	 New B.A. Last Edited: June 10, 2015

	B.A. in Psychology (760; General Major). Catalog Years 2014-15 and forward.

	Total hours: 31 non-duplicated courses

	Some new prefixes, numbers effective 2015 see [] for old numbers

	___ Admission to the major criteria: Minimum composite ACT of 20 (or equivalent SAT) or minimum cumulative GPA of 2.5 after 30 plus hours.

	___ Minor or 2nd major is required

	___ At least half the program in upper division courses (300 or above).

	Required courses:
____ PSY or PSYS 100 Introduction to Psychology (C or better)
____ PSY or PSYS 210 Res Methods
____ PSY or PSYS 211 Res Methods Lab (1 cr.)
____ PSY or PSYS 313 Statistics [301]
____ PSY or PSYS 481 History [495]
Total 13 hours

	___MATH 183 recommended or other Math course (excluding 109) or ACT score that satisfies General Ed Math.

	The major has 3 Categories with 1 course required in each and more choices of courses.

	Foundations of Behavior (3 credit hours)
____ PSY 331 Psychology of Learning [410]. [NOT PsyS 331 Princ Human Animal Lg]
____ PSY 412 Motivation & Emotion
____ PSY 422 Adolescent Psychology
____ PSY 436 Applied Cognitive Psychology
____ PSYS 333 Cognitive Psychology [405]
____ PSYS 363 Psychology of Sensation & Perception [411]
____ PSYS 450 Psychology of Personality

Group Behavior (3 credit hours)
____ PSY or PSYS 350 Social Psychology
____ PSY 355 Cross-Cultural Psychology
____ PSY 371 Psychology of Sales
____ PSY 470 Psychology & Law
____ PSYS 370 Industrial/Organizational Psychology

Behavioral Change (3 credit hours)
____ PSY 340 Sport Psychology
____ PSY or PSYS 440 Abnormal Psychology
____ PSY 442 Beginning Interviewing
____ PSY 443 Behavior Modification
____ PSY 445 Introduction to Clinical and School Psychology [455]

	Electives: 9 credit hours, at least 6 in courses numbered 300 or above in PSY or PSYS (Excluding PSY 175 and PSY 310) (See next page)

	___54 total hours in the major plus minor are necessary for graduation. An iCAP exception form can be completed to add hours to the Psychology major/minor to fulfill the 54 hours.

	Electives: 9 credit hours, at least 6 in courses numbered 300 or above in PSY or PSYS (Excluding PSY 175 and PSY 310). * Appears in New B.A. categories. Only count those courses once.

	____ PSY or PSYS 220 Intro to Developmental Psych [199]
____ PSY 250 Adjustment & Personal Growth
____ PSY 290 or PSYS 290 Supervised Study in Psychology, 1-3 CR, may be repeated up to 6 hours, but only 3 hours can be applied toward the major.
____ PSY 299 Selected Topics in Psychology, may be repeated up to 6 hours, but only 3 hours can be applied toward the major.
____ *PSY 331 Psychology of Learning
____ *PSY 340 Sport Psychology
____ *PSY or PSYS 350 Social Psychology
____ *PSY 355 Issues in Cross-Cultural Psychology
____ PSY 365 Intelligence & Creativity
____ *PSY 371 The Psychology of Sales Behavior
____ PSY 390 Field Experience in Psychology, 3-6 CR, take 3 hours at a time, only 3 hours count toward major
____ *PSY 412 Psychology of Motivation & Emotion
____ PSY 421 Psychology of Early Adolescence OR ____ *-PSY 422 Adolescent Psychology
____ PSY 432 Psychology of the Gifted & Creative
____ PSY 435 Moral Development & Education
____ *PSY 436 Applied Cognitive Psychology
____ *PSY or PSYS 440 Abnormal Psychology
____ PSY 441 Psychological Aspects of Alcoholism
____ *PSY 442 Beginning Skills in Psychological Interviewing
____ *PSY 443 Behavior Modification
____ *PSY 445 Introduction to Clinical and School Psychology [455]
____ *PSY 470 Psychology & Law
____ PSY 490 or PSYS 490 Research, Readings, or Special Projects in Psychology, 1-3 CR, may be repeated, only 3 hours count toward the major
____ PSY OR PSYS 499 Senior Seminar in Psychology
____ PSYS 321 Child Developmental Psychology
____ PSYS 331 Principles of Human & Animal Learning [410]. Fine as elective, not as Foundations option.
____ *PSYS 333 Cognitive Psychology [405]
____ PSYS 360 Behavioral Neuroscience[480]
____ *PSYS 363 Psychology of Sensation & Perception[411]
____ *PSYS 370 Industrial/Organizational Psychology
____ PSYS 413 Psychological Tests & Measurement[361]
____ PSYS 423 Psychology of Adult Life & Aging
____ PSYS 424 Topics in Developmental Psychology
____ PSYS 431 Psychology of Language[407]
____ PSYS 433 Judgment & Decision Making
____ *PSYS 450 Psychology of Personality
____ PSYS 451 Psychology of Religion [485]
____ PSYS 453 Psychology of Women[430]
____ PSYS 462 Neuroscience of Learning & Memory
____ PSYS 463 Evolutionary Psychology[483]
____ PSYS 465 Psychopharmacology
____ PSYS 473 Training in Business & Industry
____ PSYS 482 Psychology of Sexuality [345].

