MINOR IN HUMAN SEXUALITY (Housed in the Psychology Department)

The Minor in Human Sexuality will be administered through the Department of Psychology, and will require 21 hours of undergraduate credits. Three required "core" courses plus the pre-requisite of Introductory Psychology offered through the Psychology Department will total 12 credits. The remaining elective credits may be chosen from a list of courses from Departments of African American Studies, Sociology, Anthropology, Criminology & Gerontology, Biology, History, English/Literature, Women and Gender Studies, College of Health and Human Services, and Psychology (no more than 6 elective credits from Psychology). Six of the 12 credits must be at the 300-level or above. Courses in this minor can satisfy both General Education and Human Sexuality Minor requirements. However, except for PSY101, there can be **no overlapping courses between a major in Psychology and a minor in Human Sexuality**, and no overlapping courses for any other major or minor.

Required core courses: 9 credits

(Note: PSY 101 – Introductory Psychology (3 credits) is a prerequisite course for ALL PSY courses)

PSY 240 – Psychology of Sex Part I: Introduction to Human Sexuality (3 credits)

PSY 380 – Psychology of Sex Part II: Identity, Sex, and Gender (3 credits)

PSY 480 – Psychology of Sex Part III: Atypical Sexual Behavior (3 credits)

Restricted Elective courses: 12 credits

Choose 12 credits from the following departments (at least 6 credits must be 300-level or above)

African American Studies

AFC 362 Black Women: Religion and Sexism | cross listed with PLSC 362 & WGST362

Biology

BIO 269 Biology of Sex and Gender (prerequisite BIO105, BIO110 or BIO251) | cross listed with WGST269

Communication, Media, and Theatre Arts

CTAC 260 Gender Communication | cross listed WGST260

Economics

ECON 328 Economics of Women | cross listed WGST328

History & Philosophy

HIST 325 History of Sexuality | cross listed with WGST325

HIST 415 Sexual Communities in American History | cross listed WGST 415

Psychology (no more that 6 credits can be taken from this grouping)

PSY242 Psychology of Women | cross listed with WGST242

PSY340 Prejudice and Discrimination

PSY477/478/479: Special Topics (1/2/3 hrs)

Special topics courses offered especially for the minor (e.g., PSY 479 Pleasures of Life: The Psychology of Sex and Eating)

Sociology, Anthropology, Criminology and Gerontology:

ANTH 355 Anthropology of Women |cross listed with WGST355

ANTH 437 Kinship and Social Structure

SOCL 204 Marriage and Family

SOCL 344 Sociology of Gender | cross listed with WGST344

Women's and Gender Studies

WGST 202 Introduction to Gender & Sexuality

WGST 242 Psychology of Women | cross listed with PSY242

WGST 260 Gender Communication | cross listed with CTAC260

WGST 269 Biology of Sex and Gender (prerequisite BIO105, BIO110 or BIO251) | cross listed with BIO269

WGST 325 History of Sexuality | cross listed with HIST325

WGST 328 Economics of Women | cross listed with ECON328

WGST 344 Sociology of Gender (prerequisite SOCL105) | cross listed with SOCL344

WGST 355 Anthropology of Women | cross listed with ANTH355

WGST 362 Black Women, Religion and Sexism | cross listed with AAS362

WGST 462 Practice with Lesbian, Gay, Bisexual and Transgender Persons | cross listed with SWRK462.

WGST415 Sexual communities in American History | cross listed HIST415

College of Health and Human Services

HLED 130 - Healthy Sexuality

HLED 302 - From Host to Host: The Communicable Diseases

HLED 460 – Concepts in Sexuality Education

SWRK 462 - Practice with Lesbian, Gay, Bisexual and Transgender Persons | cross listed with WGST462.