparing for admission to candidacy, students typically register for Doctoral Study (E497) for up to two semesters. After being admitted to candidacy, students register for a minimum of two semesters of Dissertation Supervision (E499) and continue to register until the oral defense is successfully completed.

Jennifer McCray

Degrees: B.A., English, University of North Carolina at Chapel Hill; M.S., Child Development, Erikson; Ph.D., Child Development, Erikson Institute-Loyola University Chicago

On Erikson: "At Erikson, no professor hands you work and says, 'This is what you're going to do.' Instead, you work alongside faculty. You bring your perspective and discuss ideas and research. It's been a great experience."

What should math look like in the play of preschoolers? How do you develop a math-rich environment in the preschool classroom?

While completing her course work in the Erikson-Loyola University Ph.D. program, Jennifer McCray became fascinated by preschool mathematics, and in particular, by the need to improve the teaching of math concepts in the preschool curriculum. Recent research has shown that the more teachers speak about math, the better their young students perform on math achievement testing. McCray designed an ambitious research project, the Early Mathematics Education Survey, conducted in November of 2006.

The study assessed preschool teachers' knowledge of mathematics and identified effective strategies for teaching math to preschoolers. A two-year, \$50,000 Head Start grant from the Administration for Children, Youth, and Families—which funds doctoral students doing research in partnership with Head Start programs—enabled her to collect and analyze her data and write her dissertation.

McCray hoped her research would provide the theoretical basis for designing a model for teaching math in Head Start and other preschool environments, and she's begun to see that happen. Erikson was recently awarded a \$500,000 grant to provide Chicago Public School teachers with early mathematics education, and McCray heads the project.

Recent Dissertations

Name in parenthesis indicates dissertation committee director.

*“Pedagogical Content Knowledge for Preschool Mathematics: Relationships to Teaching Practices and Child Outcomes”**
(Jie-Qi Chen, Ph.D.)
Jennifer McCray, 2008

“Pedagogical Content Knowledge in Early Childhood: A Study of Teachers’ Knowledge”
(Gillian Dowley McNamee, Ph.D.)
Luisiana Melendez, 2007

“Transition to Motherhood: Low Income Adolescent Black Mothers’ Perspectives”
(Aisha Ray, Ph.D.)
Cynthia Lashley, 2007

“Influences of Parental Perceptions on the Quality of Life of Families of Children with Autism”
(Robert Halpern, Ph.D.)
Mojdeh Bayat, 2005

“Sensory Processing and the Child with Cri du Chat Syndrome: Caregiver Interpretations”
(Gillian Dowley McNamee, Ph.D.)
Jennifer M. Rosinia, 2005

“Working Approach: A New Look at the Process of Learning”
(Gillian Dowley McNamee, Ph.D.)
Ann L. Masur, 2004

“Mediated Activity of Schizophrenic Mothers and Their Preschool Children During a Problem-Solving Task”
(Joan Brooks McLane, Ph.D.)
James M. Geidner, 2003

“Peace Boys in a War Zone: Identity and Coping Among Adolescent Men in a Favela in Rio de Janeiro, Brazil”
(Robert Halpern, Ph.D.)
Gary T. Barker, 2001

“The Relationship between Prosocial Behaviors and Academic Achievement in the Primary Multiage Classroom”
(Gillian Dowley McNamee, Ph.D.)
Susan J. Kinsey, 2000

*Winner of the 2009 Outstanding Doctoral Dissertation Award from the Teaching and Teacher Education Division of American Educational Research Association (AERA)

Erikson Institute Faculty

As a pioneer in the field of child development, Erikson has attracted a faculty of nationally recognized experts in their fields, committed to expanding students' understanding of child development and generating research that improves the way children and their families are served.

Faculty conduct research in such areas as early literacy development; parenting and family support programs; assessment strategies in early childhood; infant regulatory disorders; after-school and youth programming; the development of children in multi-generational families in urban communities; the social and educational implications of immigration and the new American family; training early childhood professionals to work effectively in multicultural settings; educational equity for low-income and minority children; social-emotional development of young children; and others.

In addition to participating in professional and academic societies, faculty members serve in a variety of important national leadership positions for such bodies as the National Research Council, National Academy of Sciences, Zero to Three, National Black Child Development Institute, and National Association for the Education of Young Children (NAEYC). They are sought after as speakers and consultants to child care organizations, community programs, policymakers, and the media.

For more information about our faculty, visit our Web site, www.erikson.edu/faculty.

Samuel J. Meisels, President and Professor
A.B., University of Rochester; Ed.M. in education, Harvard University; Ed.D. in education, Harvard University

Robert Halpern, Program Director and Professor
B.A., Trinity College (Hartford, CT); M.S. in early childhood education, Florida State University; Ph.D. in international development education, Florida State University

Jie-Qi Chen, Professor
B.A., Beijing Normal University; M.S. in early childhood education, University of Northern Iowa; Ph.D. in applied child development, Tufts University

Molly Fuller Collins, Assistant Professor
B.S., Vanderbilt University; M.Ed. in early childhood education, Boston University; M.S. in applied linguistics, Kansas University; Ed.D. in curriculum and teaching (early childhood education), Boston University

Linda Gilkerson, Professor
B.S., University of Kansas; M.Ed. in special education, University of Missouri; Ph.D. in early childhood special education, University of Illinois at Champaign-Urbana

Jon Korfmacher, Associate Professor

B.A., Stanford University; Ph.D. in clinical psychology and child development, University of Minnesota

Gillian Dowley McNamee, Professor

B.A., Hampshire College; M.S.T., University of Chicago; Ph.D. in reading and language, Northwestern University

Aisha Ray, Senior Vice President

for Academic Affairs, Dean of Faculty and

Associate Professor

B.A., Grinnell College; M.Ed. in early childhood education, Erikson Institute-Loyola University Chicago; Ph.D. in developmental psychology, University of Michigan

Frances Stott, Professor

B.A., University of Chicago; M.A. in educational psychology, University of Chicago; Ph.D. in educational psychology/child development, Northwestern University

Admission

Applicants to the Ph.D. program in child development are required to submit separate applications to both Erikson Institute and Loyola University Chicago. Please visit www.luc.edu/gpem for specific information about application procedures for Loyola University Graduate School. The application deadline for both institutions is February 1.

All applicants must have a master's degree from an accredited institution of higher education in a field related to child development, such as education, social work, or psychology, with a minimum cumulative grade point average of 3.0 on a 4.0 scale. Applicants will be selected on the basis of their prior academic performance, acceptable performance on the Graduate Record Examination, and evidence of intellectual curiosity. All applicants to the doctoral program are interviewed by a member of the doctoral faculty.

International applicants

For the Erikson Institute portion of the application process, applicants submit the following:

1. Application for Admission;
2. Applicant Self-Disclosure Form;
3. Application fee;
4. Research paper or academic writing sample;
5. Three short essays in response to questions;
6. Three letters of recommendation;
7. Official, sealed transcripts from all previous colleges and universities attended; and
8. Official score reports from the Graduate Record Exam. The GRE must have been taken within the previous five years.

International applicants

In addition to the application materials described above, international applicants must submit official translations of their academic transcripts and records, if the originals are not in English, as well as a course by course official credential evaluation by a recognized credential evaluation firm.

Applicants whose native language is not English and/or whose previous education was conducted in a language other than English must take the Test of English as a Foreign Language (TOEFL) or the International English Language Testing System (IELTS) as evidence of proficiency in oral and written English. Test scores must be no more than two years old at the time of admission. Scores from the IELTS General Training exam cannot be accepted.

Financial Aid

Students entering the Erikson-Loyola Ph.D. program in child development are automatically considered for a doctoral fellowship award during the application process. The doctoral admission committee determines fellowship awards at the time of admission to the program, and no separate application is required to be considered for a fellowship. Fellowships cover the cost of tuition for course work at both Erikson Institute and Loyola University Chicago. The value and length of the awards vary. In addition to doctoral fellowships, students admitted to the Ph.D. program are also typically awarded a research assistantship based on their professional and academic interests.

Doctoral fellowships and research assistantships are awarded by Erikson Institute. Eligible students may also have access to low-interest federal student loans to cover additional educational expenses if necessary. Federal student loans for doctoral students are processed by Loyola University Chicago's graduate financial aid office. For more information about federal student loans, please visit www.luc.edu/finaid.

It is the policy of Erikson Institute not to discriminate against any individual on the basis of race, color, religion, national origin, sex, sexual orientation, gender identity, gender expression, marital status, age, disability, or veteran status in matters of admissions, employment, or services or in the educational programs or activities it operates, in accordance with civil rights legislation and institutional commitment. Any alleged violations of this policy should be directed to the Senior Vice President for Academic Affairs and Dean of Faculty.

Erikson Institute reserves the right to change without notice any statement in this publication concerning, but not limited to, rules, policies, tuition, fees, curricula, and courses.

Erikson Institute

451 North LaSalle Street

Chicago, Illinois 60654-4510

Tel: (312) 755-2250

Fax: (312) 755-1672

admission@erikson.edu

www.erikson.edu/phd

graduate school in child development
erikson institute