

CERTIFICATES IN PSYCHOLOGY

The requirement for a certificate is 12 semester hours which generally translates into 4 courses: three required courses and one elective. A student may, of course, take more than the minimum. Please examine the course catalog for any prerequisites for the courses that comprise the certificates.

Please fill out the certificate form and turn it in during your last semester at Georgia Tech (approximately two weeks before the last day of class). You can get a copy of the certificate form from the psychology web page. Certificates are typically mailed out a few weeks after the end of each semester. If you do not turn in your paperwork before the end of the semester, you might not receive a certificate until a few weeks after the end of the *following* semester.

A student must take a psychology course for a letter grade if that course is to be counted towards a psychology certificate. In addition, a grade of "C" or better must be earned in each course that is to be counted towards a psychology certificate. A course may be used towards only one certificate.

Biopsychology	Cognitive Psychology	Engineering Psychology
<i>Required:</i>	<i>Required:</i>	<i>Required:</i>
PSYC 3020 Biopsychology	PSYC 3011 or 3012 Cognitive Psychology	PSYC 2220 Industrial/Organizational Psychology
PSYC 3040 or 3041 Sensation and Perception	PSYC 3040 or 3041 Sensation and Perception	PSYC 2270 Engineering Psychology
PSYC 4090 Cognitive Neuroscience	PSYC 4090 Cognitive Neuroscience	PSYC 3040 or 3041 Sensation and Perception
<i>Electives:</i>	<i>Electives:</i>	<i>Electives:</i>
PSYC 2103 Human Development	PSYC 3790 Introduction to Cognitive Science	PSYC 3011 or 3012 Cognitive Psychology
PSYC 3031 Experimental Analysis of Behavior	PSYC 4010 Human Abilities	PSYC 3790 Introduction to Cognitive Science
PSYC 3060 Comparative Psychology	PSYC 4200 Advanced Topics in Cognitive Psychology	PSYC 4010 Human Abilities
PSYC 4100 Behavioral Pharmacology	PSYC 3750 User Interface and Design	PSYC 4031 Applied Experimental Psych
PSYC 4260 Psychology of Aging		PSYC 3750 User Interface and Design
		PSYC 4770 Psych & Environmental Design

Experimental Psychology	Industrial-Organizational	Social/Personality
Required:	Required:	Required:
PSYC 2015 Research Methods	PSYC 2210 Social Psychology	PSYC 2103 Human Development
PSYC 2020 Psychological Statistics	PSYC 2220 Industrial/Organizational Psychology	PSYC 2210 Social Psychology
PSYC 3040 or 3041 Sensation and Perception	PSYC 2240 Personality Theory	PSYC 2240 Personality Theory
<i>Electives:</i>	<i>Electives:</i>	<i>Electives:</i>
PSYC 3011 or 3012 Cognitive Psychology	PSYC 2270 Engineering Psychology	PSYC 2230 Abnormal Psychology
PSYC 3031 Experimental Analysis of Behavior	PSYC 4010 Human Abilities	PSYC 4010 Human Abilities
PSYC 4031 Applied Experimental Psych	PSYC 4270 Psychological Testing	PSYC 4260 Psychology of Aging
PSYC 4200 Advanced Topics in Cognitive Psychology		PSYC 4270 Psychological Testing