SUGGESTED SEQUENCE FOR COMPLETION OF ACCELERATED MS COURSES

The following course sequence is provided to aid the Accelerated MS student in curriculum planning. Although substitutions or changes in the sequence can be made (with the approval of the faculty mentor, program director, and relevant course instructor), the following sequence is designed to have core courses provided at the optimal point in the student's educational process, while encouraging individualized course of study.

Year 1 (4th year undergraduate year)

NOTE These courses should be taken in addition to any courses needed to complete B.S. requirement

Fall Term		
	Credits	
PSY 610	Data Analysis	3
	Winter Term	
PSY 510	Research Methods I	3
PSY 865	Independent Study	3
	Spring Term	
PSY 511	Research Methods II	3
(See List)	Elective	3
	Year 2	
	Fall Term	
PSY 514	Learning and Applied Behavior Analysis	3
	(Behavior Assessment I)	-
PSY 530	Principles of Neuroscience	3
PSY 512	Cognitive Psychology	3
PSY 691	MS Research I	3
	Winter Term	0
PSY 691	MS Research II	3
PSY 865	Independent Study	3
(See List)	Elective	3

	Spring Term	
	MS Research III	3
)	Elective	3
)	Elective	3
Total Credits		45
	a la	


PSY 692 (See List) (See List)