January 10, 2014	Potential Adjunct Faculty Teaching Survey	Page 1 of 4
------------------	--	-------------

Name:	Emergency contact person:
Home phone number:	Phone number:
Work phone number:	Home address:
Cell phone number:	
CSUSB e-mail:	
Other e-mail:	
Preferred e-mail:	
Home address:	Please indicate the campus on which you would like to teach (PDC, CSUSB, both):

January 10, 2014	Potential Adjunct Faculty Teaching Survey	Page 2 of 4	
------------------	--	-------------	--

The following is a list of Psychology, Human Development, Child Development, and Social Sciences undergraduate and graduate courses. Please indicate, by placing an (X) in the appropriate box, the courses you are capable of teaching and the equivalent courses you have taught at another university. A brief description of each course can be found in the "Bulletin of Courses (2012-2014)" via the following link:

http://catalog.csusb.edu/documents/2012-2014.pdf

The Psychology courses are listed on Pages 322-328 (undergraduate) and Pages 520-526 (graduate). The Human Development undergraduate courses are listed on Pages 239-245 and the Child Development graduate courses are listed on Pages 402-403.

Courses capable of teaching	Courses taught at another University	Course Number	Course Name	Courses capable of teaching	Courses taught at another University	Course Number	Course Name
		PSYC-100	Introduction to Psychology			PSYC-368	MARC Seminar I (=NSCI-368 andSSCI-368)
		PSYC-101	Psychology as a Major			PSYC-370	Topics in Psychology
		PSYC-105	Critical Thinking Through Problems Analysis			PSYC-372	Psychology of Death and Dying (= HD-372)
		PSYC-115	Personal and Social Adjustment			PSYC-375	Seminar in Psychology
		PSYC-120	Career Development			PSYC-377	Tests and Measurements
		PSYC-201	Developmental Psychology			PSYC-381	Forensic Psychology
		PSYC-210	Psychological Statistics			PSYC-382	Psychology of Social Behavior
		PSYC-240	Introduction to Child Development (= HD-240)			PSYC-384	Personality and Social Development
		PSYC-301	Psychology of Human Sexuality			PSYC-385	Personality
		PSYC-302	Management and Organizational Behavior			PSYC-386	Introduction to Psychotherapy
		PSYC-303	Parenting and Family Relations			PSYC-387	Community Psychology
		PSYC-305	Language Development			PSYC-390	Abnormal Psychology
		PSYC-308	Psychology and the Movies			PSYC-391	Psychopathology of Childhood
		PSYC-310	Applied Research Methods (= HD-310)			PSYC-395	Psychology of Consciousness
		PSYC-311	Introduction to Experimental Psychology			PSYC-400	Child Assessment (= HD-400)
		PSYC-315	Communication Processes			PSYC-410	Advanced Psychological Statistics
		PSYC-318	Health Psychology			PSYC-421	Advanced Seminar in Psychology: Developmental
		PSYC-320	Psychology of Middle Childhood			PSYC-422	Advanced Seminar in Psychology: Clinical
		PSYC-324	Developmental Psychobiology (= HD-324)			PSYC-423	Advanced Seminar in Psychology: Biological
		PSYC-328	Psychology of Adolescent Development			PSYC-424	Advanced Seminar in Psychology: Social
		PSYC-329	Psychology of Adulthood and Aging			PSYC-425	Advanced Seminar in Psychology: Personality
		PSYC-331	The Psychology of Women			PSYC-426	Advanced Seminar in Psychology: Learning and Motivation
		PSYC-333	Drugs and Behavior			PSYC-427	Advanced Seminar in Psychology: Cognition and Perception
		PSYC-334	Addiction and Recovery			PSYC-428	Advanced Seminar in Psychology: Industrial and Organizational
		PSYC-339	Human Psychophysiology			PSYC-431	Experimental Psychology: Developmental
		PSYC-340	Stereotyping, Prejudice, and Discrimination			PSYC-432	Experimental Psychology: Clinical
		PSYC-341	Women and Violence			PSYC-433	Experimental Psychology: Biological
		PSYC-345	Cross-Cultural Psychology			PSYC-434	Experimental Psychology: Social
		PSYC-349	The Psychology of Gays and Lesbians			PSYC-435	Experimental Psychology: Personality
		PSYC-350	Development of Exceptional Children			PSYC-436	Experimental Psychology: Learning and Motivation
		PSYC-351	Behavior Modification: Principles and Applications			PSYC-437	Experimental Psychology: Cognition and Perception
		PSYC-355	Industrial Psychology			PSYC-438	Experimental Psychology: Industrial and Organizational
		PSYC-357	History and Systems of Psychology			PSYC-468	MARC Seminar II (=NSCI-468 andSSCI-468)
		PSYC-358	Cognitive Development			PSYC-442	Behavioral Neuroscience
		PSYC-360	Cognitive Psychology			PSYC-538	Introduction to Psychopharmacology
		PSYC-361	Intelligence and Creativity			PSYC-540	Work, Retirement and Leisure (= HD-540)
		PSYC-362	Learning and Motivation			PSYC-575	Internship in Psychology
		PSYC-363	Biological Psychology			PSYC-595	Independent Study
		PSYC-364	Perception			PSYC-596	Practicum in Psychology: Peer Advising
		PSYC-365	Cognitive Neuroscience			PSYC-597	Honors Seminar
		PSYC-367	Neuropsychiatric Disorders			PSYC-598	Honors Project

Courses capable of teaching	Courses taught at another University	Course Number	Course Name		Courses capable of teaching	Courses taught at another University	Course Number	Course Name
		PSYC-581A	Seminar in Industrial/Organizational Psychology: Current Professional Issues				PSYC-658	Advanced Personality and Social Psychology
		PSYC-581B	Seminar in Industrial/Organizational Psychology: Organizational Leadership				PSYC-664	Applied Life-Span Developmental Psychology
		PSYC-581C	Seminar in Industrial/Organizational Psychology: Processes of Work Groups				PSYC-665	Psychopathology
		PSYC-581D	Seminar in Industrial/Organizational Psychology: Training and Executive Development				PSYC-667	Family Processes
		PSYC-581E	Seminar in Industrial/Organizational Psychology: Ethical Issues in Organizations				PSYC-671	Marriage and Family Therapy Skills I
		PSYC-581F	Seminar in Industrial/Organizational Psychology: Diversity in Organizations				PSYC-672	Marriage and Family Therapy Skills II
		PSYC-581G	Seminar in Industrial/Organizational Psychology: Legal Issues for Organizational Professionals				PSYC-673	Marriage and Family Therapy Skills III
		PSYC-601	Performance Assessment				PSYC-675	Practicum in Applied Psychology
		PSYC-602	Organizational Development				PSYC-678	Advanced Topics in Psychology
		PSYC-603	Personnel Selection and Validation				PSYC-679	Theories of Counseling and Psychotherapy
		PSYC-604	Work Motivation and Organizational Reward Systems				PSYC-680	Advanced Seminar in Psychology
		PSYC-609	Graduate Research in Psychology				PSYC-682	Clinical Assessment
		PSYC-611	Advanced Independent Study				PSYC-684	Topics in Counseling Psychology
		PSYC-612	Directed Readings				PSYC-687	Marriage and Family Therapy Practicum
		PSYC-613	Short-Term Counseling				PSYC-688	Evidence Based Practice in Marriage and Family Therapy
		PSYC-614	Couples Counseling				PSYC-689	Externship in Applied Psychology
		PSYC-615	Group Counseling				PSYC-691	Human Sexuality and Treatment
		PSYC-616	Child and Spousal/Partner Abuse				PSYC-697	Advanced Practicum in Counseling Psychology
		PSYC-617	Clinical Psychopharmacology				PSYC-698	Continuous Enrollment for Graduate Candidacy Standing
		PSYC-618	Community and Public Mental Health				PSYC-699	Thesis
		PSYC-619	Community Disaster, Trauma and Resilience				PSYC-999	Graduate Comprehensive Examination: A. Clinical Counseling B. Child Development
		PSYC-630	Teaching of Psychology					
		PSYC-633	Professional Ethics and Law					
		PSYC-636	Cross-Cultural Counseling					
		PSYC-638	Substance Abuse: Detection, Assessment and Treatment					
		PSYC-640	Advanced Methods in Psychological Research					
		PSYC-641	Analysis of Variance	1		1		
		PSYC-642	Regression and Nonparametric Statistics					
		PSYC-643	Multivariate Methods	1				
		PSYC-644	Applied Psychological Measurement					
		PSYC-647	Advanced Adulthood and Aging Development (= HD-647)	1				
		PSYC-650	Advanced Cognitive Psychology					
		PSYC-652	Advanced Learning and Motivation			1		
		PSYC-654	Advanced Life-Span Developmental Psychology	1		1		
		PSYC-655	Advanced Seminar in Developmental Psychology			1		
		PSYC-656	Advanced Biological Psychology	1		1		
				1		1	1	1

Potential Adjunct Faculty Teaching Survey

Page 4 of 4

Courses capable of teaching	Courses taught at another University	Course Number	Course Name		Courses capable of teaching	Courses taught at another University	Course Number		Course Name
		HD-205	Diversity in Child Development				CD-531	Advanced	Guidance of Young Children
		HD-215	Child, Family, and Community				CD-532	Advanced	Best Practices
		HD-240	Introduction to Child Development (= PSYC-240)	_			CD-611	Advanced	Independent Study
		HD-245	Observation and Methods in Child Development: Early Childhood				CD-612	Directed F	Readings
		HD-246	Observation and Methods in Child Development: Middle Childhood				CD-614	Theories of	of Child Development
		HD-247	Observation and Methods in Child Development: Adolescence				CD-624	Advanced	Developmental Neuroscience
		HD-270	Infant and Toddler Development				CD-645	Advanced	Infancy and Early Childhood Development
		HD-271	Group Education and Care of Infants and Toddlers				CD-646	Advanced	Middle Childhood and Adolescent
		HD-272	Curriculum and Programs for Infants and Toddlers				CD-648	Social-Em	notional Development
		HD-280	Early Childhood Development				CD-651	Advanced	Cognitive Development
		HD-281	Guidance of Young Children				CD-659	Early Child	dhood Assessment
		HD-282	Early Childhood Curriculum and Programs				CD-689	Externship	o in Child Development
		HD-291	Interactions with Young Children: Laboratory				CD-690	Families a	and Parenting
		HD-292	Curriculum and Program: Laboratory				CD-695	Graduate	Project
		HD-302	History of Childhood	_			CD-699	Thesis	
		HD-304	Theories of Play	_			CD-999	Comprehe	ensive Examination
		HD-310	Applied Research Methods (= PSYC-310)	-		1	1		
		HD-315	The School-Aged Child	-			SSCI-306	Expository	/ Writing for the Social Sciences
		HD-324	Developmental Psychobiology (= PSYC-324)				SSCI-309		chool and Culture
		HD-372	Psychology of Death and Dying (= PSYC-372)	_			SSCI-316	Race and	
		HD-400	Child Assessment (= PSYC-400)	_			SSCI-325	Perspectives on Gender	
		HD-460	Adult Assessment	_					
		HD-480	Advanced Human Development	_					
		HD-513	Motivation and Behavior Management of Children	-					
		HD-520	Intergenerational Aspects of Human Development	-					
		HD-530	Issues in Early Childhood Education	_	Robert Ric				Yuchin Chien, Ph.D.
		HD-540	Work, Retirement and Leisure (= PSYC-540)		Professor a				Professor and Associate Chair
		HD-550	Development of Intimate Relationships						
		HD-575	Internship			Department			Psychology Department
		HD-582	Special Topics in Human Development			State Univers		ardino	California State University, San Bernardino
			Student Teaching in Early Childhood Education	_	5500 University Parkway San Bernardino, CA 92407				5500 University Parkway
		HD-585 HD-595		_					San Bernardino, CA 92407-2397
			Independent Study	_					
			Honors Seminar (909) 537-5485			(909) 537-5596			
		HD-598	Honors Project	_	SB-425			SB-507	
				_	SB-425 rricco@csusb.edu				
					rricco@csu	sp.eau			<u>ychien@csusb.edu</u>
				_					