

Comparison of Old *Extended* B.A. vs New B.A.

Last Edited: June 2, 2015

B.A. in Psychology (519; Extended Major). For Previous Catalog Years 2013-14 and earlier.	B.A. in Psychology (760; General Major). Catalog Years 2014-15 and forward.
Total hours: 52	Total hours: 31 non-duplicated courses
	Some new prefixes, new numbers effective 2015 see () for old number
___ PSY 361 required	PSY 361 no longer required
___ Maintain a minimum 2.50 GPA both overall and in psychology	___ Admission to the major criteria: Minimum composite ACT of 20 (or equivalent SAT) or minimum cumulative GPA of 2.5 after 30 plus hours.
No Minor or 2 nd major required	___ Minor or 2 nd major is required
___ At least half the program in upper division courses (300 or above).	___ At least half the program in upper division courses (300 or above).
Required courses: ___ PSY or PSYS 100 Intro (C or better) ___ PSY 210 Res Methods ___ PSY 211 Res Methods Lab (1 cr.) ___ PSY 301 Statistics ___ <u>PSY 361 Psy Tests</u> ___ PSY 495 History Total 16 hours	Required courses: ___ PSY or PSYS 100 Introduction to Psychology (C or better) ___ PSY or PSYS 210 Res Methods ___ PSY or PSYS 211 Res Methods Lab (1 cr.) ___ PSY or PSYS 313 Statistics (301) ___ PSY or PSYS 481 History (495) Total 13 hours
___ MATH 183 recommended or other Math course (excluding 109) or ACT score that satisfies General Ed Math.	___ MATH 183 recommended or other Math course (excluding 109) or ACT score that satisfies General Ed Math.
5 Categories with 1 course each.	The new major now has 3 Categories with 1 course required in each and more choices of courses.
Developmental (3 credit hours) ___ <u>PSY 321 Child Developmental</u> ___ PSY 422 Adolescent Psy ___ <u>PSY 423 Psy of Adult Life & Aging</u> Social/Industrial-Org/Motivation (3 credit hours) ___ PSY 350 Social Psy ___ PSY 370 Ind/Org Psy ___ PSY 412 Motivation & Emotion Personality/Abnormal Psy (3 credit hours) ___ PSY 440 Abnormal Psy ___ PSY 450 Intro Personality Theories Biopsychology (3 credit hours) ___ <u>PSY 360 Behavioral Neuro (480)</u> ___ PSY 363 Psy Sens & Perc. (411) Learning/Cognition (3 credit hours) ___ <u>PSYS 333 Cognitive Psy [405]</u> ___ <u>PSYS 331 Psy of Learning[410]</u> ___ <u>PSYS 431 Psy of Language[407]</u> Field Experience/Independent Study (3 credit hours) ___ PSY 390 Field Experience in Psy ___ PSY 490/PSYS 490 Research, Readings or Special Projects in Psy	Foundations of Behavior (3 credit hours) ___ PSY 331 Psychology of Learning (410), NOT PsyS ___ PSY 412 Motivation & Emotion ___ PSY 422 Adolescent Psychology ___ PSY 436 Applied Cognitive Psychology ___ <u>PSYS 333 Cognitive Psychology (405)</u> ___ <u>PSYS 363 Psy of Sensation & Perception (411)</u> ___ <u>PSYS 450 Psychology of Personality</u> Group Behavior (3 credit hours) ___ PSY or PSYS 350 Social Psychology ___ PSY 355 Cross-Cultural Psychology ___ PSY 371 Psychology of Sales ___ PSY 470 Psychology & Law ___ <u>PSYS 370 Industrial/Organizational Psychology</u> Behavioral Change (3 credit hours) ___ PSY 340 Sport Psychology ___ PSY or PSYS 440 Abnormal Psychology ___ PSY 442 Beginning Interviewing ___ PSY 443 Behavior Modification ___ PSY 445 Intro to Clinical/School Psychology (455)

Applied Psychology (3 credit hours) ____ PSY 340 Sport Psychology ____ PSY 371 Psychology of Sales ____ PSY 442 Beginning Interviewing ____ PSY 443 Behavior Modification ____ PSY 445 Intro to CI/School Practice (455) ____ PSY 470 Psychology & Law ____ <i>PSYS 473 Training in Business & Industry</i>	
Electives: 6 credit hours (See next page). (Excluding PSY 175 or PSY 310)	Electives: 9 credit hours, at least 6 in courses numbered 300 or above in PSY or PSYS (Excluding PSY 175 or PSY 310)
54 total hours in the major plus minor are necessary for graduation.	54 total hours in the major plus minor are necessary for graduation. An iCAP exception form can be completed to add hours to the Psychology major/minor to fulfill the 54 hours.

Electives

Old B.A. may include options above not taken.	New B.A. *option in categories. Only count once.
____ PSY 220 Introduction to Developmental Psychology (199) ____ PSY 250 Adjustment & Personal Growth ____ PSY 290 Supervised Study in Psychology, 1-3 CR, <i>may be repeated up to 6 hours, but only 3 hours can be applied toward the major.</i> ____ PSY 299 Selected Topics in Psychology ____ PSY 340 Sport Psychology ____ PSY 355 Issues in Cross-Cultural Psychology ____ PSY 365 Intelligence & Creativity ____ PSY 371 The Psychology of Sales Behavior ____ PSY 390 Field Experience in Psychology, 3-6 CR, <i>take 3 hours at a time, only 3 hours count toward major</i> ____ PSY 421 Psych of Early Adol. OR ____ *PSY 422 Adolescent Psychology ____ PSY 432 Psychology of the Gifted & Creative ____ PSY 435 Moral Development & Education ____ PSY 441 Psychological Aspects of Alcoholism ____ PSY 442 Beginning Skills in Psychological Interviewing ____ PSY 443 Behavior Modification ____ PSY 445 Introduction to Clinical/School Practice (455) ____ PSY 470 Psychology & Law ____ PSY 490 Research, Readings, or Special	____ PSY or PSYS 220 Intro to Developmental Psych [199] ____ PSY 250 Adjustment & Personal Growth ____ PSY 290 or PSYS 290 Supervised Study in Psychology, 1-3 CR, <i>may be repeated up to 6 hours, but only 3 hours can be applied toward the major.</i> ____ PSY 299 Selected Topics in Psychology ____ *PSY 331 Psychology of Learning ____ *PSY 340 Sport Psychology ____ PSY 346 Fndtns of Clinical and Community Beh. Health ____ *PSY or PSYS 350 Social Psychology ____ *PSY 355 Issues in Cross-Cultural Psychology ____ PSY 365 Intelligence & Creativity ____ *PSY 371 The Psychology of Sales Behavior ____ PSY 390 Field Experience in Psychology 3-6 CR, <i>take 3 hours at a time, only 3 hours count toward major</i> ____ *PSY 412 Psychology of Motivation & Emotion ____ PSY 421 Psychology of Early Adolescence OR _____ ____ *PSY 422 Adolescent Psychology ____ PSY 432 Psychology of the Gifted & Creative ____ PSY 435 Moral Development & Education ____ *PSY 436 Applied Cognitive Psychology ____ *PSY or PSYS 440 Abnormal Psychology ____ PSY 441 Psychological Aspects of Alcoholism ____ *PSY 442 Beginning Skills in Psych. Interviewing ____ *PSY 443 Behavior Modification ____ *PSY 445 Intro. Clinical/School Psychology [455] ____ *PSY 470 Psychology & Law ____ PSY 490 or PSYS 490 Research, Readings, or Special Projects in Psychology, 1-3 CR, <i>may be repeated, only 3 hours count toward the major</i> ____ PSY OR PSYS 499 Senior Seminar in Psychology ____ <i>PSYS 321 Child Developmental Psychology</i> ____ *PSYS 331 Psychology of Learning[410] ____ *PSYS 333 Cognitive Psychology [405] ____ <i>PSYS 360 Behavioral Neuroscience[480]</i> ____ *PSYS 363 Psychology of Sensation & Perception[411]

<p>Projects in Psychology, 1-3 CR, may be repeated, only 3 hours count toward the major</p> <p>_____ PSYS 473 Training in Business & Industry</p> <p>_____ PSYS 424 Topics in Developmental Psychology</p> <p>_____ PSYS 453 Psychology of Women (430)</p> <p>_____ PSYS 463 Evolutionary Psychology (483)</p> <p>_____ PSYS 451 Psychology of Religion (485)</p> <p>_____ PSYS 482 Psychology of Sexuality (345)</p> <p>_____ PSY 475 Grant Writing</p>	<p>_____ *PSYS 370 Industrial/Organizational Psychology</p> <p>_____ PSYS 413 Psychological Tests & Measurement[361]</p> <p>_____ PSYS 423 Psychology of Adult Life & Aging</p> <p>_____ PSYS 424 Topics in Developmental Psychology</p> <p>_____ PSYS 431 Psychology of Language[407]</p> <p>_____ PSYS 433 Judgment & Decision Making</p> <p>_____ *PSYS 450 Psychology of Personality</p> <p>_____ PSYS 451 Psychology of Religion [485]</p> <p>_____ PSYS 453 Psychology of Women[430]</p> <p>_____ PSYS 462 Neuroscience of Learning & Memory</p> <p>_____ PSYS 463 Evolutionary Psychology[483]</p> <p>_____ PSYS 465 Psychopharmacology</p> <p>_____ PSYS 473 Training in Business & Industry</p> <p>_____ PSYS 482 Psychology of Sexuality [345].</p>
---	---