

**Dual Major in Psychology and Human Development:
Lifespan Development Track
Effective WINTER 2010**

Requirements (111-113 units)

Total units required for university graduation: 180

1. BIOL 100.* Topics in Biology (5)
2. PSYC 100.* Introduction to Psychology (4)
3. PSYC 101. Psychology as a Major (1)
4. PSYC 201. Developmental Psychology (4)
5. PSYC 210. Psychological Statistics (5)
6. Choose ONE of the following:
 - a. HD 310. Applied Research Methods (4)
 - b. PSYC 310. Applied Research Methods (4)
7. PSYC 311. Introduction to Experimental Psychology (6)
8. ANTH 331. Anthropology of Human Development (4)
9. Choose ONE of the following:
 - a. ANTH 325. Human Biological Variation and Concept of Race (4)
 - b. ANTH 327. Primate Evolution and Ecology (4)
 - c. HD 205. Diversity in Child Development (4)
 - d. HD 215. School, Family and Community (4)
 - e. HD 302. History of Childhood (4)
 - f. HD 520. Intergenerational Aspects of Human Development (4)
 - g. SOC 339. Socialization (4)
10. Choose ONE of the following:
 - a. HD 324. Developmental Psychobiology (4)
 - b. PSYC 324. Developmental Psychobiology (4)
11. HD 480. Advanced Human Development (4)
12. Choose ONE of the following:
 - a. HD 575. Internship (4)
 - b. PSYC 575. Internship in Psychology (4)
13. PSYC 303. Parenting and Family Relations (4)
14. PSYC 358. Cognitive Development (4)
15. PSYC 384. Personality and Social Development (4)
16. Developmental Periods (12)

Must complete A, B, and C:

A. Choose ONE of the following:

- a. HD 270. Infant and Toddler Development (4)
- b. HD 280. Early Childhood Development (4)

B. Choose ONE of the following:

- a. PSYC 320. Psychology of Middle Childhood (4)
- b. PSYC 328. Psychology of Adolescence (4)

C. Choose ONE of the following:

- a. PSYC 329. Psychology of Adulthood and Aging (4)
- b. SOC 330. Social Gerontology (4)

17. Applications (12)

Must complete A, B, and C

A. Choose one of the following:

- a. HD 271. Group Education and Care of Infants and Toddlers (4)
- b. HD 281. Guidance of Young Children (4)
- c. HD 304. Theories of Play (4)

B. Choose ONE of the following:

- a. PSYC 350. Development of Exceptional Children (4)
- b. PSYC 391. Psychopathology of Childhood (4)

C. Choose ONE of the following:

- a. HD 372. Psychology of Death and Dying (4)
- b. HD 540. Work, Retirement and Leisure (4)
- c. PSYC 387. Community Psychology (4)
- d. PSYC 390. Abnormal Psychology (4)
- e. SOC 330. Social Gerontology (4)

18. Testing and Assessment (6)

Must complete A

A. Choose ONE of the following:

- a. HD 245. Observations and Methods in Child Development: Early Childhood (2)
- b. HD 246. Observations and Methods in Child Development: Middle Childhood (2)
- c. HD 247. Observations and Methods in Child Development: Adolescence (2)

Must complete B, C, or D

- B. PSYC 377. Tests and Measurements (4)
- C. HD or PSYC 400. Child Assessment (5)
- D. HD or PSYC 460. Adult Assessment (4)

19. Choose TWO of the following:

- a. PSYC 355. Industrial Psychology (4)
- b. PSYC 382. Psychology of Social Behavior (4)
- c. PSYC 385. Personality (4)
- d. PSYC 390. Abnormal Psychology (4)

20. Choose TWO of the following:

- a. PSYC 357. History and Systems of Psychology (4)
- b. PSYC 360. Cognitive Psychology (4)
- c. PSYC 362. Learning and Motivation (4)
- d. PSYC 364. Perception (4)

21. Choose ONE of the following:

- a. PSYC 431. Experimental Psychology: Developmental (6)
- b. PSYC 421. Advanced Seminar in Psychology: Developmental (4)

*Also meets General Education Requirements

FOR MORE INFORMATION:

Visit our website at <http://psychology.csusb.edu/> or contact the Department of Psychology at (909) 537-5570.