

PROPOSED PATHWAY
CSCU Pathway Transfer A.A. Degree: Psychology Studies

FRAMEWORK30		
<i>Section A: Common Designated Competencies</i>		
Written Communication I	ENG 101 Composition	3 credits
Written Communication II	General Education Elective	3 credits
Scientific Reasoning	General Education Elective	3-4 credits
Scientific Knowledge & Understanding	General Education Elective	3-4 credits
Quantitative Reasoning	MAT 167 Principles of Statistics (ACC, GWCC, HCC, NVCC, NWCC, QVCC, TRCC) MAT 167 Statistics with Technology (CCC) MAT 201 Statistics (NCC) MAT 165 Elementary Statistics with Computer Applications (MCC, TXCC – 4 credits) MAT 168 Elementary Statistics and Probability (MYCC – 4 credits)	3 credits 4 credits
Historical Knowledge & Understanding	General Education Elective	3 credits
Social Phenomena	General Education Elective	3 credits
Aesthetic Dimensions	General Education Elective	3 credits
<i>Section B: Campus Designated Competencies</i>		
Competency 1	General Education Elective	3 credits
Competency 2	General Education Elective	3 credits
Framework30 Total		30-32 credits

PATHWAY30		
<i>Additional General Education Courses</i>		
General Education Elective 1		3 credits
General Education Elective 2		3 credits
<i>Major Program Requirements</i>		
PSY 111 General Psych I -- Can count as a Framework30 course at community colleges that have vetted it.		3 credits
Take one of two of: PSY 240 PSY 243 PSY 247 None are offered at NWCC	Social Psychology (Not at NWCC) Theories of Personality (Not at GWCC, NWCC, TXCC) Industrial and Organizational Psychology (Not at ACC, NWCC, NCC, TXCC)	3-6 credits

Take one of:** PSY 200	Child Psychology (NCC, TRCC)	3 credits
PSY 201	Lifespan Development (ACC, GWCC, HCC, MCC, MXCC, NVCC, NWCC, NCC, QVCC, TRCC, TXCC)	
PSY 202	Child Psychology & Development (HCC)	
PSY 203	Child Development (ACC, MCC, TXCC) Child Psychology (NVCC)	
PSY 204	Child & Adolescent Development (ACC, CC, MXCC, NVCC, NWCC, TRCC)	
PSY 205	Adolescent Development (HCC)	
PSY 206	Adolescent & Adult Development (MCC) Adolescent and Adulthood Development (NVCC)	
PSY 207	Adolescent Development (ACC, NCC, TXCC)	
PSY 208	Psychology of Adult Development & Aging (CC, HCC, MXCC, NCC, TXCC) Psychology of Aging (GWCC)	
PSY 245 Abnormal Psych	Abnormal Psychology	3 credits
<i>Unrestricted Electives</i>		9-12 credits
Students are strongly encouraged to take PSY 112 General Psychology II – Can count as a Framework 30 course at community colleges that have vetted it. Students can also take one or two additional PSY courses, with advisement.		
Students should consider beginning or completing work on foreign language requirements not already met in high school and beginning work on minor requirements of some CSUs. They may also complete other General Education requirements for CCSU, WCSU, SCSU, and CO—but NOT ECSU.		

Pathway30 Total		30 credits
------------------------	--	-------------------

Psychology Pathway Total		60-62 credits
---------------------------------	--	----------------------

**For students considering transferring to CCSU, PSY 201 is the recommended choice. For students considering transferring to WCSU, any course in this list other than PSY 201 is recommended.

Version under Review: 1 October 2015

Transfer Pathway and Degree Program

Template 1

Central Connecticut State University

Complete four-year degree with articulation of community college degree to four-year degree

B.A. in Psychological Science

There are no additional requirements for admission to this program.

Community Colleges*:		CCSU		
	Credits			Credits
Framework30**				
General Education Requirements				
Competency:				
Section A				
Written I	ENG 101 (English Composition)	3	ENG 110	3
Written II	Gen Ed Elective	3	Skill Area I Communication Skills	3
Scientific Reasoning	Gen Ed Elective	3-4	Study Area IV Natural Sciences	3-4
Scientific Knowledge	Gen Ed Elective	3-4	Study Area IV Natural Sciences	3-4
Quantitative	MAT 167 Principles of Statistics (ACC, GWCC, HCC, NVCC, NWCC, QVCC, TRCC)	3	Skill Area II Mathematics	3-4
	MAT 167 Statistics with Technology (CCC)			
	MAT 201 Statistics (NCC)			
	MAT 165 Elementary Statistics with Computer Applications (MCC, TVCC – 4 credits)	4		
	MAT 168 Elementary Statistics and Probability (MXCC – 4 credits)			
Historical Knowledge	Gen Ed Elective	3	Study Area II History Requirement	3
Social Phenomena	Gen Ed Elective	3	Study Area II Social Sciences	3
Aesthetic Dimensions	Gen Ed Elective	3	Study Area I Arts & Humanities	3
Section B				
Competency:	Gen Ed Elective	3	Skill Area IV University Requirement	3
Competency:	Gen Ed Elective	3	Study Area III Behavioral Sciences	3
Framework30 Credits (30-31):				30-32
Pathway30				

Additional General Education Courses			
Additional Gen Ed	3	Study Area I Literature Requirement	3
Additional Gen Ed	3	Study Area I: Arts & Humanities	3
		Study Area II: Social Sciences	3
		Study Area III: Behavioral Sciences	3
		Skill Area II: Math/Stat/Computer Science	3
		Skill Area III: Foreign Language Proficiency (Can be met with completion of the third year or higher of a foreign language in high school or the completion of a second semester at the college level. Credits will adjust accordingly.)	6
General Education Credits:	36-37		50-52
Major Program Courses			
PSY 111 General Psychology I -- Can count as a Framework30 course at community colleges that have vetted it.	3	PSY 112 (Intro to Psychology)	3
		One of: PSY 372, 470	3
Take one or two of:	3-6	Psy Elective #1	3
PSY 240 (Social Psy)	0-3	PSY 372 (Social Psy)	
PSY 243 (Personality)	0-3	PSY 470 (Personality)	
PSY 247 (Industrial/Org Psy)	0-3	PSY 234 (Industrial/Org Psy) [PSY Elective #1]	
		PSY Elective #2	3
		PSY 236 (Lifespan Psy)	3
Take one of PSY 200-208 [PSY 201 strongly recommended]	3		
PSY 201 (Lifespan) [recommended]		PSY 236 (Lifespan)	
PSY 200, 202, 203, 204 (Child Dev)		PSY 362 (Child Psy) [PSY Elective #2]	
PSY 205, 206, 207 (Adolesc Dev)		PSY 363 (Adol Psy) [PSY Elective #2]	
PSY 208 (Adult Dev)		PSY 364 (Adult Dev) [PSY Elective #2]	
PSY 245 (Abnormal Psy)	3	PSY 330 (Abnormal Psy)	3
		PSY 113 (Exploring Psy)	1
		PSY 221 (Res. Methods I)	4
		PSY 222 (Res. Methods II)	4
		PSY 490 (History & Systems)	3
		One of: PSY 342 (Sens/Perc) or PSY450 (Biopsyc)	3
		One of: PSY 200 (Learning & Mem), PSY 281 (Cognition), or PSY 440 (Motivation)	3

		One of: PSY 420 (Cross-cultural Psy) or PSY 430 (Intergroup Psy)	3
		PSY Elective #3	3
Program Course Credits:	12-15		42
Minor Course Credits:			18-24
Open Electives			
Students are strongly encouraged to take PSY 112 General Psychology II -- Can count as a Framework30 course at community colleges that have vetted it.			
Students can take one other Psychology course (to be selected with advisement)		May fulfill Psy major requirement "Psy elective #3" (depending on course)	
Students who have fulfilled foreign language requirements in high school or who use open elective credits at the community college to fulfill foreign language and/or minor requirements will end up with more open elective credits at the CCSU.			
Open Elective credits:	9-12		2-10
Total Credits at the Community College	60-62	Total Credits for the 4-Year Degree	120

Transfer Pathway and Degree Program

Template 1

Eastern Connecticut State University

Complete four-year degree with articulation of community college degree to four-year degree

B.S. in Psychology

There are no additional requirements for admission to this program.

Community Colleges*:		ECSU		
		Credits		Credits
General Education Requirements				
Framework30**				
Competency:				
Section A				
Written I	ENG 101 (English Composition)	3	T1: College Writing, Lit & Thought	6
Written II	Gen Ed Elective	3		
Scientific Reasoning	Gen Ed Elective*	3-4	T1 – Natural Sciences	3-4
Scientific Knowledge	Gen Ed Elective*	3-4	T2 – Natural Sciences	3-4
Quantitative	MAT 167 Principles of Statistics (ACC, GWCC, HCC, NVCC, NWCC, QVCC, TRCC) MAT 167 Statistics with Technology (CCC) MAT 201 Statistics (NCC) MAT 165 Elementary Statistics with Computer Applications (MCC, TXCC – 4 credits) MAT 168 Elementary Statistics and Probability (MXCC – 4 credits)	3 4	T1- Math	3-4
Historical Knowledge	Gen Ed Elective	3	T1 – Historical Perspectives	3
Social Phenomena	Gen Ed Elective	3	T1-Social Sciences	3
Aesthetic Dimensions	Gen Ed Elective	3	T1-Arts In Context	3
Section B				
Competency:	Gen Ed Elective	3	FYI 100	3
Competency:	Gen Ed Elective	3	T1-Health and Wellness	2
Framework30 Credits (30-31):				30-32
Additional General Education Courses				
Additional Gen Ed		3	Applied Information Technologies	3
Additional Gen Ed		3	Creative Expressions	3
			Cultural Perspectives	3

		Individuals and Societies	3
		Tier 3- capstone course; Must be taken at ECSU	3-4
		Foreign Language Proficiency (Can be met by completing at least two years of a single foreign language in high school or two semesters of a single foreign language at the college level. Credits will adjust accordingly.)	6
General Education Credits:	36-37		51-54
Major Program Courses			
PSY 111 General Psychology I -- Can count as a Framework30 course at community colleges that have vetted it.	3	PSY 100 (Intro to Psychology)	3
		Take one of: PSY 202, 303	3
Take one or two of:	3-6	Psy Elective #1	3
PSY 240 (Social Psy)		PSY 202 (Social Psy)	
PSY 243 (Personality)		PSY 320 (Personality) [Psy Elective #1]	
PSY 247 (Industrial/Org Psy)		PSY 303 (Industrial/Org Psy)	
Take one of: PSY 200-208	3	One of: PSY 204, PSY 206, PSY 208, PSY 210, or PSY 212	3
PSY 200, 202, 203, or 204 (Child Dev) (Will also fulfill the Individuals & Societies LAC requirement)		PSY 206 (Psy of Childhood)	
PSY 205, 206, 207 (Adolesc Dev)		PSY 208 (Psy of Adolescent)	
PSY 208 (Adult Dev)		PSY 210 (Adult & Aging)	
PSY 201 (Lifespan Psy)		PSY 212 (Lifespan Psy)	
		One of: PSY 301, 302, 315, 320	3
PSY 245 (Abnormal Psy)	3	PSY 301 (Abnormal Psy)	
		PSY 101 (Intro to Psy Major)	1
		PSY 227 (Behavioral Science Stats)	4
		PSY 247 (Res. Methods I)	4
		PSY 327 (Res. Methods II)	4
		PSY 419 (History & Systems)	3
		One of: PSY 402 (Cur Res. In Child Psy) or PSY 409 (Cur Res. In Psy)	3
		One of: PSY 205 (Learning) or PSY 306 (Cognition)	3
		One of: PSY 318 (Sens & Perc), PSY 418 (Physio Psy) or PSY 430 (Human Neuropsychy)	3

		Two of: PSY 316, PSY 319, PSY 325, PSY 330, PSY 407, PSY 410, PSY 450, PSY 460, PSY 480/490/491/496/497/498	6
		Psy Elective #2	3
Program Course Credits:	12-15		49
Open Electives			
Students are strongly encouraged to take PSY 112 General Psychology II -- Can count as a Framework30 course at community colleges that have vetted it.			
Can take one other Psychology course (to be selected with advisement)		May fulfill Psy major requirement "Psy elective #2" (depending on course)	
Students who have fulfilled foreign language requirements in high school or who use open elective credits at the community college to fulfill foreign language requirements will end up with more open elective credits at the ECSU.			
Open Elective credits:	9-15		17-20
Total Credits at the Community College	60-62	Total Credits for the 4-Year Degree	120

**Transfer Pathway and Degree Program
Template 1**

Southern Connecticut State University

Complete four-year degree with articulation of community college degree to four-year degree

B.A. Psychology

Requirements for Acceptance:

2.70 overall GPA and at least two 200-level PSY courses with grade of B- or higher

Community Colleges*:		SCSU		
	Credits			Credits
General Education Requirements				
Framework30**				
Competency:				
Section A				
Written I	ENG 101 (English Composition)	3	First Year Experience	3
Written II	Gen Ed Elective	3	Written Communication	3
Scientific Reasoning	Gen Ed Elective	3-4	Natural World I – Physical Realm	3-4
Scientific Knowledge	Gen Ed Elective	3-4	Natural World II – Life & Envir	3-4
Quantitative	MAT 167 Principles of Statistics (ACC, GWCC, HCC, NVCC, NWCC, QVCC, TRCC) MAT 167 Statistics with Technology (CCC) MAT 201 Statistics (NCC) MAT 165 Elementary Statistics with Computer Applications (MCC, TXCC – 4 credits) MAT 168 Elementary Statistics and Probability (MXCC – 4 credits)	3 4	Quantitative Reasoning	3-4
Historical Knowledge	Gen Ed Elective	3	Time and Place	3
Social Phenomena	Gen Ed Elective	3	Social Structure, Conflict & Consensus	3
Aesthetic Dimensions	Gen Ed Elective	3	Cultural Expressions	3
Section B				
Competency:	Gen Ed Elective	3	Critical Thinking	3
Competency:	Gen Ed Elective	3	Technological Fluency	3
Framework30 Credits (30-31):				30-32

Additional General Education Courses			
Additional Gen Ed	3	American Experience	3
Additional Gen Ed	3	Creative Drive	3
		Global Awareness	3
		Mind and Body	3
		Multilingual Communication – level 3 (Can be met by completing the third level of a foreign language or demonstrating knowledge via a STAMP test (Standards-based Measurement of Proficiency) or an equivalent. Credits will adjust accordingly.)	9
		Tier 3 Connections Capstone Course	3
General Education Credits:	36-37		54-56
Major Program Courses			
PSY 111 General Psychology I -- Can count as a Framework30 course at community colleges that have vetted it.	3	PSY 100 (Intro to Psychology)	3
		Two of: PSY 210, 215, 219, 220, 227, 228, 298	6
		One PSY 200- or 300-level course	3
Take one or two of:	3-6		
PSY 240 (Social Psy)		PSY 227 (Social Psy)	
PSY 243 (Personality)		PSY 228 (Personality)	
PSY 247 (Industrial/Org Psy)		PSY 361 (Industrial/Org Psy)	
Take one of: PSY 200 – 208	3		
PSY 200, 202, 203, or 204 (Child Dev)		PSY 210 (Infant & Child Development)	
PSY 205, 206, 207 (Adolesc Dev)		PSY 215 (Adolescent Psy)	
PSY 201 (Lifespan)		PSY 219 (Lifespan)	
PSY 208 (Adult Dev)		PSY 298 (Special Topics)	
		One of: PSY 318, 320, 321, 361, 366, 370	
PSY 245 (Abnormal Psy)	3	PSY 321 (Abnormal Psy)	3
		PSY 259 (Statistics for Psychology)	3
		PSY 300 (The Psych Major)	1
		PSY 393 (Exp. Methods)	4
		Two of: PSY 303 (Perception) PSY 311 (Learning), PSY 313 (Cognition), or PSY 383 (Brain & Behavior)	6

		Two PSY 400-level courses	6
		One PSY 300- or 400-level course	3
Program Course Credits:	12-15		38
Open Electives			
Students are strongly encouraged to take PSY 112 General Psychology II -- Can count as a Framework30 course at community colleges that have vetted it.			
Can take one other Psychology course (to be selected with advisement), such as PSY257, PSY249, or PSY212		May fulfill Psy major requirement " One PSY 300- or 400-level course " depending on course and other selections	
Students who have fulfilled foreign language requirements through assessment (STAMP or equivalent), who place beyond first semester, or who use open elective credits at the community college to fulfill foreign language requirements will end up with more open elective credits at SCSU.			
Open Elective credits:	9-12		26-28
Total Credits at the Community College	60-62	Total Credits for the 4-Year Degree	120

Transfer Pathway and Degree Program

Template 1**Western Connecticut State University**

Complete four-year degree with articulation of community college degree to four-year degree

B.A. in Psychology

There are no additional requirements for admission to this program.

Community Colleges*:		WCSU		
	Credits			Credits
General Education Requirements				
Framework30**				
Competency:				
Section A				
Written I	ENG 101 (English Composition)	3	Written Communication I	3
Written II	Gen Ed Elective	3	Written Communication II	3
Scientific Reasoning	Gen Ed Elective	3-4	Scientific Inquiry I	3-4
Scientific Knowledge	Gen Ed Elective	3-4	Scientific Inquiry II	3-4
Quantitative	MAT 167 Principles of Statistics (ACC, GWCC, HCC, NVCC, NWCC, QVCC, TRCC) MAT 167 Statistics with Technology (CCC) MAT 201 Statistics (NCC) MAT 165 Elementary Statistics with Computer Applications (MCC, TXCC – 4 credits) MAT 168 Elementary Statistics and Probability (MXCC – 4 credits)	3 4	Quantitative Reasoning	3-4
Historical Knowledge	Gen Ed Elective	3	Gen Ed Elective/2 nd exposure	3
Social Phenomena	Gen Ed Elective	3	Critical Thinking	3
Aesthetic Dimensions	Gen Ed Elective	3	Creative Process	3
Section B				
Competency:	Gen Ed Elective	3	Oral Communication	3
Competency:	Gen Ed Elective	3	Information Literacy	3
Framework30 Credits (30-31):				30-32
Additional General Education Courses				
Additional Gen Ed		3	Intercultural Competency	3
Additional Gen Ed		3	Health and Wellness	3
			Gen Ed Elective/2 nd exposure	3

		Gen Ed Elective/2 nd exposure	3
		Students must complete a foreign language requirement. This may be done by completing a language at the elementary II level or above. Students who have completed three years of language in high school with at least a C average have satisfied this requirement. Credits will adjust accordingly.	6
		Must be taken at WCSU:	
		Written Communication III – embedded in the major	0
		Culminating General Education Experience – satisfied by a major capstone	0
		First Year Navigation	3
General Education Credits:	36-37		51-53
Major Program Courses			
PSY 111 General Psychology I -- Can count as a Framework30 course at community colleges that have vetted it.	3	PSY 100 (Intro to Psychology)	3
		Take one of: PSY 205, 208, 215	3
Take one or two of:	3-6	Psy elective #1	3
PSY 240 (Social Psy)		PSY 205 (Social Psy)	
PSY 243 (Personality)		PSY 215 (Personality)	
PSY 247 (Industrial/Org Psy)		PSY 206 (Industrial Psy) [Psy elective #1]	
		Psy elective #2	3
		One of: PSY 210 (Child Psy) PSY 211 (Adolescent Psy), or PSY 222 (Adult Years)	3
Take one of: PSY 200 - 208	3		
PSY 201 (Lifespan)		PSY 990 (Psychology Elective) – [Psy Elective #2]	
PSY 200, 202, 203, or 204 (Child Dev)		PSY 210 (Child Psy)	
PSY 205, 206, 207 (Adolesc Dev)		PSY 211 (Adolescent Psy)	
PSY 208 (Adult Dev)		PSY 222 (Adult Years)	
		One of: PSY 202, 203, or 260	3
PSY 245 (Abnormal Psy)	3	PSY 202 (Abnormal Psy)	
		PSY 201 (Princ. of Research)	3
		PSY 204 (Psych Statistics)	3
		PSY 324 (Exp Psy)	3
		One of: PSY 220 (Learning)	3

		or PSY 251 (Cognition)	
		One of: PSY 230 (Brain & Beh) PSY 349 (Perception) or PSY 352 (Cog Neuro)	3
		One of: PSY 412 (Adv. Dev. Psy) , PSY 415 (Adv. Pers/Social Psy), PSY 425 (Adv. Cog Psy), PSY 426 (Adv. Applied Psy), PSY 439 (Community Psy), or PSY 450 (Res. Seminar)	3
		Psy elective #3 (300 or 400-level)	
Program Course Credits:	12-15		42
Open Electives			
Students are strongly encouraged to take PSY 112 General Psychology II -- Can count as a Framework30 course at community colleges that have vetted it.			
Can take one other Psychology course (to be selected with advisement)		May fulfill Psy major requirement "Psy elective #1 or #2" (depending on course and other selections)	
Students who have fulfilled foreign language requirements in high school or who use open elective credits at the community college to fulfill foreign language requirements will end up with more open elective credits at WCSU.			
Open Elective credits:	9-12		25-27
Total Credits at the Community College	60-62	Total Credits for the 4-Year Degree	120

Transfer Pathway and Degree Program

Template 1

Charter Oak State College

Complete four-year degree with articulation of community college degree to four-year degree

B.S. in Psychology**Must have grade of C or higher in all PSY courses**

Community Colleges*:		COSC		
	Credits			Credits
General Education Requirements				
Framework30**				
Competency:				
Section A				
Written I	ENG 101 (English Composition)	3	Composition 101	3
Written II	Gen Ed Elective	3	Composition 102	3
Scientific Reasoning	Gen Ed Elective	3-4	Natural Sciences	6-8
Scientific Knowledge	Gen Ed Elective	3-4		
Quantitative	MAT 167 Principles of Statistics (ACC, GWCC, HCC, NVCC, NWCC, QVCC, TRCC) MAT 167 Statistics with Technology (CCC) MAT 201 Statistics (NCC)	3	Quantitative Reasoning	3-4
	MAT 165 Elementary Statistics with Computer Applications (MCC, TXCC – 4 credits)	4		
	MAT 168 Elementary Statistics and Probability (MXCC – 4 credits)			
Historical Knowledge	Gen Ed Elective	3	U.S History/Gov or Non-U.S Hist	3
Social Phenomena	Gen Ed Elective	3	Social/Behavioral Science	3
Aesthetic Dimensions	Gen Ed Elective	3	Literature and Fine Arts	3
Section B				
Competency:	Gen Ed Elective	3	Oral Communication	3
Competency:	Gen Ed Elective	3	Ethical Decision Making	3
Framework30 Credits (30-31):				30-32
Additional General Education Courses				

		U.S. History/Gov or Non-U.S Hist (Must meet both requirements)	3
		Global Understanding	3
		General Education elective	3
General Education Credits:	36-37		39-41
Major Program Courses			
PSY 111 General Psychology -- Can count as a Framework30 course at community colleges that have vetted it.	3	PSY 101 (Intro to Psychology)	3
		PSY 2XX (Statistics in Psychology)	3
		PSY XXX (History & Systems)	3
		PSY 410 (Research Methods)	3
		PSY 450 (Neuropsych)	3
		PSY 499 (Capstone)	3
		One of: PSY 320 (Cogn), PSY 322 (Learn & Mem), PSY 248 (Adolesc)	3
		One of: 321 (Social), 334 (Personality), 336 (Abnormal)	3
PSY 245 (Abnormal Psy)	3	PSY 336 (Abnormal Psy)	
		At least one focus area:	9-12
		1) PSY 236 (Lifespan), PSY 248 (Adoles), PSY 301 (Psy of Play)	
		2) PSY 336 (Abnor), PSY 334 (Personal), PSY 321 (Social) , PSY 333 (Social Psy of Dev)	
		3) PSY 320 (Cog), PSY 322 (Lear & Mem), PSY 335 (Psy of Exc Child)	
		Other courses: PSY 319, PSY 306 (I/O)	0-6
Take one or two of:	3-6		
PSY 240 (Social Psy)		PSY 321 (Focus area #2)	
PSY 243 (Personality)		PSY 334 (Focus area #2)	
PSY 247 (Industrial/Org Psy)		PSY 306 (one other Psy course)	
Take one of: PSY 200 - 208	3		
PSY 201 (Lifespan Psy)		PSY 236 (Focus area #1)	
PSY 205-207 (Adolescent Psy)		PSY 248 (One of PSY 320, 322, 248)	
PSY 200, 202-204 (Child Psy), PSY 208 (Adult Psy)		(Other Psychology course)	
Program Course Credits:	12-15		39

Open Electives			
Students are strongly encouraged to take PSY 112 General Psychology II -- Can count as a Framework30 course at community colleges that have vetted it.			
Can take one other Psychology course (to be selected with advisement)		Will transfer as specific Psy major requirement (depending on course)	
Open Elective credits:	9-12		40-42
Total Credits at the Community College	60-62	Total Credits for the 4-Year Degree	120

Version under Review: 1 October 2015

Transfer Pathway and Degree Program

Template 2

Credits remaining in the four-year degree

B.A. in Psychological Science

There are no additional requirements for admission to this program.

Central Connecticut State University	
Remaining General Education Courses	
Course	Credits
Study Area I Literature Requirement	0-3
Study Area I: Arts & Humanities	0-3
Study Area II: Social Sciences	0-3
Study Area III: Behavioral Sciences	0-3
Skill Area II: Math/Stat/Computer Science	0-3
Skill Area III: Foreign Language Proficiency (Can be met with completion of the third year or higher of a foreign language in high school or the completion of a second semester at the college level. Credits will adjust accordingly.)	6
General Education Credits	15
Remaining Major Program Courses	
Course	Credits
PSY 113 (Exploring Psy)	1
PSY 221 (Res. Methods I)	4
PSY 222 (Res. Methods II)	4
PSY 490 (History & Systems)	3
One of: PSY 342 (Sens/Perc) or PSY450 (Biopsyc)	3
One of: PSY 200 (Learning & Mem), PSY 381 (Cognition), or PSY 440 (Motivation)	3
One of: PSY 420 (Cross-cultural Psy) or PSY 430 (Intergroup Psy)	3
Psych elective	3
<i>At least one of the following two requirements will have been met at the community college.</i>	
PSY 236 (Lifespan Psy) (req. if not taken at CC)	0-3
Psych elective (req. if none of Child, Adolescent, or Adult Development, or Aging were taken at CC)	0-3
<i>At least one of the following two requirements, if not both, will have been met at the community college. If both have been met at the community college, total remaining program courses reduces to 27 and total remaining credits to 60-66 credits.</i>	
One of: PSY 372 (Social Psy) or PSY 470 (Personality) (req. if neither is taken at the community college)	0-3
Psych elective (req. if I/O Psy is not taken at CC <u>and</u> only one of Social or Personality is taken at CC)	0-3
Program Course Credits	30
Minor	18-24
Remaining Open Electives	
Courses	Credits

Open Elective credits	0
Students who have fulfilled foreign language requirements in high school or who use open elective credits at the community college to fulfill foreign language and/or minor requirements will end up with more open elective credits at the CCSU.	
Total Credits Remaining for the 4-Year Degree	63-69

Version under Review: 1 October 2015

Transfer Pathway and Degree Program

Template 2

Credits remaining in the four-year degree

B.S. in Psychology

There are no additional requirements for admission to this program.

Eastern Connecticut State University	
Remaining General Education Courses	
Course	Credits
Two of the following four must be taken at ECSU:	
Applied Information Technologies	0-3
Creative Expressions	0-3
Cultural Perspectives	0-3
Individuals and Societies	0-3
Foreign Language Proficiency (Can be met with three years of the same foreign language in high school or the completion of a second semester at the college level. Credits will adjust accordingly.)	6
Must be taken at ECSU:	
Tier 3- capstone course	3
General Education Credits	15
Remaining Major Program Courses	
Course	Credits
PSY 101 (Intro to Psy Major)	1
PSY 227 (Behavioral Science Stats)	4
PSY 247 (Res. Methods I)	4
PSY 327 (Res. Methods II)	4
PSY 419 (History & Systems)	3
One of: PSY 402 (Cur Res. In Child Psy) or PSY 409 (Cur Res. In Psy)	3
One of: PSY 205 (Learning) or PSY 306 (Cognition)	3
One of: PSY 318 (Sens & Perc), PSY 418 (Physio Psy), or PSY 430 (Human Neuropsy)	3
Two of: PSY 316 (App. Beh. Analy), PSY 319 (Human Sexu), PSY 325 (Health Psy), PSY 330 (Evol. Psy), PSY 407 (Learning II), PSY 410 (Tests & Meas), PSY 450 (Couns & Clin Psy), PSY 460 (Seminar in Psy), PSY 480 (Ind Study), PSY 490 (Teaching Asst), PSY 491 (Res. Asst), PSY 496 (Psy Intern Group), PSY 497 (Psy Intern Individ), PSY 498 (Res. Field Exp)	6
<i>At least one of the following two requirements, if not both, will have been met at the community college. If both have been met at the community college, the total remaining program courses reduces to 34 and open elective credits increases to 11.</i>	
One of PSY 202 (Social Psy) or PSY 303 (I/O Psy) (req. if neither is taken at CC)	0-3
Psych elective #1 (req. if Personality is not taken at CC <u>and</u> only one of Social or I/O Psy is taken at CC)	0-3
Psych elective #2 (if not taken at CC)	3
Program Course Credits	37
Remaining Open Electives	
Courses	Credits

Open Elective credits	8
Students who have fulfilled foreign language requirements in high school or who use open elective credits at the community college to fulfill foreign language requirements will end up with more open elective credits at the ECSU.	
Total Credits Remaining for the 4-Year Degree	60

Version under Review: 1 October 2015

Transfer Pathway and Degree Program

Template 2

Credits remaining in the four-year degree

B.A. Psychology

Requirements for Acceptance:

2.70 overall GPA and at least two 200-level PSY courses with grade of B- or higher.**All Psych courses must have grade of C or higher to count towards the major.**

Southern Connecticut State University	
Remaining General Education Courses	
Course	Credits
Multilingual Communication – Level 3 (Can be met by completing the third level of a foreign language or demonstrating knowledge via a STAMP test (Standards-based Measurement of Proficiency) or an equivalent. Credits will adjust accordingly.)	9
American Experience	0-3
Creative Drive	0-3
Global Awareness	0-3
Mind and Body	0-3
Tier 3 Connections Capstone course (must be taken at SCSU)	0-3
General Education Credits	18
Remaining Major Program Courses	
Course	Credits
PSY 259 (Statistics for Psychology)	3
PSY 300 (The Psych Major)	1
PSY 393 (Exp. Methods)	4
Two of: PSY 303 (Perception), PSY 311 (Learning), PSY 313 (Cognition), or PSY 383 (Brain & Behavior)	6
Two PSY 400-level courses	6
One PSY 300- or 400-level course	3
<i>The following requirement may have been met at the community college. If so, the total remaining program courses reduces to 23 and open elective credits increases to 19.</i>	
One of: PSY 210 (Inf & Child Psy), 215 (Adol Psy), 219 (Lifespan), 220 (Mental Hlth), 227 (Social Psy), 228 (Personality), 298 (Special Topics) (req. if <u>only one</u> of Social, Personality, or I/O Psy is taken at CC)	0-3
Program Course Credits	26
Remaining Open Electives	
Courses	Credits
Open Elective credits	16
Students who have fulfilled foreign language requirements through assessment (STAMP or equivalent), who place beyond first semester, or who use open elective credits at the community college to fulfill foreign language requirements will end up with more open elective credits at SCSU.	
Total Credits Remaining for the 4-Year Degree	60

Version under Review: 1 October 2015

Transfer Pathway and Degree Program

Template 2

Credits remaining in the four-year degree

B.A. in Psychology

There are no additional requirements for admission to this program.

Western Connecticut State University	
Remaining General Education Courses	
Course	Credits
Intercultural Competency	0-3
Health and Wellness	0-3
Gen Ed Elective/2 nd exposure	0-3
Gen Ed Elective/2 nd exposure	0-3
Students must complete a foreign language requirement. This may be done by completing a language at the elementary II level or above. Students who have completed three years of language in high school with at least a C average have satisfied this requirement.	6
Written Communication III – embedded in the major	0
Culminating General Education Experience – satisfied by a major capstone	0
First Year Navigation	3
General Education Credits	15
Remaining Major Program Courses	
Course	Credits
PSY 201 (Princ. of Research)	3
PSY 204 (Psych Statistics)	3
PSY 324 (Exp Psy I)	3
One of: PSY 220 (Learning) or PSY 251 (Cognition)	3
One of: PSY 230 (Brain & Beh), PSY 349 (Perception), or PSY 352 (Cog Neuro)	3
One of: PSY 412 (Adv. Dev. Psy), PSY 415 (Adv. Pers/Social Psy), PSY 425 (Adv. Cog Psy), PSY 426 (Adv. Applied Psy), PSY 439 (Community Psy), PSY 450 (Res. Seminar)	3
<i>At least one of the following two requirements, if not both, will have been met at the community college. If both have been met at the community college, total remaining program courses reduces to 24 and open elective credits increases to 21.</i>	
One of: PSY 205 (Social Psy), PSY 208 (Environ Psy) or PSY 215 (Personality) (req. if neither Social or Personality is taken at CC)	0-3
Psy elective #1 (req. if I/O Psy is <u>not</u> taken at CC <u>and</u> <u>only one of Social or Pers.</u> taken at CC)	0-3
<i>At least one of the following two requirements will have been met at the community college.</i>	
One of: PSY 210 (Child Psy), PSY 211 (Adolesc Psy), or PSY 222 (Adult) (req. if not taken at CC)	0-3
Psy elective #1 (req. if Child/Adol/Adult is taken at CC and Lifespan Psy was <u>not</u> taken at CC)	0-3
Psy elective #3 (300 or 400-level course)	3
Program Course Credits	27
Remaining Open Electives	
Courses	Credits
Students who have fulfilled foreign language requirements in high school or who use open elective credits at the community college to fulfill foreign language requirements will end up with more open elective credits at WCSU.	

Open Elective credits	18
Total Credits Remaining for the 4-Year Degree	60

Transfer Pathway and Degree Program

Template 2

Credits remaining in the four-year degree

B.S. in Psychology

Must have grade of C or higher in all PSY courses

Charter Oak State College	
Remaining General Education Courses	
Course	Credits
U.S. History/Gov or Non-U.S Hist (Must meet both requirements)	0-3
Global Understanding	0-3
General Education elective	0-3
General Education Credits	3
Remaining Major Program Courses	
Course	Credits
PSY 2XX (Statistics in Psychology)	3
PSY XXX (History & Systems)	3
PSY 410 (Research Methods)	3
PSY 450 (Neuropsy)	3
PSY 499 (Capstone)	3
One of: PSY 320 (Cogn), PSY 322 (Learn & Mem), PSY 248 (Adolesc) <i>(req. if Adolescent Psy is not taken at CC)</i>	0-3
Remaining courses to complete focus area and other PSY electives	3-9
Program Course Credits	18-27
Remaining Open Electives	
Courses	Credits
Open Elective credits	30-39
Total Credits Remaining for the 4-Year Degree	60