

The following is a tentative schedule for when graduate courses will be offered in the department. We are doing this so that students can plan out which courses they can take and when they will be offered. Rotation is *dependent on availability of instructors and course enrollment*.

x indicates course is offered that term.

x indicates course is offered that term. Psychology Graduate Course	Fall	Winter	Summer II	Summer III	Summer I
		Winter	(first 7.5 weeks)	(second 7.5 weeks)	(15 weeks)
PSY 600: Statistics I	X				
PSY 601: Stats II		X			
PSY 605: Research Design		X			
PSY 610: Clinical Neuropsychology	odd				
PSY 619/641: Behavioral Assessment and Preprac.	X				
PSY 620: Learning	X				
PSY 623/651: Experimental Anal of Behavior and Preprac		X			
PSY 625/661: Clinical Behavior Analysis and Preprac	X				
PSY 627/671: Behav and Other E-B Psychotherapies		X			
PSY 629: Physiological Psychology	odd				
PSY 630: Behavioral Medicine			odd		
PSY 633: Cognitive Neuroscience	even				
PSY 635: Cognitive and Affective Processes of Behavior	even				
PSY 637: Social Psychology		even			
PSY 640: Developmental	X				
PSY 646: Personality Theory	X				
PSY 670: Ethics		X	X*	X*	
PSY 672: Modern Behavior Therapies			even		
PSY 683: Practicum	X				
PSY 684: Practicum		X			
PSY 703: Clinical Org Management			odd		
PSY 705: Clinical Ecological Psychology				odd	
PSY 710: Neuropsych Testing (currently PSY 682)		even			
PSY 720/791: Child and Family Therapy and Preprac.		X			
PSY 721: Treatment of Anxiety Disorders			even		
PSY 722: Assessment and Treatment of Personality Disorders			odd		
PSY 723: Psychopharmocology			even		
PSY 743: Psychopathology	X				
PSY 744: Child Psychopathology		even			
PSY 751/731: Interpersonal Processes and Preprac	X				
PSY 752: Intrapersonal Processes in Psychotherapy	X				
PSY 762: Cognitive Assessment	X	X			X
PSY 763: Individual Child Testing II		odd			
PSY 770: Self-report Assessment of Personality		X			
PSY 771: Performance-based Assessment		even			
PSY 777: History and Systems		odd			
PSY 788: Practicum for Doctoral students	X	X			X
PSY 801: Program Evaluation		odd			
PSY 807: Teaching Seminar		X			
PSY 881: Doctoral Seminar I	X				
PSY 882: Doctoral Seminar II		X			
PSY 885: Supervision Seminar	X				
PSY 888: Diversity Issues in Clinical Populations *Summer first 7.5 weeks OR second 7.5 weeks			x*	x*	

^{*}Summer first 7.5 weeks **OR** second 7.5 weeks

Courses offered every FALL:	Courses offered EVEN numbered Falls:	Courses offered ODD numbered Falls:
PSY 600 Stats I	PSY 633 Cognitive Neuroscience	PSY 610 Clinical Neuropsychology
PSY 743 Psychopathology	PSY 635 Cognitive and Affective Processes of Behavior	PSY 629 Physiological Psychology
PSY 881 Doctoral Seminar I		
PSY 646 Personality Theory		
PSY 619/641 Behavioral Assessment and Preprac		
PSY 625/661 Clinical Behavior Analysis and Preprac		
PSY 762 Cognitive Assessment		
PSY 620 Learning		
PSY 640 Developmental		
PSY 683 Practicum		
PSY 885 Supervision seminar		
PSY 788 Practicum for Doc students		
PSY 751/731 Interpersonal Processes and Preprac		
PSY 752 Intrapersonal Processes in Psychotherapy		

Courses offered every WINTER:	Courses offered EVEN numbered Winters:	Courses offered ODD numbered Winters:
y .		
PSY 601 Stats II	PSY 771 Performance-based assessment	PSY 801 Program Evaluation
PSY 605 Research Design	PSY 637 Social Psychology	PSY 777 History and Systems
PSY 882 Doctoral Seminar II	PSY 744 Child Psychopathology	PSY 763 Individual Child Testing II
PSY 720/791 Child and Family Therapy and Preprac	PSY 710 Neuropsych testing (682 currently)	
PSY 627/671 Behav and Other E-B Psychotherapies		
PSY 623/651 Experimental Anal of Behavior and Preprac		
PSY 670 Ethics		
PSY 684 Practicum		
PSY 788 Practicum for Doc students		
PSY 807 Teaching seminar		
PSY 762 Cognitive Assessment		
PSY 770 Self-report Assessment of Personality		