FLEXIBLE ONLINE BACHELOR'S DEGREE COMPLETION PROGRAMS

Degrees Without Boundaries

Bachelor of Science Degree Psychology

Advancing the nation's workforce one graduate at a time

Psychology Major

The Program

Psychology is the science of behavior. It covers the mind and behavior of humans, normal and abnormal, across the life span. The field is concerned with the development of principles of behavior and the application of those principles to individuals, society, and the institutions of government, business, and mental health. This diverse field allows for careers in mental health and human services, educational and school settings, research, and consulting. The major explores the variety of specialties including clinical, counseling, forensic, and organizational psychology. The major requires a minimum of 39 credits.

Graduates with a degree in Psychology will be able to:

- · Apply, evaluate, and analyze different domains of psychology
- Solve problems by applying previous knowledge to new problems
- Distinguish between pseudoscience and scientific findings
- Write about psychological topics with clarity and logical organization
- Understand psychological phenomena systematically and empirically
- Use qualitative and quantitative research methodologies
- Apply psychological perspectives to a research area such as memory, learning, personality, perception, and psychopathology

The Psychology Major Curriculum

nents:

Psychology Statistics in Psychology History and Systems of Psychology Research Methods for Behavioral Sciences Psychology Capstone

Two of the following:

Cognitive Psychology

Introduction to Neuropsychology Learning and Memory Adolescent Psychology

One of the following: Social Psychology Personality Abnormal Psychology

Psychology majors must complete 15 credits from one of the concentrations below:

- Life Span
- Social/Behavioral
- Cognition & Learning
- General Psychology

Recommended Prerequisite:

Statistics

24 credits

Academic Requirements

Bachelor of Science Degree

- General Education: Minimum of 40 credits
- Major: Minimum of 39 credits
- 15 of which are to be chosen from one of the psychology concentrations indicated
- Elective Credits: To bring the total to 120 credits
- 30 credits must be at the upper level
- At least 60 of the 120 credits need to be in liberal arts subjects

Academic Residency

Cornerstone: All students must successfully complete the three-credit Cornerstone Seminar (IDS 101) usually during their first term.

Capstone: Students preparing to graduate with a bachelor's degree must complete the Psychology Capstone at Charter Oak State College with a grade of "C" or higher.

Use the Credits You've Earned! We accept credits from:

- College-level examinations
- Non collegiate courses evaluated by American Council on Education (ACE) or National College Credit Recommendation Service (NCCRS)
- ACE evaluated military credit
- Most credits earned at other regionally-accredited institutions including up to 87 credits from two year colleges

Careers in Psychology

Psychology professionals work in a variety of settings to meet the demand for psychological services in:

- Schools
- Hospitals
- Social service agencies
- Mental health centers

- Substance abuse treatment clinics
- Consulting firms
- Private companies

Advance your Career...Change your Life

Charter Oak State College is Connecticut's public online college offering associate and bachelor's degree completion programs in a number of high-demand fields including Cyber Security, Health Information Management, Health Care Administration, as well as many other workforce relevant programs of study. Our students complete degrees by taking online courses and combining other sources of credit. Our institution is accredited by the New England Association of Schools and Colleges.

Feel confident knowing that our professional Admissions Counselors and Academic Advisors are available every step of the way!

Contact Us

www.CharterOak.edu // admissions@charteroak.edu // 860-515-3701 Charter Oak State College, 55 Paul J. Manafort Drive, New Britain, CT 06053-2150

Degrees Without Boundaries

A Connecticut State College accredited by the New England Association of Schools and Colleges Charter Oak State College complies with all applicable federal and state laws regarding nondiscrimination and affirmative action