

Psychology Course Requirements 2016-2017

Requirement type	Courses	Hrs.	DONE?	TOTAL HRS
1. Humanities/Fine	Engl 1101 English Composition I	3		
	Engl 1102 English Composition II	3		
	2 additional courses - see registrar's web page (and keep in mind Global Perspectives Requirement)	6		12
2. Constitution/History	1 of several courses - see registrar's web page	3		3
3. Wellness	APPH 1040	2		2
4. Social Sciences	Psyc 1101 General Psychology	3		
	Psyc 2015 Research Methods (3 hours applied towards soc sci requirement; 1 hour applied towards free electives)	3		
	Const/Hist	3		
	1 additional course needed (can't be a psych course) (and keep in mind Global Perspectives Requirement)	3		12
5. Chemistry & Physics	Chem 1310 General Chemistry	4		
	Chem 1311 Inorganic Chemistry I	3		
	Chem 1312 **OR** Inorganic Chemistry I Lab	1		
	Chem 1211K Chemical Principles I	4		
	Chem 1212K **OR** Chemical Principles II	4		
	Phys 2211 Physics I	4		
	Phys 2212 **OR** Physics II	4		
	Chem 1310 (or 1211K) General Chemistry/Chem Principles I Physics I	4		
Phys 2211	4		8	
6. Biology	Biol 1510 (or 1511) Biological Principles	4		
	Biol 1520 (or 1521) Introduction to Organismal Biology	4		8
7. Math & Computer Science	CS 1301, 1315, OR 1371 Introduction to Computing	3		
	Math 1551 Differential Calculus	2		
	Math 1552 Integral Calculus	4		
	Math 1553 Introduction to Linear Algebra	2		11
8. Psychology Requirements	Psyc 1101 General Psychology	3		xx
	Psyc 2015 Research Methods	4		xx
	Psyc 2020 Statistics	4		4
Choose 2 from Group A:	PSYC 4041 3041	4		
	PSYC 4025 3031	3		
	PSYC 4011 Cognitive Psychology (=PSYC 3011)	4		
	PSYC 4020 Biopsychology (=PSYC 3020)	3		6, 7 or 8
Choose 2 from Group B:	PSYC 2103 Human Development	3		
	PSYC 2210 Social Psychology	3		
	PSYC 2230 Abnormal Psychology	3		
	PSYC 2240 Personality Theory	3		6
9. Capstone	Psyc 4031 OR Applied Experimental Psychology w/	4		
	Psyc 4601 Senior Thesis II	4		4
10. Psychology Electives Must take a minimum of 5 courses or 15 hours. Each course must be at least 3 credits. A combined total of 3 hours of Psyc 2699 or 4699 may be counted as a psychology course may count as Psych Elective.	Psyc 2220 Industrial/Organizational Psychology	3		
	Psyc 2270 Engineering Psychology	3		
	Psyc 2280 Psychology of Creativity and Art	3		
	Psyc 2250 Cross-Cultural Psychology	3		
	Psyc 2400 Psych. & Contemporary Issues in Socir	3		
	Psyc 2699 Undergraduate Research (for credit)	3		
	Psyc 2760 Human Language Processing	3		
	Psyc 3060 Comparative Psychology	3		
	Psyc 2803 Special Topics	3		
	Psyc 4010 Human Abilities	3		
	Psyc 4050 History & Systems	3		
	Psyc 4090 Cognitive Neuroscience	3		
	Psyc 4100 Behavioral Pharmacology	3		
	Psyc 4200 Advanced Topics in Cog. Psychology	3		
	Psyc 4260 Psychology of Aging	3		
	Psyc 4270 Psychological Testing	3		
	Psyc 4600 Senior Thesis I	3		
Psyc 4699 Undergraduate Research (for credit)	3			
	Psyc 4801-4 Special Topics	3		
	Psyc 4900-10 Special Problems	var.		15
11. Free Electives These courses can be taken ONLY as free electives.	Psyc 3750 User Interface and Design (crslistd w/ CS)	3		
	Psyc 3790 Introduction to Cognitive Science	3		
	Psyc 4790 Seminar in Cognitive Science (w/ lab) (cross listed w/ CS & ISYE)	3		
	Psyc 4791 Integrative Project in Cognitive Science	3		
	Psyc 4792 Design Project in Cognitive Science	3		
Courses Taken as Audits Only (no credit)	Psyc 2698 Research Assistantship (for pay)	-		
	Psyc 4698 Research Assistantship (for pay)	-		

Any courses NOT taken in Group A or B can be used for Psychology Electives

Students must take 21 hours of 3000/4000 level courses in major

Students must take 39 hours of 3000/4000 level courses OVERALL