Bachelor of Science Degree Program

2008-2009 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 Philosophy

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

Course

 Term/Yr
 Grade

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 (32 hrs.)

Course

Term/Yr. Grade

Each of the Following

PSY 1923 MC: Psy Wellness

PSY 2023 Contemporary Psych.
_____ _____

PSY 3103 Quantitative Methods
_____ _____

PSY 3101 Quantitative Lab
_____ _____
PSY 3123 Experimental Methods
_____ _____
PSY 3121 Experimental Lab

PSY 3823 History of Psych
_____ _____

Two of the Following

PSY 3303 Motivation

_____ _____

PSY 4323 Physiological Psych
_____ _____

PSY 4343 Learning Processes
_____ _____

PSY 4363 Cognitive Psych.
_____ _____

One of the Following
PSY 3153 Human Research
_____ _____

PSY 4173 Intro to Psych Testing
_____ _____

One of the Following 4

PSY 3403 Child Psychology
_____ _____

PSY 3413 Adolescent Psych
_____ _____

PSY 3453 Developmental Psych
_____ _____

Two of the Following

PSY 3523 Intro to Social Psych
_____ _____

PSY 4543 Personality Dev
_____ _____

PSY 4533 Abnormal Psych
_____ _____

Other Psychology Electives
PSY 3613 Cultural Psychology

PSY 3703 Educational Psychology

PSY 380V Special Problems:

PSY 4053 Today’s Families

PSY 4753 Intro to Rehabilitation Counseling

1 see UG Bulletin; 2 Can be used only once 3 at least one course from HIST 2763, HIST 2773, or POSC 2103; 4 only 6 hours can towards major
Course

 Term/Yr
Grade

Upper Division Psychology

Electives (9 or more hours)

___________________________ _____

___________________________ _____

___________________________ _____

___________________________ _____

___________________________ _____

Minor (18-24 hours) or

Area of Concentration (18 hours)

___________________________ _____

___________________________ _____

___________________________ _____

___________________________ _____

___________________________ _____

___________________________ _____

___________________________ _____

___________________________ _____

___________________________ _____

Enhancements (3-6 hours) (At least one course)

___________________________ _____

___________________________ _____

___________________________ _____

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.
SAVE THIS FORM FOR EVERY SEMESTER TO TRACK COURSES TAKEN AND HELP FIGURE OUT WHAT TO TAKE EACH SEMESTER. REMEMBER TO SEE YOUR ADVISOR IN FALL & SPRING
