

Community & Global Health: Experiential. Creative. Transformative.

Create
Your
Future

Catalyzing a New Vision in Human Health

GAIN a competitive edge by combining theory with applied practice experiences through supervised internships in a multitude of public health settings. Our post-graduation employment rate is over 80%.

EXPAND your knowledge base with CGU's hallmark academic feature: interdisciplinarity. Pursue your public health degree in conjunction with an MBA or psychology degree to enhance your expertise as well as to benefit from a reduction in the total number of units required for both degrees.

TAKE advantage of the university's strategic geographical location in Southern California, proximal to local health departments in Los Angeles, San Bernardino, Riverside, and Orange counties.

JOIN the school's vibrant student association, which provides opportunities for leadership and impact through intellectual, social, and cultural contributions that meet the needs of public health students through community service, dialogue, and special events.

MASTER the latest classroom technologies to enhance your learning and presentation skills, including in-class, multimedia lectures and demonstrations.

CGU's School of Community & Global Health (SCGH) catalyzes a new vision of how humankind conceptualizes and promotes health that extends far beyond the scope of traditional paradigms.

Our programming convenes top minds from science, public health, government, business, and the community to engage in creative problem solving that leads to innovations in health, well-being, and quality of life.

Engage in an experiential, transdisciplinary approach to research and analysis.

- Expand your understanding of the many factors affecting health outcomes and their uneven distribution in global populations
- Enjoy a 400-hour internship as compared to other MPH programs that require only 200 to 300 hours
- Be eligible for paid research assistant positions working alongside faculty

Attain next-level career opportunities and experiences.

- Build professional networks with internships, practicums, and real-world experiences
- Work in the field alongside professionals in community organizations, social service agencies, health care providers, and other health and medical facilities

Collaborate on effective solutions to the world's health challenges.

- Learn strategies that promote well-being and community engagement
- Address health promotion and disease prevention intervention strategies
- Optimize individual and community health outcomes

Degree Paths to Intervention, Prevention, and Optimization

Our master's, doctoral, and certificate programs are aimed at addressing the prevention of disease as well as seeking ways for individuals to strike a balance to achieve optimal health through personal growth and enriched community environments.

Program	Units	Completion	Features
Master of Public Health (MPH)	48	2 years	<p>Bring theory and practice to life in real-world settings through our program's 400-hour internship.</p> <p>Work with organizations on assessing the unique public health challenges posed by local communities in Southern California's Inland Empire and beyond.</p>
PhD in Health Promotion Sciences	72	5-7 years	<p>Engage in an intensive program of training for researchers and scholars in the theory and method of prevention research and health-related behavior.</p> <p>Create novel, effective interventions for disease prevention and health promotion.</p>
Doctor of Public Health (DRPH)	72	5-7 years	<p>Advance your knowledge in public health leadership and management.</p> <p>Achieve competencies in the full range of academic or professional roles within research, teaching, and community practice.</p> <p>Prepare yourself for leadership across a spectrum of health organizations, institutions, and agencies.</p>

Dual Degree Offerings

Master of Arts in Applied Psychology and Master of Public Health (MPH)

Explore how social science knowledge, concepts, and methods—particularly in applied psychology—impact public health policy.

MPH and MBA

Dive into a unique program that integrates comprehensive knowledge and competencies in public health sciences with state-of-the-art business practices. Offered jointly with the Drucker School of Management.

Joint Degree Program

Positive Health Psychology (MA in Psychology)

Discover the relationship of optimism and physical health, positive health behaviors, and the role social support and relationships play in maximizing health and well-being. Offered jointly with the Division of Behavioral & Organizational Sciences.

Certificate Program

Certificate in Foundations in Public Health

Train in the five core areas of public health—social and behavioral health, epidemiology, biostatistics, environmental health, and health systems.

Research Practice for Health Professionals

Focus on research methodology and statistics as you develop skills in health research and writing grant proposals that can be competitive at the National Institutes of Health and other agencies.

High Marks for SCGH

SCGH met the highest accreditation standard available during its recent review by The Council on Education for Public Health (CEPH), an independent agency that accredits schools

and programs in public health.

cgu.edu/news/ceph

Student Fellowship Recipient

Hawaii native and public health doctoral student Jake Sumibcay was selected as a Health Policy Research Scholar by the Robert Wood Johnson Foundation, a highly competitive award that provides \$120,000 in grant funding. Sumibcay has enjoyed numerous networking opportunities as he seeks solutions to health disparities in disadvantaged communities, especially among immigrant families like his own. "I will be trained and mentored as well as work with other scholars and professionals" he said. "This is an exciting chance

to align my research towards health policy and advancing the culture of health."

cgu.edu/news/aloha-spirit

7,856 Miles

That's the distance Mofoluwake Adeniyi traveled in pursuit of her dreams. She left Nigeria and a career as a physician to become a doctoral student at SCGH. In just two years Adeniyi received a number of prestigious awards, including the Dr. Charlena Seymour Scholarship from the Association for Environmental and Health Sciences; an Adult Students in Scholastic Transition Scholarship from the Executive Women International's Pomona Valley Chapter; a Sophie Greenstadt Scholarship for Mid-Life Women from the National Council of Jewish Women-L.A.; and an Alpha Kappa Alpha Educational

Advancement Foundation Graduate Scholarship.

cgu.edu/news/student-honors

Breadth & Depth

Where you can find our alumni.

American Heart Association |
American Stroke Association
*Regional Director of
Multicultural Initiatives*

AIDS Healthcare Foundation
Quality Improvement Lead

Blue Shield of California
*Regional Management Team
Project Manager*

Brotman Medical Center
*Director of Infection, Prevention and
Control*

California Center for Public
Health Advocacy
Project Manager

California Department of
Public Health
Epidemiologist

California State University,
San Bernardino
Independent Evaluator

Children's Hospital Los Angeles
Doctoral Fellow

CHOC Children's
Quality Improvement Advisor

City of Hope
Health Education Specialist

County of San Bernardino
Statistical Analyst

Day One Pasadena
*Nutrition Education and Obesity
Prevention Coordinator*

Health Net
Cultural and Linguistics Consultant

Healthy Communities
Operations Manager

Inland Empire Health Plans
Business Analyst

Loma Linda University
Medical Center
Clinical Professor of Neurosurgery

Oak Ridge National Laboratory
ORISE Fellow

Pacific AIDS Education and Training
Center at USC
Project Specialist and Evaluator

Philips Healthcare
Solutions Analytics Consultant

San Bernardino County Department
of Public Health
Project Specialist

The Livestrong Foundation
*Research and Evaluation
Program Manager*

UDW: The Home Care
Providers Union
Chief Negotiator

University of Texas at Austin
Associate Professor

World Health Organization
*Head, Emergency and Essential
Surgical Care Program*

Explore

Learn more about CGU.
cgu.edu/why-cgu

Visit

In person or virtually.
cgu.edu/visit

Invest

Invest in yourself, and we'll invest in you.
cgu.edu/invest

Apply

Start your journey today.
cgu.edu/apply

Questions?

Contact your personal admissions representative.
admissions@cgu.edu | 909-607-7811

SCHOOL OF
COMMUNITY & GLOBAL HEALTH

Claremont Graduate University

cgu.edu/scgh