

REQUIREMENTS FOR A MAJOR IN PSYCHOLOGY

3 CORE COURSES: 110 Introduction to Psychology (prerequisite for most courses)
 201 Statistical Methods in Psychology (*prereq: 110*)
 205 Research Methods in Psychology (*prereq: 201*)

AT LEAST 8 ADDITIONAL PSYCHOLOGY COURSES, including:

- at least 2 from Column A (Row 1 or Row 2)
- at least 2 from Column B (Row 1 or Row 2)
- at least 1 from Row 2
- at least 2 200-level courses (may include COG SCI 210 and 211)
- at least 3 300-level courses

A course may count toward more than one of these requirements, but the total must be at least 8.

FIVE RELATED COURSES (REQUIRED IN ADDITION TO THE ABOVE): Two 200-level mathematics courses plus three additional courses chosen from the following: Mathematics at the 200-level; COG SCI 207; EECS 110, 111, or 130; all courses outside of psychology and cognitive science counting toward the WCAS Area I-Natural Sciences requirement. AP credits in Biology, Chemistry, Environmental Science, and Physics count toward this requirement. With permission, Psych 351 may count toward this requirement instead of as a psychology course.

COLUMN A (social/personality/clinical)	COLUMN B (cognitive/neuroscience)	COLUMN C (other courses)
Row 1-Foundation Courses. Prerequisites other than Psych 110 are shown in parentheses.		
204 Social Psychology 215 Psych of Personality 303 Psychopathology 306 Intro to Clinical Psych (303) 376 Cognitive Behavior Therapy (303) 385 Psychology of Attitudes (204)	212 Introduction to Neuroscience <i>(1 biology course recommended)</i> 228 Cognitive Psychology 312-1, -2 Selected Topics in Neuroscience & Psychophysiology <i>(1 biology course for 312-1; 312-1 for 312-2; 205 recommended)</i> 324 Perception 333 Psychology of Thinking (228) 336 Consciousness (1 course in <i>cognition and/or neuroscience; 205 recommended)</i> 346 Psychology of Instructional Design & Technology (205 recommended) 361 Brain Damage & the Mind <i>(110 or 212 or CogSci 210)</i> 365 The Brain & Cognition Cog Sci 210 Language & the Brain Cog Sci 211 Learning, Representation, & Reasoning	218 Developmental Psychology 248 Health Psychology 314 Special Topics in Psychology <i>(prereqs vary)</i> 323 Deception: Processes & Detection 332 Native Americans & Envir. Decision Making 339 Psychology of Gender 340 Psychology & Law 344 Cultural Psychology You can count at most 1 quarter of 397-1 or 399 toward the major. You cannot count both courses. 397-1 Advanced Supervised Research (205) 399 Independent Study
Row 2-Upper-level Research Courses. PSYCH 205 IS A PREREQUISITE FOR ALL UPPER-LEVEL RESEARCH COURSES. ADDITIONAL PREREQS ARE IN PARENTHESSES.		
326 Social & Personality Development <i>(1 of the following: 204, 215, 218)</i> 357 Advanced Seminar in Personality, Clinical, or Social Psychology <i>(prereqs vary)</i> 371 Personality Research (215) 375 Psychological Tests & Measures (1 of the <i>following: 204, 215, 303)</i> 377 Child Psychopathology (218 <i>or 303)</i> 381 Children & the Law (218) 386 Stereotyping & Prejudice (204) 387 Consumer Psychology and Marketing Research	321 Neuroscience & Behavior Lab <i>(312-2; Physics 135-2 recommended)</i> 334 Language & Thought (228 or Cog Sci 211) 335 Decision Making (228) 355 Social, Cultural, & Affective Neuroscience (1 course in <i>cognition and/or neuroscience)</i> 358 Advanced Seminar in Cognition or Neuroscience (prereqs vary) 362 Cognitive Development (218 or 228) 363 Images of Cognition (1 course in <i>cognition and/or neuroscience)</i> 368 Human Memory (361 or consent of <i>instructor)</i>	351 Advanced Statistics & Experimental Design <i>(two 200-level math courses)</i> 359 Advanced Seminar in Psychology (prereqs vary) You can count at most 1 quarter of 397-2 toward the major. 397-2 Advanced Supervised Research (397-1 w/ same <i>professor)</i> 398-1,2,3 Senior Thesis Seminar <i>(by invitation; apply in Spring of junior year)</i>