

Courses Listed by Area of Depth (revised 03/25/18)

The following is a list of PSY courses by area of depth. Some courses will appear multiple times due to overlapping course content. Not every course is offered each semester; check the course schedule for current listings.

General Courses (No Depth Area)

Course #	Course Title	Course #	Course Title
89S	First-Year Seminars ¹	290	Special Topics in Psychology – Lecture ⁸
101	Introductory Psychology ^{NS}	290S	Special Topics in Psychology – Seminar ^{4, 8}
155FS	Vision ^{1,3, NS}	390S	Special Topics in Psychology ⁸
185FS	Decoding Human Behavior ^{1,3}	393-394	Research Independent Study ^{2, 5, 8}
190FS	Focus - Special Topics Seminars ^{1,3}	493-494	Research Independent Study ^{2, 6, 8}
193FS	Neurobiology of Mind ^{1,3, NS}	490S	Special Topics in Psychology ⁸
201L	Introduction to Statistical Methods in Psychology	496	Distinction Thesis Workshop ⁷
202	Research Methods in Psychological Science ^{RM}	590	Special Topics in Psychology ⁸
203	Practicum ¹	690S	Special Topics in Psychology ⁸

¹Course does not count toward the AB

²Students may count one independent study course toward a depth area

³Open to students in the Focus Program only

⁴Does not fulfill the seminar requirement for the major

⁵Junior year or earlier

⁶Senior year

⁷Graduation with distinction

⁸Depth area dictated by course content

^{NS}Natural Sciences Elective

^{RM} Research Methods Requirement

Abnormal/Health Area (A)

Course #	Course Title	Course #	Course Title
105	Abnormal Psychology	410S	Community Based Prevention Intervention Research
205	Health Psychology and Behavior Change	411S	Disorders of Anxiety
206	Alcohol: Brain, Individual, and Society ^{NS}	412S	Psychology of Criminal Behavior
207	Child Clinical Psychology	436S	Clinical Interventions with Children and Families
208	Behavioral Aspects of Health	450S	The Psychology of Trauma and Memory
209	Stress and Coping	471S	Reward and Addiction ^{NS}
210	The Psychology of Obesity	473S	The Neurobiology of the Pain System: Its Function and Dysfunctions ^{NS}
211	The Psychology of Health Behavior Change	474S	Biological Psychology of Human Development
212	Introduction to Forensic Psychology	500S	The Cinema of Psychopathology ^{NS}
213	Advanced Abnormal Psychology ^{NS}	510S	Developmental Psychopathology
214	Exercise and Mental Health ^{NS}	601S	Psychology Teaching Seminar
221	Personality	605S	Obesity and Eating Disorders ^{NS}
277	Looking Inside the Disordered Brain ^{NS}	607S	Personality, Stress, and Disease ^{NS}
306	Research Methods in Clinical Psychology ^{RM}	609S	Psychosocial Determinants of Health
309	Research Methods in Global Health ^{RM}	610S	The Psychology of Mindfulness Meditation: Theory, Research, and Practice ^{NS}
310	Research Methods in Psychopathology and Psychotherapy ^{RM}	611	Global Mental Health ^{NS}
316S	Clinical Issues for the LGBTQ Community	613S	Clinical Interventions: DBT
317S	Coping with Catastrophic Events	629S	Social Behavior and Personality
318S	Psychology of Positive Emotion and Experience	654S	Psychology of Aging
321S	Personality and Individual Differences	655S	Children's Peer Relations
322S	Freud and Sexuality	671S	Nature and Treatment of Eating Disorders Across the Lifespan
323	Fundamentals of Global Mental Health	681S	Genetics and Environment in Abnormal Behavior ^{NS}
325	Social Development from Childhood to Early Adulthood	685S	Biological Pathways to Psychopathology ^{NS}
339S	Life Span Analysis of Social Relationships		
353S	Neuroplasticity and Disease: Molecules, Cells, and Circuits		
407S	History of Modern Psychology		

Biological Area (B)

Course#	Course Title	Course#	Course Title
106	Biological Bases of Behavior: Introduction and Survey ^{NS}	107	Biological Bases of Behavior (Team Based Learning) ^{NS}
		113L	Computing and the Brain ^{NS}

Biological Area (B) (continued)

Course #	Course Title	Course #	Course Title
141	Fundamentals of Decision Science	407S	History of Modern Psychology
206	Alcohol: Brain, Individual, and Society ^{NS}	461S	Neurobiology of Learning and Memory ^{NS}
214	Exercise and Mental Health ^{NS}	462S	Neuroscience Applications for Everyday Decision Making ^{NS}
226	Sex/Gender - Nature/Nurture: Intersections of Biology and Society ^{NS}	469S	Cognitive Control and the Prefrontal Cortex ^{NS}
251	Learning and Adaptive Behavior ^{NS}	470S	Cognitive Neuroscience of Memory ^{NS}
257	Introduction to Cognitive Neuroscience ^{NS}	471S	Reward and Addiction ^{NS}
258	Decision Neuroscience ^{NS}	473S	The Neurobiology of the Pain System: Its Functions and Dysfunctions ^{NS}
273	Behavior and Neurochemistry ^{NS}	474S	Biological Psychology of Human Development
274	Drugs, Brain, and Behavior ^{NS}	477S	Biology of Nervous System Diseases ^{NS}
275	Fundamentals of Neuroscience ^{NS}	478S	Motivation, Action, Choice: Neural and Behavioral Mechanisms ^{NS}
276D	Brain and Behavior: Translating Neuroscience ^{NS}	480	Affective Neuroscience ^{NS}
277	Looking Inside the Disordered Brain ^{NS}	499	Current Research in Neuroscience ^{NS}
278	Neuroethics ^{NS}	499S	Current Research in Neuroscience ^{NS}
279	Behavioral Neuroimmunology: Brain and Behavior in Health and Disease ^{NS}	500S	The Cinema of Psychopathology ^{NS}
280	Social and Affective Neuroscience ^{NS}	575	Brain and Language ^{NS}
281	Neuroscientific Approaches to Social Behavior ^{NS}	580	The Biological Basis of Music
282	Neuroscience of Movement and Athletic Performance ^{NS}	601S	Psychology Teaching Seminar
302L	Brain Waves and Cognition ^{NS, RM}	605S	Obesity and Eating Disorders ^{NS}
303L	Functional Neuroimaging ^{NS, RM}	607S	Personality, Stress, and Disease ^{NS}
308L	Perception and the Brain ^{NS, RM}	667S	Learning and Cognition in Humans, Animals, and Robots ^{NS}
313	Contemporary Neuroscience Methods ^{NS, RM}	670S	Language, Brain, and Human Behavior
340S	Educational Neuroscience	681S	Genetics and Environment in Abnormal Behavior ^{NS}
351S	Neuroplasticity and Expertise ^{NS}	684S	Hormones, Brain, and Cognition ^{NS}
353S	Neuroplasticity and Disease: Molecules, Cells, and Circuits	685S	Biological Pathways to Psychopathology ^{NS}
355S	Visual Perception & the Brain ^{NS}	686S	Principles of Neuroimmunology ^{NS}
375L	Functional Anatomy of the Human Brain ^{NS}		
376S	Behavioral Neuroendocrinology ^{NS}		

Cognitive Area (C)

Course #	Course Title	Course#	Course Title
102	Cognitive Psychology: Introduction and Survey ^{NS}	302L	Brain Waves and Cognition ^{NS, RM}
113L	Computing and the Brain ^{NS}	303L	Functional Neuroimaging ^{NS, RM}
141	Fundamentals of Decision Science	308L	Perception and the Brain ^{NS, RM}
206	Alcohol: Brain, Individual, and Society ^{NS}	313	Contemporary Neuroscience Methods ^{NS, RM}
211	The Psychology of Health Behavior Change	340S	Educational Neuroscience
214	Exercise and Mental Health ^{NS}	352S	Seeing and Knowing: Introduction to Visual Cognition ^{NS}
227	Anthropology and Psychology	355S	Visual Perception & the Brain ^{NS}
240	Educational Psychology	371S	Cognition in the Classroom: Applying the Science of Learning to Education
250	Myths and Mysteries of Memory	405S	Great Ideas in Psychology
251	Learning and Adaptive Behavior ^{NS}	407S	History of Modern Psychology
252	Psychology of Thinking	425	The Psychology of Consumers
254	The Creative Mind	435S	The Role of Race and Culture on Development
255	Human Cognitive Evolution ^{NS}	437S	Language Development
256	Psychology of Language	450S	The Psychology of Trauma and Memory
257	Introduction to Cognitive Neuroscience ^{NS}	451S	Autobiographical Memory ^{NS}
258	Decision Neuroscience ^{NS}	453S	Mind Wandering and Inattention
260	Psychological Anthropology	461S	Neurobiology of Learning and Memory ^{NS}
277	Looking Inside the Disordered Brain ^{NS}	462S	Neuroscience Applications for Everyday Decision Making ^{NS}
278	Neuroethics ^{NS}	469S	Cognitive Control and the Prefrontal Cortex ^{NS}
280	Social and Affective Neuroscience ^{NS}		
281	Neuroscientific Approaches to Social Behavior ^{NS}		

Cognitive Area (C) (continued)

Course#	Course Title	Course#	Course Title
470S	Cognitive Neuroscience of Memory ^{NS}	654S	Social Behavior and Personality
473S	The Neurobiology of the Pain System: Its		Psychology of Aging
478S	Function and Dysfunctions ^{NS}	667S	Learning and Cognition in Humans, Animals, and
	Motivation, Action, Choice: Neural and		Robots ^{NS}
479S	Behavioral Mechanisms ^{NS}	668S	Everyday Cognition
480	Auditory Neuroscience ^{NS}	670S	Language, Brain, and Human Behavior
575	Affective Neuroscience ^{NS}	681S	Genetics and Environment in Abnormal
601S	Brain and Language ^{NS}		Behavior ^{NS}
603S	Psychology Teaching Seminar	684S	Hormones, Brain, and Cognition ^{NS}
629S	Research in the Classroom	685S	Biological Pathways to Psychopathology ^{NS}

Developmental Area (D)

Course #	Course Title	Course#	Course Title
103	Developmental Psychology	330S	Develop Your Life
207	Child Clinical Psychology	335S	Moral Development
223	Social Identities	337S	Social Processes Among Peers
226	Sex/Gender - Nature/Nurture: Intersections of	339S	Life Span Analysis of Social Relationships
	Biology and Society ^{NS}	340S	Educational Neuroscience
230	Relationships Across the Lifespan	407S	History of Modern Psychology
235	Human Development <i>Not since Spring 2017</i>	435S	The Role of Race and Culture on Development
236	Psychosocial Aspects of Human Development	436S	Clinical Intervention with Children and Families
239	Adolescence	437S	Language Development
240	Educational Psychology	474S	Biological Psychology of Human Development
242D	Discovering Education and Human	510S	Developmental Psychopathology
	Development I: How Social Scientists Learn	601S	Psychology Teaching Seminar
	from Data	603S	Research in the Classroom
260	Psychological Anthropology	654S	Psychology of Aging
304	Child Observation ^{RM}	655S	Children's Peer Relations
321S	Personality and Individual Differences	671S	Nature and Treatment of Eating Disorders Across
322S	Freud and Sexuality		the Lifespan
325	Social Development from Childhood to Early	681S	Genetics and Environment in Abnormal
	Adulthood		Behavior ^{NS}

Social Area (S)

Course #	Course Title	Course#	Course Title
104	Social Psychology	330S	Develop Your Life
141	Fundamentals of Decision Science	335S	Moral Development
205	Health Psychology and Behavior Change	337S	Social Processes Among Peers
206	Alcohol: Brain, Individual, and Society ^{NS}	368	Behavioral Finance
211	The Psychology of Health Behavior Change	407S	History of Modern Psychology
220	The Psychology of Gender	410S	Community Based Prevention Intervention
221	Personality		Research
223	Social Identities	412S	Psychology of Criminal Behavior
224	Self and Society	425	The Psychology of Consumers
225	Political Psychology	426	Social Psychology of Business
226	Sex/Gender - Nature/Nurture: Intersections of	435S	The Role of Race and Culture on Development
	Biology and Society ^{NS}	462S	Neuroscience Applications for Everyday Decision
227	Anthropology and Psychology		Making ^{NS}
230	Relationships Across the Lifespan	601S	Psychology Teaching Seminar
236	Psychosocial Aspects of Human Development	603S	Research in the Classroom
260	Psychological Anthropology	609S	Psychosocial Determinants of Health
281	Neuroscientific Approaches to Social Behavior ^{NS}	625S	Motives, Goals, and Social Behavior
305	Research Methods in Social Psychology ^{RM}	627S	Stereotypes and Stigma
318S	Psychology of Positive Emotion and Experience	629S	Social Behavior and Personality
324S	Motivation Science in Social Psychology	654S	Psychology of Aging
325	Social Development from Childhood to Early	655S	Children's Peer Relations
	Adulthood		