
Department of Psychology
Courses for B.A. in Psychology
Last updated: June 2, 2015
Blank in “New” column means the course number has not changed. Blank in “Old” column means the course is new. XX means doesn’t count toward the major. Note there are additional requirements for the major. See advising materials. 
	
	OLD
	NEW
	
	How applies to new B.A.

	PSY/PSYS/PSYC 
	100 
	PSY/PSYS 100
	Intro Psy 
	Required C or better.
Colonnade E-SB | SB

	PSY 175
	175
	
	University Experience
	XX

	PSY/PSYS/PSYC 
	199 
	PSY/PSYS 220 
	Intro Development Psy 
	Elective
[bookmark: _GoBack]Colonnade E-SB | SB

	PSY/PSYS 
	210 
	
	Research Methods 
	Required

	PSY/PSYS 
	211 
	
	Research Methods Lab 
	Required

	PSY/PSYC
	250
	PSY 250
	Adjustment Personal Growth
	Elective

	PSY/PSYS 
	290 
	PSY 290
	Supervised Study 
	Elective

	
	
	PSYS 290
	Supervised Study
	Elective

	PSY
	299
	
	Selected Topics
	Elective

	PSY/PSYS 
	301 
	313 
	Statistics/Psy 
	Required

	PSY
	310
	
	Educational Psy
	XX

	PSYS 
	321 
	
	Child Developmental Psy 
	Elective

	PSY 
	340 
	
	Sport Psy 
	Behavioral Change or Elective

	PSYS 
	345 
	482 
	Psychology of Sexuality 
	Elective

	
	
	PSY 346
	Foundations of Clinical and Community Behavioral Health
	new course 2015. Elective

	PSY/PSYS 
	350 
	
	Social Psychology 
	Group Behavior or Elective
Colonnade K-SC

	PSY 
	355 
	
	Issues Cross-Cultural Psy 
	Group Behavior or Elective

	PSYS 
	361 
	413 
	Psy Measurement 
	Elective

	PSY
	365
	339
	Intelligence and Creativity
	Elective

	PSYS 
	370 
	
	I/O Psychology 
	Group Behavior or Elective

	PSY
	371
	
	Psychology of Sales Behavior
	Group Behavior or Elective

	PSY
	390
	
	Field Experience in Psy
	Elective

	PSYS 
	405 
	333 
	Cognitive Psy 
	Foundations of Behavior or Elective

	PSYS 
	407 
	431 
	Psychology of Language 
	Elective

	PSY 
	410 
	PSY 331 
	Psy of Learning 
	Foundations of Behavior or Elective

	
	
	PSYS 331
	Princ. of Human & Animal Learning
	Elective

	PSYS 
	411 
	363 
	Sensation/Perception 
	Foundations of Behavior or Elective

	PSY 
	412 
	
	Motivation And Emotion 
	Foundations of Behavior or Elective

	PSY
	421
	
	Psy of Early Adolescence
	Elective unless had PSY 422.

	PSY 
	422 
	
	Adolescent Psy 
	Foundations of Behavior or Elective unless had PSY 421. 

	PSYS 
	423 
	
	Psy Adult/Aging 
	Elective

	PSYS 
	424 
	
	Develop Seminar 
	Elective

	PSYS 
	430 
	453 
	Psy of Women 
	Elective

	PSY
	432
	
	Psy of Gifted and Creative
	Elective

	PSYS
	
	433
	Judgment/ Decision Making
	Elective

	PSY
	435
	
	Moral Dev and Education
	Elective

	PSY
	
	436
	Applied Cognitive Psychology
	Foundations of Behavior or Elective

	PSY/PSYS 
	440 
	
	Abnormal Psy 
	Behavioral Change or Elective

	PSY
	441
	
	Psy Aspects of Alcoholism
	Elective

	PSY
	442
	
	Beginning Skills in Psy Interviewing
	Behavioral Change or Elective

	PSY 
	443 
	
	Behavior Modification 
	Behavioral Change or Elective

	PSYS 
	450 
	
	Personality 
	Foundations of Behavior or Elective

	PSY
	455
	445
	Intro to Clinical/School Psychology
	Behavioral Change or Elective

	PSYS
	
	462
	Neuroscience Learning Memory
	Elective

	PSY
	
	465
	Psychopharmacology
	Elective

	PSY 
	470 
	
	Psychology and Law 
	Group Behavior or Elective

	PSYS 
	473 
	
	Training Business Industry 
	Elective 

	PSYS 
	480 
	360 
	Behavioral Neuroscience 
	Elective

	PSYS 
	483 
	463 
	Evolutionary Psychology 
	Elective

	PSYS 
	485 
	451 
	Psychology of Religion 
	Elective

	PSY/PSYS 
	490 
	PSY 490
	Readings/Research 
	Elective

	
	
	PSYS 490
	Readings/Research
	Elective

	PSY/PSYS 
	495 
	481 
	History Of Psy 
	Required

	PSY/PSYS 
	499 
	
	Senior Seminar 
	Elective


