

Degree Map for Bachelors of Arts in
Psychology
 College of Arts & Sciences
Fort Valley State University
 TOTAL NUMBER OF HOURS REQUIRED FOR DEGREE IS 123

Freshman Year

Fall Semester	Credit Hours	Spring Semester	Credit Hours
ENGL 1101 – Composition I	3	ENGL 1102 – Composition II	3
FVSU 0100 – Intro to the University	1	MATH 1101 - Math Modeling OR MATH 1111 – College Algebra	3
HIST 1111 – World Civilization I OR HIST 1112 – World Civilization II	3	SPAN 2001 – Intermediate Spanish I OR FREN 2001 – Intermediate French I	3
SPAN 1002– Elementary Spanish II OR FREN 1002 – Elementary French II	3	BIOL 1107K (with lab) – Principles of Biology I	4
PSYC 1101 – General Psychology	3	PSYC 2902 – Careers and Issues in Psychology	2
POLS 1101 – American Government	3		
Semester Total	16	Semester Total	15
Milestones		*Milestones*	
<ul style="list-style-type: none"> • Must pass ENGL 1101 with a C or better • If you took two years of SPAN/FREN in High School, SPAN/FREN 1002 is acceptable. If not, SPAN/FREN 1001 may be taken. 		<ul style="list-style-type: none"> • Must pass ENGL 1102 with a C or better • Must complete Foreign Language requirement • If you took two years of SPAN/FREN in High School and completed SPAN/FREN 1002, then SPAN/FREN 2001 is acceptable. If not, SPAN/FREN 1002 may be taken. 	

Sophomore Year

Fall Semester	Credit Hours	Spring Semester	Credit Hours
ENGL 2111 – World Literature I OR ENGL 2112 – World Literature II	3	ARTH 1000 Art Appreciation OR MUSC 1000 Music Appreciation OR PHIL 2010 – Intro to Philosophy OR PHIL 2030 – Ethics	3
PSYC 2101 Psychology of Adjustment	3	CSCI 1153 – Intro to Computers OR MATH 1112 – Trigonometry	3
BHSC 2300 – Behavioral Statistics	3	SOCI 1101 – Introduction to Sociology OR CRJU 1000/2000	3
BIOL 1108K (with lab) – Principles of Biology II	4	HIST 2111 – US History I OR HIST 2112 – US History II	3
COMM 1110 – Public Speaking	3	SOCI 2008 – Cultural Diversity	2
		PEDW 2522 – Personal & Community Health	2
Semester Total	16	Semester Total	16
Milestones		*Milestones*	
<ul style="list-style-type: none"> • 		<ul style="list-style-type: none"> • All core requirements must be completed 	

Junior Year

Fall Semester	Credit Hours		Spring Semester	Credit Hours
PSYC 3003 – Psychological Research I	3		PSYC 3013 – Psychological Research II	3
PSYC 3033 – Developmental Psychology	3		PSYC 3023 – Abnormal Psychology	3
PSYC Elective* (see below)	3		PSYC Elective* (see below)	3
PSYC Elective* (see below)	3		PSYC Elective* (see below)	3
Free Elective	3		Free Elective	3
Semester Total	15		Semester Total	15
Milestones			*Milestones*	
<ul style="list-style-type: none"> • 24 credit hours of Free Electives must be completed • All Free Electives must be passed with a C or better 			<ul style="list-style-type: none"> • 24 credit hours of Free Electives must be completed • All Free Electives must be passed with a C or better 	

Senior Year

Fall Semester	Credit Hours		Spring Semester	Credit Hours
PSYC 4096 – Seminar in Psychology	3		PSYC 4910 – Professional Ethics	3
PSYC 4013- History of Psychology	3		PSYC Elective* (see below)	3
PSYC Elective* (see below)	3		PSYC Elective* (see below)	3
Free Elective	3		PSYC Elective* (see below)	3
Free Elective	3		Free Elective	3
Semester Total	15		Semester Total	15
Milestones			*Milestones*	
<ul style="list-style-type: none"> • 24 credit hours of Free Electives must be completed • All Free Electives must be passed with a C or better 			<ul style="list-style-type: none"> • 24 credit hours of Free Electives must be completed • All Free Electives must be passed with a C or better 	

Psychology Electives – 3 credit hours except PSYC 4912	
PSYC 3043 – Psychology of Learning	PSYC 4053 – Behavior Modification
PSYC 3053 – Physiological Psychology	PSYC 4063 – Child Psychology
PSYC 3063 – Personality	PSYC 4073 – Cross-Cultural Psychology
PSYC 4023 – Psychological Testing	PSYC 4083 – Forensic Psychology
PSYC 4033 – Psychopharmacology	PSYC 4912 – Psychology Internship- (6 hours) Must be approved semester before.
PSYC 4043 – Psychology of Religion	