Bachelor of Arts PSYCHOLOGY Fall 2016

Requirements (64-66 units)

Organizational (4)

Total units required for university graduation: 180

Requirements for the B.A. in Psychology:	9. Sixteen-units in upper-division psychology electives		
1Psyc 100 Introduction to Psychology (4)			
2Psyc 101 Psychology as a Major (1)	Psyc Elective		
3Psyc 210 Psychological Statistics (5)	Psyc Elective		
4Psyc 311 Intro to Experimental Psych (6)	Psyc Elective		
5. Fields of Psychology			
Three courses (12 units) chosen from:			
Psyc 201 Developmental Psychology (4)*	MINOR IN PSYCHOLOGY		
Psyc 240 Introduction to Child Development (4)*	Requirements (32 units)		
Psyc 355 Industrial Psychology (4)			
Psyc 382 Psychology of Social Behavior (4)	Requirements for a minor in Psychology:		
Psyc 385 Personality (4)	1 Psyc 100 Introduction to Psychology (4)		
Psyc 390 Abnormal Psychology (4)	2. Fields of Psychology: <i>One course (4 units) chosen from</i> Psyc 201 Developmental Psychology (4)*		
6. Basic Processes	Psyc 240 Introduction to Child Development (4)*		
Three courses (12 units) chosen from:	Psyc 355 Industrial Psychology (4)		
Psyc 357 History and Systems of Psychology (4)	Psyc 382 Psychology of Social Behavior (4)		
Psyc 360 Cognitive Psychology (4)	Psyc 385 Personality (4)		
Psyc 362 Learning and Motivation (4)	Psyc 390 Abnormal Psychology (4)		
Psyc 363 Biological Psychology (4)	3. Basic Processes: One course (4 units) chosen from		
Psyc 364 Perception (4)	Psyc 357 History and Systems of Psychology (4)		
	Psyc 360 Cognitive Psychology (4)		
7. Applications	Psyc 362 Learning and Motivation (4)		
One course (4-5 units) chosen from:	Psyc 363 Biological Psychology (4)		
Psyc 315 Communication Processes (5)	Psyc 364 Perception (4)		
Psyc 318 Health Psychology (4)	4. Applications: One course (4 units) chosen from		
Psyc 351 Behavior Modification:	Psyc 315 Communication Processes (5)		
Principles and Applications (4)	Psyc 318 Health Psychology (4)		
Psyc 377 Tests and Measurements (4)	Psyc 351 Behavior Modification (4)		
Psyc 386 Introduction to Psychotherapy (4)	Psyc 377 Tests and Measurements (4)		
Psyc 575 Internship in Psychology (4)	Psyc 386 Introduction to Psychotherapy (4)		
	Psyc 575 Internship in Psychology (4)		
8. Advanced Culminating Experience	5. Sixteen units in upper-division psychology electives		
One course chosen from Option I or II:			
OPTION I (6 units)			
Psyc 431 Experimental Psychology: Developmental (6)			
Psyc 432 Experimental Psychology: Clinical (6)	Important Notes:		
Psyc 433 Experimental Psychology: Biological (6)			
Psyc 434 Experimental Psychology: Social (6)	*Students may apply only one of the following courses (Psyc 201 or		
Psyc 435 Experimental Psychology: Personality (6)	Psyc 240) to the psychology major or minor.		
Psyc 436 Experimental Psychology: Learning and			
Motivation (6)	Students intending to apply to doctoral programs in psychology are		
Psyc 437 Experimental Psychology: Cognition and	encouraged to take the following courses: Psyc 357, Psyc 595, Psyc		
Perception (6)	377, Psyc 410 and Option I for the culminating experience.		
Psyc 438 Experimental Psychology: Industrial and			
Organizational (6)	Students interested in other educational and career goals have the		
	opportunity to either diversify or concentrate their studies according to		
OPTION II (4 units)	individualized plans developed in consultation with a departmental		
Psyc 421 Advanced Seminar in Psychology: Developmental (4)	advisor.		
Psyc 422 Advanced Seminar in Psychology: Clinical (4)			
Psyc 423 Advanced Seminar in Psychology: Biological (4)	FOR MORE INFORMATION:		
Psyc 424 Advanced Seminar in Psychology: Social (4)			
Psyc 425 Advanced Seminar in Psychology: Personality (4)	Please visit the Psychology Peer Advising Center in SB-426 or		
Psyc 426 Advanced Seminar in Psychology: Learning and	contact our faculty advisor, Dr. Janelle Gilbert, at (909) 537-5587 or		
Motivation (4)	janelle@csusb.edu. You can also check out our web page at		
Psyc 427 Advanced Seminar in Psychology: Cognition and	http://psychology.csusb.edu/ or review university and program		
Perception (4)	requirements in the Bulletin of Courses at http://bulletin.csusb.edu/ .		
Psyc 428 Advanced Seminar in Psychology: Industrial and	_		

COURSE OFFERINGS IN PSYCHOLOGY

LOWER DIVISION

100	Introduction to Psychology
101	Psychology as a Major
105	Critical Thinking through Problem Analysis
115	Personal and Social Adjustment
120	Career Development
201	Developmental Psychology
210	Psychological Statistics
240	Introduction to Child Development

UPPER DIVISION

__381 __382 __384 385 386 387 390 _391 ___395 Tests and Measurements
Forensic Psychology
Psychology of Social Behavior
Personality and Social Development
Personality
Introduction to Psychotherapy
Community Psychology
Abnormal Psychology
Psychopathology of Childhood
Psychology of Consciousness

300	Positive Psychology		
301	Psychology of Human Sexuality	400	Child Assessment
302	Management and Organizational Behavior	410	Advanced Psychological Statistics
303	Parenting and Family Relations	421	Advanced Seminar in Psychology: Developmental
305	Psycholinguistics	422	Advanced Seminar in Psychology: Clinical
308	Psychology and the Movies	423	Advanced Seminar in Psychology: Biological
310	Applied Research Methods	424	Advanced Seminar in psychology: Social
311	Introduction to Experimental Psychology	425	Advanced Seminar in Psychology: Personality
311 315	Communication Processes	426	Advanced Seminar in Psychology: Learning and
318	Health Psychology		Motivation
320	Psychology of Middle Childhood	427	Advanced Seminar in Psychology: Cognition and
324	Developmental Psychobiology		Perception
328	Psychology of Adolescent Development	428	Advanced Seminar in Psychology: Industrial and
328 329	Psychology of Adulthood and Aging		Organizational
331	The Psychology of Women	431	Experimental Psychology: Developmental
333	Drugs and Behavior	432	Experimental Psychology: Clinical
334	Addiction and Recovery	433	Experimental Psychology: Biological
334 339	Human Psychophysiology	434	Experimental Psychology: Social
340	Prejudice, Race and Racism	435	Experimental Psychology: Personality
341	Women and Violence	436	Experimental Psychology: Learning and Motivation
345	Cross-Cultural Psychology	437	Experimental Psychology: Cognition and Perception
349	The Psychology of Gays and Lesbians	438	Experimental Psychology: Industrial and
350	Development of Exceptional Children		Organizational
351	Behavior Modification: Principles and	442	Behavioral Neuroscience
	Applications	468	MARC Seminar II
355	Industrial Psychology	530	Instructional Assistant Practicum
355 357	History and Systems of Psychology	538	Introduction to Psychopharmacology
358	Cognitive Development	540	Work, Retirement and Leisure
359	Evolutionary Psychology	575	Internship in Psychology
360 361 362	Cognitive Psychology	581	Seminar in Industrial/Organizational Psychology
361	Intelligence and Creativity	595	Independent Study
362	Learning and Motivation	596	Practicum in Psychology: Peer Advising
363	Biological Psychology	597	Honors Seminar
364 365 367	Perception	598	Honors Project
365	Cognitive Neuroscience		
367	Neuropsychiatric Disorders		
368	MARC Seminar I		
370	Topics in Psychology		
372	Psychology of Death and Dying		
375	Seminar in Psychology		
377	Tests and Measurements		
381	Forensic Psychology		