

**Bachelor of Arts in Psychology:
BIOLOGICAL PSYCHOLOGY
Fall 2015**

Requirements (66 units)

Total units required for university graduation: 180

Requirements for the B.A. in Biological Psychology

1. _____ PSYC 100. Introduction to Psychology (4)
2. _____ PSYC 101. Psychology as a Major (1)
3. _____ PSYC 210. Psychological Statistics (5)
4. _____ PSYC 311. Introduction to Experimental Psychology (6)
5. _____ PSYC 363. Biological Psychology (4)
6. _____ PSYC 442. Behavioral Neuroscience (4)

7. Fields of Psychology

Three courses (12 units) chosen from:

- _____ PSYC 355. Industrial Psychology (4)
- _____ PSYC 382. Psychology of Social Behavior (4)
- _____ PSYC 385. Personality (4)
- _____ PSYC 390. Abnormal Psychology (4)

*Students may apply only one of the following two courses:

- _____ PSYC 201 Developmental Psychology (4)
- _____ PSYC 240 Introduction to Child Development (4)

8. Basic Processes

One course (4 units) chosen from:

- _____ PSYC 357. History and Systems of Psychology (4)
- _____ PSYC 360. Cognitive Psychology (4)
- _____ PSYC 364. Perception (4)

9. Foundations of Biopsychology

Two courses (8 units) chosen from:

- _____ PSYC 362. Learning and Motivation (4)
- _____ PSYC 365. Cognitive Neuroscience (4)
- _____ PSYC 538. Introduction to Psychopharmacology (4)

*May choose only one of the following two courses:

- _____ ANTH 327. Primate Evolution and Ecology (4)
- _____ BIOL 306. Human Heredity and Development (4)

10. Advanced Culminating Experience

One course (6 units) chosen from:

- _____ PSYC 433. Experimental Psychology: Biological (6)
- _____ PSYC 436. Experimental Psychology: Learning and Motivation (6)

11. Upper-division biopsychology electives

Three courses (12 units) chosen from:

- _____ PSYC 318. Health Psychology (4)
- _____ PSYC 324. Developmental Psychobiology (4)
- _____ PSYC 333. Drugs and Behavior (4)
- _____ PSYC 339. Human Psychophysiology (4)
- _____ PSYC 362. Learning and Motivation (4)
- _____ PSYC 365. Cognitive Neuroscience (4)
- _____ PSYC 367. Neuropsychiatric Disorders (4)
- _____ PSYC 410. Advanced Psychological Statistics (4)
- _____ PSYC 423. Advanced Seminar in Psychology: Biological (4)
- _____ PSYC 426. Advanced Seminar in Psychology: Learning and Motivation (4)
- _____ PSYC 538. Introduction to Psychopharmacology (4)

*May choose only one of the following two courses if not taken in Category 9:

- _____ ANTH 325. Human Biological Variation and the Concept of Race (4)
- _____ ANTH 327. Primate Evolution and Ecology (4)
- _____ BIOL 306. Human Heredity and Development (4)

Students intending to apply to doctoral programs in biopsychology are encouraged to take appropriate course work in biology, chemistry, and physics.

FOR MORE INFORMATION:

Please visit the Psychology Peer Advising Center in SB-426 or contact our faculty advisor, Dr. Janelle Gilbert, at (909) 537-5587 or janelle@csusb.edu. You can also check out our web page at <http://psychology.csusb.edu/> or review university and program requirements in the Bulletin of Courses at <http://bulletin.csusb.edu/>.