

Department of Psychology

Major Advisor: Dr. Danielle Nadorff

Office: 101 Magruder

Mississippi State University offers majors leading to the B.S., the M.S., and Ph.D. degrees. Undergraduate students wishing to major in psychology must have a minimum 2.0 GPA on all college work attempted prior to entering the major. Transfer students also must have a minimum 2.0 GPA to be admitted to the psychology major. **Students must earn a grade of C or higher in all PSY courses applied toward the psychology major requirements.**

The Bachelor of Science degree program in psychology is designed to provide training either for immediate employment or for advanced training in psychology or related fields. Many careers in psychology require advanced study beyond the bachelor's degree, but there are also career opportunities at the bachelor's level.

A bachelor's degree in psychology prepares graduates to pursue:

- master's or doctoral study in psychology, such as clinical or counseling psychology, cognitive psychology, social psychology, experimental psychology, forensic psychology, etc.
- graduate school in related areas such as guidance, counseling, educational psychology, rehabilitation, social work, criminology, law school, management, marketing, etc.
- admission to medical, nursing, or physical therapy school with a psychology major and all necessary science courses.
- immediate employment in private business or government (e.g., working with the mentally ill or the mentally challenged, social work, personnel work, quality control jobs, management training, marketing research, sales, etc.).

B.S. in Psychology

The Bachelor of Science degree program in psychology provides students broad training in psychology while still ensuring adequate exposure to the humanities and social sciences. Foreign language proficiency at the second-semester level is required.

General Education and College Requirements

English Composition

EN 1103	English Composition I ¹	3
or EN 1163	Accelerated Composition I	
EN 1113	English Composition II ¹	3
or EN 1173	Accelerated Composition II	

Foreign Language

2 semesters: one Foreign Language - see advisor	6
---	---

Humanities

Literature - see General Education courses	3
History - see General Education courses	3

Mathematics

MA 1313	College Algebra ¹	3
Advanced Math course	3	

Fine Arts

See A&S Core List	3
-------------------	---

Natural Sciences

Physical Sciences w/lab (CH, GG, PH) ²	3-4
Biological Sciences w/lab (BIO, EPP, PO) ²	3-4

Extra Science (if appropriate)

Any natural science without a lab ³	3
--	---

Social Sciences Electives ⁴

PSY 1013	General Psychology	3
See Gen. Ed./A&S Core	3	

Major Core

PSY 1021	Careers in Psychology	1
----------	-----------------------	---

PSY 3104	Introductory Psychological Statistics	4
PSY 3213	Psychology of Abnormal Behavior	3
PSY 3314	Experimental Psychology	4
PSY 3343	Psychology of Learning	3
PSY 3623	Social Psychology	3
PSY 3713	Cognitive Psychology	3
PSY 3803	Introduction to Developmental Psychology	3
PSY 4403	Biological Psychology	3
PSY Upper Division Electives ⁵		18
Oral Communication Requirement		
CO 1003	Fundamentals of Public Speaking	3
or CO 1013	Introduction to Communication	
Writing Requirement		
Satisfied by successful completion of PSY 3314		
Computer Literacy		
Satisfied by successful completion of PSY 3314		
General Electives		
General Electives - Consult advisor		32-34
Total Hours		124
(31 hours must be A&S 3000/4000 work)		

¹ Or equivalent

² See General Education courses.

³ Consult advisor.

⁴ Must be from 2 different areas.

⁵ Psychology majors must take 6 additional 3000/4000 level Psychology courses from among the courses offered by the department. Two of these courses may be a Directed Individual Study (PSY 4000).

For the 18-hour minor in Psychology, at least nine hours must come from the list of core PSY courses, while the remainder may come from the list of PSY electives. All minor courses must be upper-division. See <http://advising.psychology.msstate.edu> for detailed minor requirements. Students should consult a PSY major advisor to plan a minor program that will complement their major studies and career interests.

For a Psychology concentration in the B.S.I.S program of study, at least half of the classes (six hours for the 12-hour concentration or nine hours for the 18-hour concentration) must come from the list of core PSY courses while the remainder may come from the list of PSY electives. All of these must be upper-division courses. Students should see the undergraduate coordinator in the Psychology Department to plan a concentration that will complement their career interests.