

FIVE CATEGORIES OF PSYCHOLOGY ELECTIVES

Psychology majors are required to complete 16 credits in the major from the five categories described below. They must be sure to take courses from at least FOUR of these categories, and, of course, can take courses from all five if they prefer. Further, majors may take more than 16 credits of psychology elective courses. Finally, ONE of these courses must be a 4-credit psychology lab. Currently, those lab courses are PSYC301, 302, 303, 304, 305 and 306.

DEVELOPMENTAL PSYCHOLOGY

PSYC317 Child Development
PSYC318 Psychology of the Adolescent
PSYC321 Adult Development
PSYC323 Lifespan Development

BIOLOGICAL PSYCHOLOGY

PSYC206 Psycho-biological Sex Differences
PSYC210 Psychology of Sleep
PSYC211 Sports and Exercise Psychology
PSYC301 Psychobiology and Lab
PSYC302 Neurobiology of Learning and Memory and Lab
PSYC303 Developmental Neuropsychology and Lab
PSYC304 Psychopharmacology and Lab
PSYC305 Neurobiology & Neuropsychology of Learning Disabilities and Lab
PSYC306 Cognitive Neuroscience & Neuropsychology and Lab

SOCIOCULTURAL PSYCHOLOGY

PSYC215 Psychology of Interpersonal Communication
PSYC220 Social Psychology
PSYC222 Community Psychology
PSYC307 Social Psychology of Modern Living + Lab
PSYC330 Culture and Psychology
PSYC331 Psychology of Women
PSYC385 Industrial/Organizational Psychology

LEARNING AND COGNITION

PSYC 205 Foundations of Cognitive Science
PSYC306 Cognitive Neuroscience & Neuropsychology and Lab
PSYC308 Human Memory and Lab
PSYC315 Human Factors Psychology
PSYC342 Cognitive Psychology
PSYC343 Sensation and Perception

CLINICAL, COUNSELING AND SCHOOL PSYCHOLOGY

PSYC201 Personality Development
PSYC202 Abnormal Psychology
PSYC203 Theories of Personality
PSYC207 The Exceptional Child
PSYC208 Educational Psychology
PSYC311 Principles of Psychological Testing
PSYC332 Fundamentals of Counseling
PSYC348 Psychological Perspectives on Criminal Behavior
PSYC362 Measurement & Evaluation
PSYC372 Psychoeducational Assessment of Disabilities