Bachelor of Science Degree Program
2009-2010 Undergraduate Bulletin
Name_______________________________
ID #_________________________________
Phone #_____________________________
New Student_______ Transfer _________
Advisor_____________________________

General Education Requirements (43 – 46 hours)
Course			 Term/Yr.	Grade
Communication
ENG 1003 Composition I		______	______
ENG 1013 Composition II		______	______
Mathematics 1
Math 1023 College Algebra	______	______
Critical Thinking (one)
PHIL 1103 Intro. To Philosophy 2	______	______
PHIL 1503 Log & Pract Reason	______	______
SCOM 1203 Oral Communication	______	______
Global Issues (one)
ANTH 2233 Intro Cult Anthrop	______	______
GEOG 2613 Intro Geography	______	______
HIST 1013 World Civ to 1660	______	______
HIST 1023 World Civ since 1660	______	______
Arts & Humanities (three)
	Fine Arts (one or two)
MUS 2503 Fine Arts Musical	______	______
ART 2503 Fine Arts Visual	______	______
THEA 2503 Fine Arts Theater	______	______
	Humanities (one or two)
ENG 2003 Intro Lit. West World I	______	______
ENG 2013 Lit. Western World II	______	______
PHIL 1103 Intro to Philosophy2	______	______
Social Sciences (three) 3
ECON 2313 Prin of Macroecon	______	______
ECON 2333 Econ Issues & Conc.	______	______
HIST 2763 The US to 1876	______	______
HIST 2773 The US since 1876	______	______
POSC 2103 Intro to US Gov	______	______
POSC 1003 Intro to Politics	______	______
PSY 2013 Intro to Psychology	______	______
SOC 22213 Principles of Sociology	______	______

Life Science (one + lab) 1
BIOL 1003 Biological Science	______	______
BIOL 1001 Biological Science Lab	______	______
Physical Science (one + lab) 1
PHSC 1203 Physical Science	______	______
PHSC 1201 Physical Science Lab	______	______
Health and Wellness
PE 1002 Concepts of Fitness	______	______

Psychology
Core Course Requirements (41 hours)
Course			 	Term/Yr. Grade

Each of the Following (14 hours)
PSY 2023 Psy as a Sci & Profess.4 	_____ _____
PSY 3103 Quantitative Methods5 	_____ _____
PSY 3101 Quantitative Lab 	_____ _____
PSY 3153 Research Design in Psy.6	_____ _____
PSY 3123 Experimental Psy.7	_____ _____
PSY 3121 Experimental Psy Lab	_____	 _____

Psychology as a Natural Science:
Select Two of the Following (6 hours)
PSY 3303 Motivation		_____ _____
PSY 4323 Physiological Psy 	_____ _____
PSY 4343 Learning Processes 	_____ _____
PSY 4363 Cognitive Psychology	_____ _____

Psychology as a Social Science:
Select 3 of the Following (9 hours) 8
PSY 3403 Child Psychology 	_____ _____
PSY 3413 Adolescent Psychology 	_____ _____
PSY 3453 Developmental Psy 	_____ _____
PSY 3523 Intro to Social Psy 	_____ _____
PSY 3823 History of Psychology 	_____ _____
PSY 4543 Personality Develop 	_____ _____
PSY 4533 Abnormal Psychology 	_____ _____

Integrative Psychology:
Select 4 Courses from Below OR from the Above 2 Groupings (12 hours)
PSY 3603 Positive Psychology	_____	 _____
PSY 3613 Cultural Psychology _____ _____
PSY 3703 Educational Psychology _____ _____	
PSY 380V Special Problems: 	_____ _____	
PSY 4053 Today’s Families 	_____ _____ 	
PSY 4173 Intro to Psych Testing 6	_____ _____
PSY 4723 Organizational Psy	_____	 _____
PSY 4853 Psychological Seminar	_____	 _____
	
1 see UG Bulletin; 2 Can be used only once; 3 at least one course from HIST 2763, HIST 2773, or POSC 2103; 4prerequisite or co-requisite of Intro. to Psychology; 5 prerequisite College Algebra and co-requisite Quant. Lab; 6prerequisite Psychology as a Science and a Profession AND Quantitative Methods; 7prerequisite Research Design in Psychology,
co-requisite Experimental Lab; 8only 6 hours across Child, Adolescent, and Developmental Psychology can apply towards major; 9only for incoming freshman

Course			 Term/Yr	Grade
Minor (18-24 hours) or
Area of Concentration (18 hours)
___________________________ _____	_____
___________________________ _____	_____
___________________________ _____	_____
___________________________ _____	_____
___________________________ _____	_____
___________________________ _____	_____
___________________________ _____	_____
___________________________ _____	_____
___________________________ _____	_____

University Requirement for Incoming Freshman
PSY 1923 MC: Psy Wellness.9	_____	 _____

Free Electives (to reach 124 hours)
___________________________ _____	_____
___________________________ _____	_____
___________________________ _____	_____
___________________________ _____	_____
___________________________ _____	_____
___________________________ _____	_____
___________________________ _____	_____

		Total hours earned	_____

Note: The student is responsible for verifying program and graduation requirements in the official Undergraduate Bulletin for the appropriate catalog years. A minimum of 124 hours is needed for graduation. Must include 45 upper division credit following the first 30 hours.

Student must see their advisor for advising each semester. A good rule of thumb: around Halloween (for Spring) & Easter (for Summer & Fall).
