

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

UC Santa Barbara and CSU Schools Equivalencies Log

All 22 CSUs are listed in Alphabetical Order

---CAL POLY POMONA---

UC Santa Barbara			Cal Poly Pomona	
	Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1	Introduction to Psychology	201 or 202	<i>Principles of Psychology</i>
	3	The Biological Basis of Psychology	210	<i>Mind, Brain, and Behavior</i>
	5	Introductory Statistics	120	
	7	Introduction to Experimental Psychology	433 or BHS 204 & 205	<i>Methods in Behavioral Sciences</i>
Psy 101-109 Level Courses	101	Health Psychology	326	<i>Health Psychology</i>
	102	Introduction to Social Psychology	401	<i>Social Psychology</i>
	103	Introduction to Psychopathology		
	104	Introduction to Personality & Individual Differences	403	<i>Psychology of Personality</i>
	105	Developmental Psychology		
	107	Introduction to Perception		
	108	Introduction to Cognitive Psychology		
Psy 110 and Above— Specific Course Credit	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology		
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		
	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		
	120L	Laboratory in Advanced Research Methods		
	121	Psychological Measurement		
	122	Motivation		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

123	Cognitive Neuroscience		
123BR	Special Topics in Psychology		
124	Educational Psychology		
127	Psychology of Language		
128	Human Thinking and Problem Solving		
129	Behavioral Approaches to Psychotherapy		
132	Visual Neuroscience		
133	Psychopharmacology: Psychotherapeutic Drugs		
134	Psychopharmacology: Drugs of Abuse		
137	Behavioral Endocrinology		
137L	Laboratory in Behavioral Endocrinology		
138	Social Memory		
139	Psychology of Emotions		
140	Social Influence		
141	Evaluation, Attitudes, and Persuasion		
142	Cognitive Development		
143	Human Relationships		
143P	Practicum in Social Development		
144	Emotion and Thought		
145	Cognitive Science of Supernatural Concepts		
146	Psychology of Human Mating		
147	Intergroup Relations		
148	The Psychology of Self		
149	Social Psychology of Close Relationships		
151	Adolescent Psychology		
153L	Laboratory in Developmental and Evolutionary Psychology		
154	Cultural Psychology		
155	Evolution and Cognition		
156	Multimedia Learning		
157	Social Stigma		
158	Positive Psychology		
159	Modern Approaches to Psychotherapy		
160 AA-ZZ	Special Topics in Psychology		
163 AA-ZZ	Contemporary Issues in Biopsychology		
164	Complex Systems in Brain Sciences		
166	Neurobiology of Brain States		
167	The Neurobiology of Stress		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	168	Development and Plasticity of the Brain		
	168L	Laboratory in Developmental Neuroscience		
	169L	Laboratory in Neuroanatomy		
	171	Retinal Development		
	190L	Supervised Laboratory Research		
	196	Honors Seminar in Psychology		
	197A	Honors Research in Psychology		
	197B	Honors Research in Psychology		
	197C	Honors Research in Psychology		
	198	Readings in Psychology		
	199	Independent Research in Psychology		
	199P	Independent Research in Psychology		

---CAL POLY SAN LUIS OBISPO---

UC Santa Barbara			Cal Poly San Luis Obispo	
	Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1	Introduction to Psychology	201 or 202	<i>General Psychology</i>
	3	The Biological Basis of Psychology	340	<i>Biopsychology</i>
	5	Introductory Statistics	211 & 212, 218, or 217	
	7	Introduction to Experimental Psychology	329	<i>Research Methods in Psychology</i>
Psy 101-109 Level Courses	101	Health Psychology		
	102	Introduction to Social Psychology	401 or 402	
	103	Introduction to Psychopathology	307	
	104	Introduction to Personality & Individual Differences		
	105	Developmental Psychology		
	107	Introduction to Perception		
	108	Introduction to Cognitive Psychology	458	
	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology	304	
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

Psy 110 and Above— Specific Course Credit	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		
	120L	Laboratory in Advanced Research Methods		
	121	Psychological Measurement	432	<i>Psychological Testing</i>
	122	Motivation		
	123	Cognitive Neuroscience		
	123BR	Special Topics in Psychology		
	124	Educational Psychology		
	127	Psychology of Language		
	128	Human Thinking and Problem Solving		
	129	Behavioral Approaches to Psychotherapy		
	132	Visual Neuroscience		
	133	Psychopharmacology: Psychotherapeutic Drugs		
	134	Psychopharmacology: Drugs of Abuse		
	137	Behavioral Endocrinology		
	137L	Laboratory in Behavioral Endocrinology		
	138	Social Memory		
	139	Psychology of Emotions		
	140	Social Influence		
	141	Evaluation, Attitudes, and Persuasion		
	142	Cognitive Development		
	143	Human Relationships		
	143P	Practicum in Social Development		
	144	Emotion and Thought		
	145	Cognitive Science of Supernatural Concepts		
	146	Psychology of Human Mating		
	147	Intergroup Relations		
	148	The Psychology of Self		
	149	Social Psychology of Close Relationships		
	151	Adolescent Psychology		
	153L	Laboratory in Developmental and Evolutionary Psychology		
	154	Cultural Psychology		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	155	Evolution and Cognition		
	156	Multimedia Learning		
	157	Social Stigma		
	158	Positive Psychology		
	159	Modern Approaches to Psychotherapy		
	160 AA-ZZ	Special Topics in Psychology		
	163 AA-ZZ	Contemporary Issues in Biopsychology		
	164	Complex Systems in Brain Sciences		
	166	Neurobiology of Brain States		
	167	The Neurobiology of Stress		
	168	Development and Plasticity of the Brain		
	168L	Laboratory in Developmental Neuroscience		
	169L	Laboratory in Neuroanatomy		
	171	Retinal Development		
	190L	Supervised Laboratory Research		
	196	Honors Seminar in Psychology		
	197A	Honors Research in Psychology		
	197B	Honors Research in Psychology		
	197C	Honors Research in Psychology		
	198	Readings in Psychology		
	199	Independent Research in Psychology		
	199P	Independent Research in Psychology		
	Psy 110 and Above – Generic Upper Division Course Credit *units awarded as Psy 110 and above*		303	<i>Family Interaction</i>
			454	<i>Supervised Field Work II</i>

---CSU BAKERSFIELD---

UC Santa Barbara			CSU Bakersfield	
			Course Number	Last Known Course Name (subject to change)
Course Number	Course Name			
Pre-Major Courses	1	Introduction to Psychology	100	<i>Explorations in Psychology</i>
	3	The Biological Basis of Psychology		
	5	Introductory Statistics	200	<i>Intro to Statistical Methods</i>
	7	Introduction to Experimental Psychology	300	
	101	Health Psychology	403	<i>Health Psychology</i>
	102	Introduction to Social Psychology	312	<i>Social Psychology</i>
	103	Introduction to Psychopathology	315	<i>Abnormal Psychology</i>

As of July 2015

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

Psy 101-109	104	Introduction to Personality & Individual Differences		
	105	Developmental Psychology	310	
	107	Introduction to Perception		
	108	Introduction to Cognitive Psychology	304	<i>Cognitive Psychology</i>
Psy 110 and Above— Specific Course Credit	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology		
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		
	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		
	120L	Laboratory in Advanced Research Methods		
	121	Psychological Measurement		
	122	Motivation		
	123	Cognitive Neuroscience		
	123BR	Special Topics in Psychology		
	124	Educational Psychology		
	127	Psychology of Language		
	128	Human Thinking and Problem Solving		
	129	Behavioral Approaches to Psychotherapy		
	132	Visual Neuroscience		
	133	Psychopharmacology: Psychotherapeutic Drugs		
	134	Psychopharmacology: Drugs of Abuse		
	137	Behavioral Endocrinology		
	137L	Laboratory in Behavioral Endocrinology		
	138	Social Memory		
	139	Psychology of Emotions		
	140	Social Influence		
	141	Evaluation, Attitudes, and Persuasion		
	142	Cognitive Development		
	143	Human Relationships		
	143P	Practicum in Social Development		
	144	Emotion and Thought		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

145	Cognitive Science of Supernatural Concepts		
146	Psychology of Human Mating		
147	Intergroup Relations		
148	The Psychology of Self		
149	Social Psychology of Close Relationships		
151	Adolescent Psychology		
153L	Laboratory in Developmental and Evolutionary Psychology		
154	Cultural Psychology		
155	Evolution and Cognition		
156	Multimedia Learning		
157	Social Stigma		
158	Positive Psychology		
159	Modern Approaches to Psychotherapy		
160 AA-ZZ	Special Topics in Psychology		
163 AA-ZZ	Contemporary Issues in Biopsychology		
164	Complex Systems in Brain Sciences		
166	Neurobiology of Brain States		
167	The Neurobiology of Stress		
168	Development and Plasticity of the Brain		
168L	Laboratory in Developmental Neuroscience		
169L	Laboratory in Neuroanatomy		
171	Retinal Development		
190L	Supervised Laboratory Research		
196	Honors Seminar in Psychology		
197A	Honors Research in Psychology		
197B	Honors Research in Psychology		
197C	Honors Research in Psychology		
198	Readings in Psychology		
199	Independent Research in Psychology		
199P	Independent Research in Psychology		
No Credit Awarded for Psych & Brain Majors		340	<i>Psychology of Diversity</i>

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

---CSU CHANNEL ISLANDS---

UC Santa Barbara			CSU Channel Islands	
	Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1	Introduction to Psychology	100	<i>Introduction to Psychology</i>
	3	The Biological Basis of Psychology		
	5	Introductory Statistics		
	7	Introduction to Experimental Psychology	300	
Psy 101-109 Level Courses	101	Health Psychology		
	102	Introduction to Social Psychology	312	<i>Social Psychology</i>
	103	Introduction to Psychopathology	313-03	<i>Clinical and Abnormal Psychology</i>
	104	Introduction to Personality & Individual Differences		
	105	Developmental Psychology		
	107	Introduction to Perception		
	108	Introduction to Cognitive Psychology		
Psy 110 and Above— Specific Course Credit	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology	314	<i>Behavioral Neuroscience</i>
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		
	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		
	120L	Laboratory in Advanced Research Methods	301 & 301L	<i>Psychological Research and Statistics Methods with Lab II</i>
	121	Psychological Measurement		
	122	Motivation		
	123	Cognitive Neuroscience		
	123BR	Special Topics in Psychology		
	124	Educational Psychology		
	127	Psychology of Language		
	128	Human Thinking and Problem Solving		
	129	Behavioral Approaches to Psychotherapy		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

132	Visual Neuroscience		
133	Psychopharmacology: Psychotherapeutic Drugs		
134	Psychopharmacology: Drugs of Abuse		
137	Behavioral Endocrinology		
137L	Laboratory in Behavioral Endocrinology		
138	Social Memory		
139	Psychology of Emotions		
140	Social Influence		
141	Evaluation, Attitudes, and Persuasion		
142	Cognitive Development		
143	Human Relationships		
143P	Practicum in Social Development		
144	Emotion and Thought		
145	Cognitive Science of Supernatural Concepts		
146	Psychology of Human Mating		
147	Intergroup Relations		
148	The Psychology of Self		
149	Social Psychology of Close Relationships		
151	Adolescent Psychology		
153L	Laboratory in Developmental and Evolutionary Psychology		
154	Cultural Psychology		
155	Evolution and Cognition		
156	Multimedia Learning		
157	Social Stigma		
158	Positive Psychology		
159	Modern Approaches to Psychotherapy		
160 AA-ZZ	Special Topics in Psychology		
163 AA-ZZ	Contemporary Issues in Biopsychology		
164	Complex Systems in Brain Sciences		
166	Neurobiology of Brain States		
167	The Neurobiology of Stress		
168	Development and Plasticity of the Brain		
168L	Laboratory in Developmental Neuroscience		
169L	Laboratory in Neuroanatomy		
171	Retinal Development		
190L	Supervised Laboratory Research		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	196	Honors Seminar in Psychology		
	197A	Honors Research in Psychology		
	197B	Honors Research in Psychology		
	197C	Honors Research in Psychology		
	198	Readings in Psychology		
	199	Independent Research in Psychology		
	199P	Independent Research in Psychology		
	Psy 110 and Above – Generic Upper Division Course Credit *units awarded as Psy 110 and above*		310	<i>History and Systems of Psychology</i>
			315	<i>Child Psychopathology</i>

---CSU CHICO---

UC Santa Barbara			CSU Chico	
	Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1	Introduction to Psychology	001A or 101	<i>Principles of Psychology</i>
	3	The Biological Basis of Psychology		
	5	Introductory Statistics	200 or Math 105	<i>Statistics</i>
	7	Introduction to Experimental Psychology	107, 95, or 261	<i>Research Methods in Psychology</i>
Psy 101-109 Level Courses	101	Health Psychology		
	102	Introduction to Social Psychology		
	103	Introduction to Psychopathology	381	<i>Abnormal Psychology</i>
	104	Introduction to Personality & Individual Differences		
	105	Developmental Psychology		
	107	Introduction to Perception		
	108	Introduction to Cognitive Psychology		
Psy 110 and Above—Specific Course Credit	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology		
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		
	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

118L	Laboratory in Attention		
119	Social Norms		
120L	Laboratory in Advanced Research Methods		
121	Psychological Measurement		
122	Motivation		
123	Cognitive Neuroscience		
123BR	Special Topics in Psychology		
124	Educational Psychology		
127	Psychology of Language		
128	Human Thinking and Problem Solving		
129	Behavioral Approaches to Psychotherapy		
132	Visual Neuroscience		
133	Psychopharmacology: Psychotherapeutic Drugs		
134	Psychopharmacology: Drugs of Abuse		
137	Behavioral Endocrinology		
137L	Laboratory in Behavioral Endocrinology		
138	Social Memory		
139	Psychology of Emotions		
140	Social Influence		
141	Evaluation, Attitudes, and Persuasion		
142	Cognitive Development		
143	Human Relationships		
143P	Practicum in Social Development		
144	Emotion and Thought		
145	Cognitive Science of Supernatural Concepts		
146	Psychology of Human Mating		
147	Intergroup Relations		
148	The Psychology of Self		
149	Social Psychology of Close Relationships		
151	Adolescent Psychology		
153L	Laboratory in Developmental and Evolutionary Psychology		
154	Cultural Psychology		
155	Evolution and Cognition		
156	Multimedia Learning		
157	Social Stigma		
158	Positive Psychology		
159	Modern Approaches to Psychotherapy		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	160 AA-ZZ	Special Topics in Psychology		
	163 AA-ZZ	Contemporary Issues in Biopsychology		
	164	Complex Systems in Brain Sciences		
	166	Neurobiology of Brain States		
	167	The Neurobiology of Stress		
	168	Development and Plasticity of the Brain		
	168L	Laboratory in Developmental Neuroscience		
	169L	Laboratory in Neuroanatomy		
	171	Retinal Development		
	190L	Supervised Laboratory Research		
	196	Honors Seminar in Psychology		
	197A	Honors Research in Psychology		
	197B	Honors Research in Psychology		
	197C	Honors Research in Psychology		
	198	Readings in Psychology		
	199	Independent Research in Psychology		
	199P	Independent Research in Psychology		
	Psy 110 and Above – Generic Upper Division Course Credit *units awarded as Psy 110 and above*		362	<i>Psychology of Learning</i>

---CSU DOMINGUEZ HILLS---

UC Santa Barbara			Cal State Dominguez Hills	
	Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1	Introduction to Psychology	101	<i>General Studies Psychology: Understanding Human Behavior</i>
	3	The Biological Basis of Psychology		
	5	Introductory Statistics	230	<i>Elementary Statistical Analysis in Psychology</i>
	7	Introduction to Experimental Psychology		
Psy 101-109 Level Courses	101	Health Psychology		
	102	Introduction to Social Psychology		
	103	Introduction to Psychopathology		
	104	Introduction to Personality & Individual Differences		
	105	Developmental Psychology		
	107	Introduction to Perception		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	108	Introduction to Cognitive Psychology		
Psy 110 and Above— Specific Course Credit	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology		
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		
	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		
	120L	Laboratory in Advanced Research Methods		
	121	Psychological Measurement		
	122	Motivation		
	123	Cognitive Neuroscience		
	123BR	Special Topics in Psychology		
	124	Educational Psychology		
	127	Psychology of Language		
	128	Human Thinking and Problem Solving		
	129	Behavioral Approaches to Psychotherapy		
	132	Visual Neuroscience		
	133	Psychopharmacology: Psychotherapeutic Drugs		
	134	Psychopharmacology: Drugs of Abuse		
	137	Behavioral Endocrinology		
	137L	Laboratory in Behavioral Endocrinology		
	138	Social Memory		
	139	Psychology of Emotions		
	140	Social Influence		
	141	Evaluation, Attitudes, and Persuasion		
	142	Cognitive Development		
	143	Human Relationships		
	143P	Practicum in Social Development		
	144	Emotion and Thought		
	145	Cognitive Science of Supernatural Concepts		
	146	Psychology of Human Mating		
	147	Intergroup Relations		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	148	The Psychology of Self		
	149	Social Psychology of Close Relationships		
	151	Adolescent Psychology		
	153L	Laboratory in Developmental and Evolutionary Psychology		
	154	Cultural Psychology		
	155	Evolution and Cognition		
	156	Multimedia Learning		
	157	Social Stigma		
	158	Positive Psychology		
	159	Modern Approaches to Psychotherapy		
	160 AA-ZZ	Special Topics in Psychology		
	163 AA-ZZ	Contemporary Issues in Biopsychology		
	164	Complex Systems in Brain Sciences		
	166	Neurobiology of Brain States		
	167	The Neurobiology of Stress		
	168	Development and Plasticity of the Brain		
	168L	Laboratory in Developmental Neuroscience		
	169L	Laboratory in Neuroanatomy		
	171	Retinal Development		
	190L	Supervised Laboratory Research		
	196	Honors Seminar in Psychology		
	197A	Honors Research in Psychology		
	197B	Honors Research in Psychology		
	197C	Honors Research in Psychology		
	198	Readings in Psychology		
	199	Independent Research in Psychology		
	199P	Independent Research in Psychology		

---CSU EAST BAY---

UC Santa Barbara			CSU East Bay	
Pre-Major Courses	Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
	1	Introduction to Psychology	1000	General Psychology
	3	The Biological Basis of Psychology	Stats 3010	Statistical Methods in the Social Sciences
	5	Introductory Statistics		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	7	Introduction to Experimental Psychology	3100	<i>Experimental Psychology</i>
Psy 101-109 Level Courses	101	Health Psychology		
	102	Introduction to Social Psychology		
	103	Introduction to Psychopathology	4410	<i>Abnormal Psychology</i>
	104	Introduction to Personality & Individual Differences		
	105	Developmental Psychology	4420	<i>Developmental Psychology</i>
	107	Introduction to Perception	4345	<i>Sensation and Perception</i>
	108	Introduction to Cognitive Psychology		
Psy 110 and Above— Specific Course Credit	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception	4802	<i>Sensation and Perception Laboratory</i>
	111	Basic Concepts in Biopsychology		
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		
	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		
	120L	Laboratory in Advanced Research Methods		
	121	Psychological Measurement		
	122	Motivation		
	123	Cognitive Neuroscience		
	123BR	Special Topics in Psychology		
	124	Educational Psychology		
	127	Psychology of Language		
	128	Human Thinking and Problem Solving		
	129	Behavioral Approaches to Psychotherapy		
	132	Visual Neuroscience		
	133	Psychopharmacology: Psychotherapeutic Drugs	4360	<i>Psychopharmacology</i>
	134	Psychopharmacology: Drugs of Abuse		
	137	Behavioral Endocrinology		
	137L	Laboratory in Behavioral Endocrinology		
	138	Social Memory		
	139	Psychology of Emotions		
	140	Social Influence		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

141	Evaluation, Attitudes, and Persuasion		
142	Cognitive Development		
143	Human Relationships		
143P	Practicum in Social Development		
144	Emotion and Thought		
145	Cognitive Science of Supernatural Concepts		
146	Psychology of Human Mating		
147	Intergroup Relations		
148	The Psychology of Self		
149	Social Psychology of Close Relationships		
151	Adolescent Psychology		
153L	Laboratory in Developmental and Evolutionary Psychology		
154	Cultural Psychology		
155	Evolution and Cognition		
156	Multimedia Learning		
157	Social Stigma		
158	Positive Psychology		
159	Modern Approaches to Psychotherapy		
160 AA-ZZ	Special Topics in Psychology		
163 AA-ZZ	Contemporary Issues in Biopsychology		
164	Complex Systems in Brain Sciences		
166	Neurobiology of Brain States		
167	The Neurobiology of Stress		
168	Development and Plasticity of the Brain		
168L	Laboratory in Developmental Neuroscience		
169L	Laboratory in Neuroanatomy		
171	Retinal Development		
190L	Supervised Laboratory Research		
196	Honors Seminar in Psychology		
197A	Honors Research in Psychology		
197B	Honors Research in Psychology		
197C	Honors Research in Psychology		
198	Readings in Psychology		
199	Independent Research in Psychology		
199P	Independent Research in Psychology		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

UC Santa Barbara		CSU Fresno	
Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1 Introduction to Psychology	10	<i>Introduction to Psychology</i>
	3 The Biological Basis of Psychology		
	5 Introductory Statistics	Math 11, Psy 143	<i>Elementary Statistics, Intermediate Computer-Based Statistics</i>
	7 Introduction to Experimental Psychology		
Psy 101-109 Level Courses	101 Health Psychology		
	102 Introduction to Social Psychology	156	<i>Social Psychology</i>
	103 Introduction to Psychopathology	166	
	104 Introduction to Personality & Individual Differences		
	105 Developmental Psychology	101	<i>Child Psychology</i>
	107 Introduction to Perception	124	<i>Sensation and Perception</i>
	108 Introduction to Cognitive Psychology		
Psy 110 and Above— Specific Course Credit	110A Perception: Vision		
	110B Perception: Audition		
	110L Laboratory in Perception		
	111 Basic Concepts in Biopsychology		
	111L Laboratory in Biopsychology		
	112L Laboratory in Social Behavior		
	115 Neuropharmacology		
	116 Conditioning and Learning		
	116L Laboratory in Animal Learning		
	117 Human Memory		
	117L Laboratory in Human Memory and Cognition		
	118L Laboratory in Attention		
	119 Social Norms		
	120L Laboratory in Advanced Research Methods	144	<i>Research Design and Experimental Methods in Psychology</i>
	121 Psychological Measurement		
	122 Motivation		
	123 Cognitive Neuroscience		
	123BR Special Topics in Psychology		
	124 Educational Psychology		
	127 Psychology of Language		
	128 Human Thinking and Problem Solving		
	129 Behavioral Approaches to		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	Psychotherapy		
132	Visual Neuroscience		
133	Psychopharmacology: Psychotherapeutic Drugs		
134	Psychopharmacology: Drugs of Abuse		
137	Behavioral Endocrinology		
137L	Laboratory in Behavioral Endocrinology		
138	Social Memory		
139	Psychology of Emotions		
140	Social Influence		
141	Evaluation, Attitudes, and Persuasion		
142	Cognitive Development		
143	Human Relationships		
143P	Practicum in Social Development		
144	Emotion and Thought		
145	Cognitive Science of Supernatural Concepts		
146	Psychology of Human Mating		
147	Intergroup Relations		
148	The Psychology of Self		
149	Social Psychology of Close Relationships		
151	Adolescent Psychology		
153L	Laboratory in Developmental and Evolutionary Psychology		
154	Cultural Psychology		
155	Evolution and Cognition		
156	Multimedia Learning		
157	Social Stigma		
158	Positive Psychology		
159	Modern Approaches to Psychotherapy		
160 AA-ZZ	Special Topics in Psychology		
163 AA-ZZ	Contemporary Issues in Biopsychology		
164	Complex Systems in Brain Sciences		
166	Neurobiology of Brain States		
167	The Neurobiology of Stress		
168	Development and Plasticity of the Brain		
168L	Laboratory in Developmental Neuroscience		
169L	Laboratory in Neuroanatomy		
171	Retinal Development		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	190L	Supervised Laboratory Research		
	196	Honors Seminar in Psychology		
	197A	Honors Research in Psychology		
	197B	Honors Research in Psychology		
	197C	Honors Research in Psychology		
	198	Readings in Psychology		
	199	Independent Research in Psychology		
	199P	Independent Research in Psychology		
	Psy 110 and Above – Generic Upper Division Course Credit *units awarded as Psy 110 and above*		132	<i>Psychology of Sexuality</i>
			175	<i>Family Counseling</i>
No Credit Awarded for Psych & Brain Majors			Psy 42	<i>Introductory Statistics</i>

---CSU FULLERTON---

UC Santa Barbara			CSU Fullerton	
	Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1	Introduction to Psychology	101	<i>Introductory Psychology</i>
	3	The Biological Basis of Psychology	306	<i>Biopsychology</i>
	5	Introductory Statistics	201	<i>Introduction to Statistics in Psychology</i>
	7	Introduction to Experimental Psychology	202	<i>Research Methods in Psychology</i>
Psy 101-109 Level Courses	101	Health Psychology		
	102	Introduction to Social Psychology	351	<i>Social Psychology</i>
	103	Introduction to Psychopathology	341	<i>Abnormal Psychology</i>
	104	Introduction to Personality & Individual Differences		
	105	Developmental Psychology		
	107	Introduction to Perception		
	108	Introduction to Cognitive Psychology	305	<i>Cognitive Psychology</i>
Psy 110 and Above– Specific Course Credit	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology		
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		
	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	Cognition		
118L	Laboratory in Attention		
119	Social Norms		
120L	Laboratory in Advanced Research Methods		
121	Psychological Measurement		
122	Motivation		
123	Cognitive Neuroscience		
123BR	Special Topics in Psychology		
124	Educational Psychology		
127	Psychology of Language		
128	Human Thinking and Problem Solving		
129	Behavioral Approaches to Psychotherapy		
132	Visual Neuroscience		
133	Psychopharmacology: Psychotherapeutic Drugs		
134	Psychopharmacology: Drugs of Abuse		
137	Behavioral Endocrinology		
137L	Laboratory in Behavioral Endocrinology		
138	Social Memory		
139	Psychology of Emotions		
140	Social Influence		
141	Evaluation, Attitudes, and Persuasion		
142	Cognitive Development		
143	Human Relationships		
143P	Practicum in Social Development		
144	Emotion and Thought		
145	Cognitive Science of Supernatural Concepts		
146	Psychology of Human Mating		
147	Intergroup Relations		
148	The Psychology of Self		
149	Social Psychology of Close Relationships		
151	Adolescent Psychology		
153L	Laboratory in Developmental and Evolutionary Psychology		
154	Cultural Psychology		
155	Evolution and Cognition		
156	Multimedia Learning		
157	Social Stigma		
158	Positive Psychology		
159	Modern Approaches to		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

		Psychotherapy		
	160 AA-ZZ	Special Topics in Psychology		
	163 AA-ZZ	Contemporary Issues in Biopsychology		
	164	Complex Systems in Brain Sciences		
	166	Neurobiology of Brain States		
	167	The Neurobiology of Stress		
	168	Development and Plasticity of the Brain		
	168L	Laboratory in Developmental Neuroscience		
	169L	Laboratory in Neuroanatomy		
	171	Retinal Development		
	190L	Supervised Laboratory Research		
	196	Honors Seminar in Psychology		
	197A	Honors Research in Psychology		
	197B	Honors Research in Psychology		
	197C	Honors Research in Psychology		
	198	Readings in Psychology		
	199	Independent Research in Psychology		
	199P	Independent Research in Psychology		
	Psy 110 and Above – Generic Upper Division Course Credit *units awarded as Psy 110 and above*		312	Psychology of Human Sexual Behavior
No Credit Awarded for Psych & Brain Majors			300	Computer Applications in Psychology

---CSU LONG BEACH---

UC Santa Barbara			CSU Long Beach	
	Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1	Introduction to Psychology	100	<i>General Psychology</i>
	3	The Biological Basis of Psychology		
	5	Introductory Statistics	210	<i>Introductory Statistics</i>
	7	Introduction to Experimental Psychology		
Psy 101-109 Level Courses	101	Health Psychology	200	
	102	Introduction to Social Psychology	351	<i>Social Psychology</i>
	103	Introduction to Psychopathology	370	<i>Abnormal Psychology</i>
	104	Introduction to Personality & Individual Differences		
	105	Developmental Psychology		
	107	Introduction to Perception	331	<i>Sensation and Perception</i>

As of July 2015

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	108	Introduction to Cognitive Psychology		
Psy 110 and Above— Specific Course Credit	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology		
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		
	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		
	120L	Laboratory in Advanced Research Methods		
	121	Psychological Measurement		
	122	Motivation		
	123	Cognitive Neuroscience		
	123BR	Special Topics in Psychology		
	124	Educational Psychology		
	127	Psychology of Language		
	128	Human Thinking and Problem Solving		
	129	Behavioral Approaches to Psychotherapy		
	132	Visual Neuroscience		
	133	Psychopharmacology: Psychotherapeutic Drugs		
	134	Psychopharmacology: Drugs of Abuse		
	137	Behavioral Endocrinology		
	137L	Laboratory in Behavioral Endocrinology		
	138	Social Memory		
	139	Psychology of Emotions	336	<i>Psychology of Emotion</i>
	140	Social Influence		
	141	Evaluation, Attitudes, and Persuasion		
	142	Cognitive Development		
	143	Human Relationships		
	143P	Practicum in Social Development		
	144	Emotion and Thought		
	145	Cognitive Science of Supernatural Concepts		
	146	Psychology of Human Mating		
	147	Intergroup Relations		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	148	The Psychology of Self		
	149	Social Psychology of Close Relationships		
	151	Adolescent Psychology		
	153L	Laboratory in Developmental and Evolutionary Psychology		
	154	Cultural Psychology		
	155	Evolution and Cognition		
	156	Multimedia Learning		
	157	Social Stigma		
	158	Positive Psychology		
	159	Modern Approaches to Psychotherapy		
	160 AA-ZZ	Special Topics in Psychology		
	163 AA-ZZ	Contemporary Issues in Biopsychology		
	164	Complex Systems in Brain Sciences		
	166	Neurobiology of Brain States		
	167	The Neurobiology of Stress	390	<i>Psychology of Stress</i>
	168	Development and Plasticity of the Brain		
	168L	Laboratory in Developmental Neuroscience		
	169L	Laboratory in Neuroanatomy		
	171	Retinal Development		
	190L	Supervised Laboratory Research		
	196	Honors Seminar in Psychology		
	197A	Honors Research in Psychology		
	197B	Honors Research in Psychology		
	197C	Honors Research in Psychology		
	198	Readings in Psychology		
	199	Independent Research in Psychology		
	199P	Independent Research in Psychology		
		Psy 110 and Above – Generic Upper Division Course Credit *units awarded as Psy 110 and above*		354
381				<i>Psychology of Work Behavior</i>
No Credit Awarded for Psych & Brain Majors			301	<i>Introduction to Psychology as a Discipline and Profession</i>
			SOC 335I	<i>Social Psychology</i>

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

UC Santa Barbara			CSU Los Angeles	
	Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1	Introduction to Psychology	150	Introductory Psychology
	3	The Biological Basis of Psychology		
	5	Introductory Statistics		
	7	Introduction to Experimental Psychology		
Psy 101-109 Level Courses	101	Health Psychology		
	102	Introduction to Social Psychology		
	103	Introduction to Psychopathology		
	104	Introduction to Personality & Individual Differences		
	105	Developmental Psychology		
	107	Introduction to Perception		
	108	Introduction to Cognitive Psychology		
Psy 110 and Above— Specific Course Credit	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology		
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		
	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		
	120L	Laboratory in Advanced Research Methods		
	121	Psychological Measurement		
	122	Motivation		
	123	Cognitive Neuroscience		
	123BR	Special Topics in Psychology		
	124	Educational Psychology		
	127	Psychology of Language		
	128	Human Thinking and Problem Solving		
	129	Behavioral Approaches to Psychotherapy		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

132	Visual Neuroscience		
133	Psychopharmacology: Psychotherapeutic Drugs		
134	Psychopharmacology: Drugs of Abuse		
137	Behavioral Endocrinology		
137L	Laboratory in Behavioral Endocrinology		
138	Social Memory		
139	Psychology of Emotions		
140	Social Influence		
141	Evaluation, Attitudes, and Persuasion		
142	Cognitive Development		
143	Human Relationships		
143P	Practicum in Social Development		
144	Emotion and Thought		
145	Cognitive Science of Supernatural Concepts		
146	Psychology of Human Mating		
147	Intergroup Relations		
148	The Psychology of Self		
149	Social Psychology of Close Relationships		
151	Adolescent Psychology		
153L	Laboratory in Developmental and Evolutionary Psychology		
154	Cultural Psychology		
155	Evolution and Cognition		
156	Multimedia Learning		
157	Social Stigma		
158	Positive Psychology		
159	Modern Approaches to Psychotherapy		
160 AA-ZZ	Special Topics in Psychology		
163 AA-ZZ	Contemporary Issues in Biopsychology		
164	Complex Systems in Brain Sciences		
166	Neurobiology of Brain States		
167	The Neurobiology of Stress		
168	Development and Plasticity of the Brain		
168L	Laboratory in Developmental Neuroscience		
169L	Laboratory in Neuroanatomy		
171	Retinal Development		
190L	Supervised Laboratory Research		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	196	Honors Seminar in Psychology		
	197A	Honors Research in Psychology		
	197B	Honors Research in Psychology		
	197C	Honors Research in Psychology		
	198	Readings in Psychology		
	199	Independent Research in Psychology		
	199P	Independent Research in Psychology		

---CSU MONTEREY BAY---

UC Santa Barbara		CSU Monterey Bay	
Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1		Introduction to Psychology
	3	310	Biological Psychology
	5	Stat 100-3/5	Introduction to Statistics
	7	200/200L	Introduction to Research Methods of Psychology
Psy 101-109 Level Courses	101		Health Psychology
	102		Introduction to Social Psychology
	103		Introduction to Psychopathology
	104		Introduction to Personality & Individual Differences
	105		Developmental Psychology
	107		Introduction to Perception
	108		Introduction to Cognitive Psychology
Psy 110 and Above— Specific Course Credit	110A		Perception: Vision
	110B		Perception: Audition
	110L		Laboratory in Perception
	111		Basic Concepts in Biopsychology
	111L		Laboratory in Biopsychology
	112L		Laboratory in Social Behavior
	115		Neuropharmacology
	116		Conditioning and Learning
	116L		Laboratory in Animal Learning
	117		Human Memory
	117L		Laboratory in Human Memory and Cognition
	118L		Laboratory in Attention
	119		Social Norms
	120L		Laboratory in Advanced Research Methods

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

121	Psychological Measurement		
122	Motivation		
123	Cognitive Neuroscience		
123BR	Special Topics in Psychology		
124	Educational Psychology		
127	Psychology of Language		
128	Human Thinking and Problem Solving		
129	Behavioral Approaches to Psychotherapy		
132	Visual Neuroscience		
133	Psychopharmacology: Psychotherapeutic Drugs		
134	Psychopharmacology: Drugs of Abuse		
137	Behavioral Endocrinology		
137L	Laboratory in Behavioral Endocrinology		
138	Social Memory		
139	Psychology of Emotions		
140	Social Influence		
141	Evaluation, Attitudes, and Persuasion		
142	Cognitive Development		
143	Human Relationships		
143P	Practicum in Social Development		
144	Emotion and Thought		
145	Cognitive Science of Supernatural Concepts		
146	Psychology of Human Mating		
147	Intergroup Relations		
148	The Psychology of Self		
149	Social Psychology of Close Relationships		
151	Adolescent Psychology		
153L	Laboratory in Developmental and Evolutionary Psychology		
154	Cultural Psychology		
155	Evolution and Cognition		
156	Multimedia Learning		
157	Social Stigma		
158	Positive Psychology		
159	Modern Approaches to Psychotherapy		
160 AA-ZZ	Special Topics in Psychology		
163 AA-ZZ	Contemporary Issues in Biopsychology		
164	Complex Systems in Brain Sciences		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

166	Neurobiology of Brain States		
167	The Neurobiology of Stress		
168	Development and Plasticity of the Brain		
168L	Laboratory in Developmental Neuroscience		
169L	Laboratory in Neuroanatomy		
171	Retinal Development		
190L	Supervised Laboratory Research		
196	Honors Seminar in Psychology		
197A	Honors Research in Psychology		
197B	Honors Research in Psychology		
197C	Honors Research in Psychology		
198	Readings in Psychology		
199	Independent Research in Psychology		
199P	Independent Research in Psychology		

---CSU NORTHRIDGE---

UC Santa Barbara		CSU Northridge	
Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1 Introduction to Psychology	150	<i>Introduction to Psychology</i>
	3 The Biological Basis of Psychology	250	<i>Physiological Correlates of Behavior</i>
	5 Introductory Statistics	320/L	<i>Statistical Methods in Psychological Research and Lab</i>
	7 Introduction to Experimental Psychology	321/L	<i>Research Methods in Psychology and Lab</i>
Psy 101-109 Level Courses	101 Health Psychology		
	102 Introduction to Social Psychology		
	103 Introduction to Psychopathology	310	<i>Behavioral Disorders</i>
	104 Introduction to Personality & Individual Differences		
	105 Developmental Psychology		
	107 Introduction to Perception		
	108 Introduction to Cognitive Psychology		
	110A Perception: Vision		
	110B Perception: Audition		
	110L Laboratory in Perception		
	111 Basic Concepts in Biopsychology		
	111L Laboratory in Biopsychology		
	112L Laboratory in Social Behavior		
	115 Neuropharmacology		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

Psy 110 and Above— Specific Course Credit	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		
	120L	Laboratory in Advanced Research Methods		
	121	Psychological Measurement		
	122	Motivation	352	<i>Motivation</i>
	123	Cognitive Neuroscience		
	123BR	Special Topics in Psychology		
	124	Educational Psychology	304	<i>Cognitive Psychology and Instruction</i>
	127	Psychology of Language		
	128	Human Thinking and Problem Solving		
	129	Behavioral Approaches to Psychotherapy		
	132	Visual Neuroscience		
	133	Psychopharmacology: Psychotherapeutic Drugs		
	134	Psychopharmacology: Drugs of Abuse		
	137	Behavioral Endocrinology		
	137L	Laboratory in Behavioral Endocrinology		
	138	Social Memory		
	139	Psychology of Emotions		
	140	Social Influence		
	141	Evaluation, Attitudes, and Persuasion		
	142	Cognitive Development		
	143	Human Relationships		
	143P	Practicum in Social Development		
	144	Emotion and Thought		
	145	Cognitive Science of Supernatural Concepts		
	146	Psychology of Human Mating		
	147	Intergroup Relations		
	148	The Psychology of Self		
	149	Social Psychology of Close Relationships		
	151	Adolescent Psychology		
	153L	Laboratory in Developmental and Evolutionary Psychology		
	154	Cultural Psychology	305	<i>Cultural Determinants of Psychology Progress</i>

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	155	Evolution and Cognition		
	156	Multimedia Learning		
	157	Social Stigma		
	158	Positive Psychology		
	159	Modern Approaches to Psychotherapy		
	160 AA-ZZ	Special Topics in Psychology		
	163 AA-ZZ	Contemporary Issues in Biopsychology		
	164	Complex Systems in Brain Sciences		
	166	Neurobiology of Brain States		
	167	The Neurobiology of Stress		
	168	Development and Plasticity of the Brain		
	168L	Laboratory in Developmental Neuroscience		
	169L	Laboratory in Neuroanatomy		
	171	Retinal Development		
	190L	Supervised Laboratory Research		
	196	Honors Seminar in Psychology		
	197A	Honors Research in Psychology		
	197B	Honors Research in Psychology		
	197C	Honors Research in Psychology		
	198	Readings in Psychology		
	199	Independent Research in Psychology		
	199P	Independent Research in Psychology		
	Psy 110 and Above – Generic Upper Division Course Credit *units awarded as Psy 110 and above*		312	<i>The Psychological Aspects of Parenthood</i>
			370/370L	<i>Dynamics of Individual Behavior/Dynamics of Individual Behavior Lab</i>
No Credit Awarded for Psych & Brain Majors			KIN 306	<i>Socio-Psychological Aspects of Physical Activity</i>

---CSU SACRAMENTO---

UC Santa Barbara			CSU Sacramento	
	Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1	Introduction to Psychology	1 or 5	
	3	The Biological Basis of Psychology		
	5	Introductory Statistics	Stat 1	<i>Introduction to Statistics</i>
	7	Introduction to Experimental	8	<i>Methods of Psychology</i>

As of July 2015

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

		Psychology		
Psy 101-109 Level Courses	101	Health Psychology		
	102	Introduction to Social Psychology		
	103	Introduction to Psychopathology	168	<i>Abnormal Psychology</i>
	104	Introduction to Personality & Individual Differences		
	105	Developmental Psychology		
	107	Introduction to Perception		
	108	Introduction to Cognitive Psychology		
Psy 110 and Above— Specific Course Credit	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology		
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		
	115	Neuropharmacology	117	<i>Drugs and Behavior</i>
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		
	120L	Laboratory in Advanced Research Methods		
	121	Psychological Measurement		
	122	Motivation	106	<i>Motivation</i>
	123	Cognitive Neuroscience		
	123BR	Special Topics in Psychology		
	124	Educational Psychology		
	127	Psychology of Language		
	128	Human Thinking and Problem Solving		
	129	Behavioral Approaches to Psychotherapy		
	132	Visual Neuroscience		
	133	Psychopharmacology: Psychotherapeutic Drugs		
	134	Psychopharmacology: Drugs of Abuse		
	137	Behavioral Endocrinology		
	137L	Laboratory in Behavioral Endocrinology		
	138	Social Memory		
	139	Psychology of Emotions		
	140	Social Influence		
	141	Evaluation, Attitudes, and Persuasion		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

142	Cognitive Development		
143	Human Relationships		
143P	Practicum in Social Development		
144	Emotion and Thought		
145	Cognitive Science of Supernatural Concepts		
146	Psychology of Human Mating		
147	Intergroup Relations		
148	The Psychology of Self		
149	Social Psychology of Close Relationships		
151	Adolescent Psychology		
153L	Laboratory in Developmental and Evolutionary Psychology		
154	Cultural Psychology		
155	Evolution and Cognition		
156	Multimedia Learning		
157	Social Stigma		
158	Positive Psychology		
159	Modern Approaches to Psychotherapy		
160 AA-ZZ	Special Topics in Psychology		
163 AA-ZZ	Contemporary Issues in Biopsychology		
164	Complex Systems in Brain Sciences		
166	Neurobiology of Brain States		
167	The Neurobiology of Stress		
168	Development and Plasticity of the Brain		
168L	Laboratory in Developmental Neuroscience		
169L	Laboratory in Neuroanatomy		
171	Retinal Development		
190L	Supervised Laboratory Research		
196	Honors Seminar in Psychology		
197A	Honors Research in Psychology		
197B	Honors Research in Psychology		
197C	Honors Research in Psychology		
198	Readings in Psychology		
199	Independent Research in Psychology		
199P	Independent Research in Psychology		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

---CSU SAN BERNADINO---

UC Santa Barbara			CSU San Bernardino	
	Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1	Introduction to Psychology	100	<i>Introduction to Psychology</i>
	3	The Biological Basis of Psychology	210	<i>Psychological Statistics</i>
	5	Introductory Statistics		
	7	Introduction to Experimental Psychology	311	<i>Introduction to Experimental Psychology</i>
Psy 101-109 Level Courses	101	Health Psychology		
	102	Introduction to Social Psychology		
	103	Introduction to Psychopathology	390	<i>Abnormal Psychology</i>
	104	Introduction to Personality & Individual Differences		
	105	Developmental Psychology		
	107	Introduction to Perception	364	<i>Perception</i>
	108	Introduction to Cognitive Psychology		
Psy 110 and Above— Specific Course Credit	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology		
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		
	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		
	120L	Laboratory in Advanced Research Methods		
	121	Psychological Measurement		
	122	Motivation		
	123	Cognitive Neuroscience		
	123BR	Special Topics in Psychology		
	124	Educational Psychology		
	127	Psychology of Language		
	128	Human Thinking and Problem Solving		
	129	Behavioral Approaches to Psychotherapy		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

132	Visual Neuroscience		
133	Psychopharmacology: Psychotherapeutic Drugs		
134	Psychopharmacology: Drugs of Abuse		
137	Behavioral Endocrinology		
137L	Laboratory in Behavioral Endocrinology		
138	Social Memory		
139	Psychology of Emotions		
140	Social Influence		
141	Evaluation, Attitudes, and Persuasion		
142	Cognitive Development		
143	Human Relationships		
143P	Practicum in Social Development		
144	Emotion and Thought		
145	Cognitive Science of Supernatural Concepts		
146	Psychology of Human Mating		
147	Intergroup Relations		
148	The Psychology of Self		
149	Social Psychology of Close Relationships		
151	Adolescent Psychology		
153L	Laboratory in Developmental and Evolutionary Psychology		
154	Cultural Psychology		
155	Evolution and Cognition		
156	Multimedia Learning		
157	Social Stigma		
158	Positive Psychology		
159	Modern Approaches to Psychotherapy		
160 AA-ZZ	Special Topics in Psychology		
163 AA-ZZ	Contemporary Issues in Biopsychology		
164	Complex Systems in Brain Sciences		
166	Neurobiology of Brain States		
167	The Neurobiology of Stress		
168	Development and Plasticity of the Brain		
168L	Laboratory in Developmental Neuroscience		
169L	Laboratory in Neuroanatomy		
171	Retinal Development		
190L	Supervised Laboratory Research		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	196	Honors Seminar in Psychology		
	197A	Honors Research in Psychology		
	197B	Honors Research in Psychology		
	197C	Honors Research in Psychology		
	198	Readings in Psychology		
	199	Independent Research in Psychology		
	199P	Independent Research in Psychology		
	Psy 110 and Above – Generic Upper Division Course Credit *units awarded as Psy 110 and above*		357	<i>History and Systems</i>
			391	<i>Psychopathology of Childhood</i>

---CSU SAN MARCOS---

UC Santa Barbara			CSU San Marcos	
	Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1	Introduction to Psychology	100	<i>Introduction to Psychology</i>
	3	The Biological Basis of Psychology		
	5	Introductory Statistics	220	<i>Introductory Statistics in Psychology</i>
	7	Introduction to Experimental Psychology	230	<i>Research Methods in Psychology</i>
Psy 101-109 Level Courses	101	Health Psychology		
	102	Introduction to Social Psychology		
	103	Introduction to Psychopathology	336	<i>Abnormal Psychology</i>
	104	Introduction to Personality & Individual Differences		
	105	Developmental Psychology		
	107	Introduction to Perception		
	108	Introduction to Cognitive Psychology	362	<i>Cognitive Processes</i>
Psy 110 and Above– Specific Course Credit	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology		
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		
	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

120L	Laboratory in Advanced Research Methods		
121	Psychological Measurement		
122	Motivation		
123	Cognitive Neuroscience		
123BR	Special Topics in Psychology		
124	Educational Psychology	354	<i>Educational Psychology</i>
127	Psychology of Language		
128	Human Thinking and Problem Solving		
129	Behavioral Approaches to Psychotherapy		
132	Visual Neuroscience		
133	Psychopharmacology: Psychotherapeutic Drugs		
134	Psychopharmacology: Drugs of Abuse		
137	Behavioral Endocrinology		
137L	Laboratory in Behavioral Endocrinology		
138	Social Memory		
139	Psychology of Emotions		
140	Social Influence		
141	Evaluation, Attitudes, and Persuasion		
142	Cognitive Development		
143	Human Relationships		
143P	Practicum in Social Development		
144	Emotion and Thought		
145	Cognitive Science of Supernatural Concepts		
146	Psychology of Human Mating		
147	Intergroup Relations		
148	The Psychology of Self		
149	Social Psychology of Close Relationships		
151	Adolescent Psychology		
153L	Laboratory in Developmental and Evolutionary Psychology		
154	Cultural Psychology		
155	Evolution and Cognition		
156	Multimedia Learning		
157	Social Stigma		
158	Positive Psychology		
159	Modern Approaches to Psychotherapy		
160 AA-ZZ	Special Topics in Psychology		
163 AA-ZZ	Contemporary Issues in		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

		Biopsychology		
	164	Complex Systems in Brain Sciences		
	166	Neurobiology of Brain States		
	167	The Neurobiology of Stress		
	168	Development and Plasticity of the Brain		
	168L	Laboratory in Developmental Neuroscience		
	169L	Laboratory in Neuroanatomy		
	171	Retinal Development		
	190L	Supervised Laboratory Research		
	196	Honors Seminar in Psychology		
	197A	Honors Research in Psychology		
	197B	Honors Research in Psychology		
	197C	Honors Research in Psychology		
	198	Readings in Psychology		
	199	Independent Research in Psychology		
	199P	Independent Research in Psychology		
	Psy 110 and Above – Generic Upper Division Course Credit *units awarded as Psy 110 and above*		342	<i>Group Dynamics</i>
			350	<i>Psychology of Women</i>
			352	<i>Human Sexuality</i>
			356	<i>Psychology of Aging</i>

---CSU STANISLAUS---

UC Santa Barbara			CSU Stanislaus	
	Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1	Introduction to Psychology	2010	<i>Introduction to Psychology</i>
	3	The Biological Basis of Psychology	3100	<i>Introduction to Physiological Psychology</i>
	5	Introductory Statistics	Math 1600 or Math 1610	<i>Statistics, Statistics for Decision Making</i>
	7	Introduction to Experimental Psychology	3000	<i>Experimental Methods and Design</i>
Psy 101-109 Level Courses	101	Health Psychology		
	102	Introduction to Social Psychology	3310	<i>Introduction to Social Psychology</i>
	103	Introduction to Psychopathology	3350	<i>Introduction to the Study of Abnormal Behavior</i>
	104	Introduction to Personality & Individual Differences		

As of July 2015

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	105	Developmental Psychology		
	107	Introduction to Perception	3400	<i>Introduction to Perception</i>
	108	Introduction to Cognitive Psychology		
Psy 110 and Above— Specific Course Credit	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology		
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		
	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		
	120L	Laboratory in Advanced Research Methods		
	121	Psychological Measurement		
	122	Motivation		
	123	Cognitive Neuroscience		
	123BR	Special Topics in Psychology		
	124	Educational Psychology		
	127	Psychology of Language		
	128	Human Thinking and Problem Solving		
	129	Behavioral Approaches to Psychotherapy		
	132	Visual Neuroscience		
	133	Psychopharmacology: Psychotherapeutic Drugs		
	134	Psychopharmacology: Drugs of Abuse		
	137	Behavioral Endocrinology		
	137L	Laboratory in Behavioral Endocrinology		
	138	Social Memory		
	139	Psychology of Emotions		
	140	Social Influence		
	141	Evaluation, Attitudes, and Persuasion		
	142	Cognitive Development		
	143	Human Relationships		
	143P	Practicum in Social Development		
	144	Emotion and Thought		
	145	Cognitive Science of Supernatural Concepts		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

146	Psychology of Human Mating		
147	Intergroup Relations		
148	The Psychology of Self		
149	Social Psychology of Close Relationships		
151	Adolescent Psychology		
153L	Laboratory in Developmental and Evolutionary Psychology		
154	Cultural Psychology		
155	Evolution and Cognition		
156	Multimedia Learning		
157	Social Stigma		
158	Positive Psychology		
159	Modern Approaches to Psychotherapy		
160 AA-ZZ	Special Topics in Psychology		
163 AA-ZZ	Contemporary Issues in Biopsychology		
164	Complex Systems in Brain Sciences		
166	Neurobiology of Brain States		
167	The Neurobiology of Stress		
168	Development and Plasticity of the Brain		
168L	Laboratory in Developmental Neuroscience		
169L	Laboratory in Neuroanatomy		
171	Retinal Development		
190L	Supervised Laboratory Research		
196	Honors Seminar in Psychology		
197A	Honors Research in Psychology		
197B	Honors Research in Psychology		
197C	Honors Research in Psychology		
198	Readings in Psychology		
199	Independent Research in Psychology		
199P	Independent Research in Psychology		
Biopsy Upper Division Lectures		4110	<i>Behavior Genetics</i>

---HUMBOLDT STATE---

UC Santa Barbara

Course
Number

Course Name

Humboldt State University

Course
Number

Last Known Course Name
(*subject to change*)

1	Introduction to Psychology	104	<i>Introduction to Psychology</i>
---	----------------------------	-----	-----------------------------------

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

Pre-Major	3	The Biological Basis of Psychology		
	5	Introductory Statistics	241	<i>Intro to Psychological Statistics</i>
	7	Introduction to Experimental Psychology		
Psy 101-109 Level Courses	101	Health Psychology		
	102	Introduction to Social Psychology		
	103	Introduction to Psychopathology		
	104	Introduction to Personality & Individual Differences		
	105	Developmental Psychology	311	<i>Lifespan Human Development</i>
	107	Introduction to Perception		
	108	Introduction to Cognitive Psychology		
Psy 110 and Above– Specific Course Credit	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology		
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		
	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		
	120L	Laboratory in Advanced Research Methods		
	121	Psychological Measurement		
	122	Motivation		
	123	Cognitive Neuroscience		
	123BR	Special Topics in Psychology		
	124	Educational Psychology		
	127	Psychology of Language		
	128	Human Thinking and Problem Solving		
	129	Behavioral Approaches to Psychotherapy		
	132	Visual Neuroscience		
	133	Psychopharmacology: Psychotherapeutic Drugs		
	134	Psychopharmacology: Drugs of Abuse		
	137	Behavioral Endocrinology		
	137L	Laboratory in Behavioral Endocrinology		
	138	Social Memory		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	139	Psychology of Emotions		
	140	Social Influence		
	141	Evaluation, Attitudes, and Persuasion		
	142	Cognitive Development		
	143	Human Relationships		
	143P	Practicum in Social Development		
	144	Emotion and Thought		
	145	Cognitive Science of Supernatural Concepts		
	146	Psychology of Human Mating		
	147	Intergroup Relations		
	148	The Psychology of Self		
	149	Social Psychology of Close Relationships		
	151	Adolescent Psychology		
	153L	Laboratory in Developmental and Evolutionary Psychology		
	154	Cultural Psychology		
	155	Evolution and Cognition		
	156	Multimedia Learning		
	157	Social Stigma		
	158	Positive Psychology		
	159	Modern Approaches to Psychotherapy		
	160 AA-ZZ	Special Topics in Psychology		
	163 AA-ZZ	Contemporary Issues in Biopsychology		
	164	Complex Systems in Brain Sciences		
	166	Neurobiology of Brain States		
	167	The Neurobiology of Stress		
	168	Development and Plasticity of the Brain		
	168L	Laboratory in Developmental Neuroscience		
	169L	Laboratory in Neuroanatomy		
	171	Retinal Development		
	190L	Supervised Laboratory Research		
	196	Honors Seminar in Psychology		
	197A	Honors Research in Psychology		
	197B	Honors Research in Psychology		
	197C	Honors Research in Psychology		
	198	Readings in Psychology		
	199	Independent Research in Psychology		
	199P	Independent Research in Psychology		
	Psy 110 and Above –		140E	<i>Environmental Psychology</i>

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	Generic Upper Division Course Credit *units awarded as Psy 110 and above*		
--	--	--	--

---SAN DIEGO STATE---

UC Santa Barbara			San Diego State University	
	Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1	Introduction to Psychology	101	<i>Introductory Psychology</i>
	3	The Biological Basis of Psychology	260	<i>Introduction to Physiological Psychology</i>
	5	Introductory Statistics	270	
	7	Introduction to Experimental Psychology	410	<i>Introduction to Experimental Psychology</i>
Psy 101-109 Level Courses	101	Health Psychology		
	102	Introduction to Social Psychology	340	<i>Social Psychology</i>
	103	Introduction to Psychopathology	350	<i>Abnormal Psychology</i>
	104	Introduction to Personality & Individual Differences		
	105	Developmental Psychology		
	107	Introduction to Perception		
	108	Introduction to Cognitive Psychology		
Psy 110 and Above— Specific Course Credit	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology		
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		
	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		
	120L	Laboratory in Advanced Research Methods		
	121	Psychological Measurement		
	122	Motivation		
	123	Cognitive Neuroscience		
	123BR	Special Topics in Psychology		
	124	Educational Psychology		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

127	Psychology of Language		
128	Human Thinking and Problem Solving		
129	Behavioral Approaches to Psychotherapy		
132	Visual Neuroscience		
133	Psychopharmacology: Psychotherapeutic Drugs		
134	Psychopharmacology: Drugs of Abuse		
137	Behavioral Endocrinology		
137L	Laboratory in Behavioral Endocrinology		
138	Social Memory		
139	Psychology of Emotions		
140	Social Influence		
141	Evaluation, Attitudes, and Persuasion		
142	Cognitive Development		
143	Human Relationships		
143P	Practicum in Social Development		
144	Emotion and Thought		
145	Cognitive Science of Supernatural Concepts		
146	Psychology of Human Mating		
147	Intergroup Relations		
148	The Psychology of Self		
149	Social Psychology of Close Relationships		
151	Adolescent Psychology		
153L	Laboratory in Developmental and Evolutionary Psychology		
154	Cultural Psychology		
155	Evolution and Cognition		
156	Multimedia Learning		
157	Social Stigma		
158	Positive Psychology		
159	Modern Approaches to Psychotherapy		
160 AA-ZZ	Special Topics in Psychology		
163 AA-ZZ	Contemporary Issues in Biopsychology		
164	Complex Systems in Brain Sciences		
166	Neurobiology of Brain States		
167	The Neurobiology of Stress		
168	Development and Plasticity of the Brain		
168L	Laboratory in Developmental		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

		Neuroscience		
	169L	Laboratory in Neuroanatomy		
	171	Retinal Development		
	190L	Supervised Laboratory Research		
	196	Honors Seminar in Psychology		
	197A	Honors Research in Psychology		
	197B	Honors Research in Psychology		
	197C	Honors Research in Psychology		
	198	Readings in Psychology		
	199	Independent Research in Psychology		
	199P	Independent Research in Psychology		
Psy 110 and Above – Generic Upper Division Course Credit *units awarded as Psy 110 and above*			333	<i>Developmental Psychopathology</i>
			351	<i>Psychology of Personality</i>
			452	<i>Introduction to Counseling and Therapy</i>
No Credit Awarded for Psych & Brain Majors			Stat 250	<i>Statistical Principles and Practices</i>
				<i>Human Sexuality</i>

---SAN FRANCISCO STATE---

UC Santa Barbara			San Francisco State University	
	Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1	Introduction to Psychology	200	<i>General Psychology</i>
	3	The Biological Basis of Psychology		
	5	Introductory Statistics	Math 124, 260, 471, or 171	<i>Elementary Statistics, Quantitative Reasoning in Psychology, Intro to Psychological Research and Statistics</i>
	7	Introduction to Experimental Psychology		
Psy 101-109 Level Courses	101	Health Psychology		
	102	Introduction to Social Psychology	440	<i>Social Psychology</i>
	103	Introduction to Psychopathology		
	104	Introduction to Personality & Individual Differences		
	105	Developmental Psychology	431	<i>Developmental Psychology</i>
	107	Introduction to Perception		
	108	Introduction to Cognitive Psychology		
	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology		
	111L	Laboratory in Biopsychology		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

Psy 110 and Above— Specific Course Credit	112L	Laboratory in Social Behavior		
	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		
	120L	Laboratory in Advanced Research Methods		
	121	Psychological Measurement		
	122	Motivation	493	<i>Motivation</i>
	123	Cognitive Neuroscience		
	123BR	Special Topics in Psychology		
	124	Educational Psychology		
	127	Psychology of Language		
	128	Human Thinking and Problem Solving		
	129	Behavioral Approaches to Psychotherapy		
	132	Visual Neuroscience		
	133	Psychopharmacology: Psychotherapeutic Drugs		
	134	Psychopharmacology: Drugs of Abuse		
	137	Behavioral Endocrinology		
	137L	Laboratory in Behavioral Endocrinology		
	138	Social Memory		
	139	Psychology of Emotions		
	140	Social Influence		
	141	Evaluation, Attitudes, and Persuasion		
	142	Cognitive Development		
	143	Human Relationships		
	143P	Practicum in Social Development		
	144	Emotion and Thought		
	145	Cognitive Science of Supernatural Concepts		
	146	Psychology of Human Mating		
	147	Intergroup Relations		
	148	The Psychology of Self		
	149	Social Psychology of Close Relationships		
	151	Adolescent Psychology		
	153L	Laboratory in Developmental and Evolutionary Psychology		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	154	Cultural Psychology	455	<i>Cross-Cultural Perspectives in Psychology</i>
	155	Evolution and Cognition		
	156	Multimedia Learning		
	157	Social Stigma		
	158	Positive Psychology		
	159	Modern Approaches to Psychotherapy		
	160 AA-ZZ	Special Topics in Psychology		
	163 AA-ZZ	Contemporary Issues in Biopsychology		
	164	Complex Systems in Brain Sciences		
	166	Neurobiology of Brain States	581	
	167	The Neurobiology of Stress		
	168	Development and Plasticity of the Brain		
	168L	Laboratory in Developmental Neuroscience		
	169L	Laboratory in Neuroanatomy		
	171	Retinal Development		
	190L	Supervised Laboratory Research		
	196	Honors Seminar in Psychology		
	197A	Honors Research in Psychology		
	197B	Honors Research in Psychology		
	197C	Honors Research in Psychology		
	198	Readings in Psychology		
	199	Independent Research in Psychology		
	199P	Independent Research in Psychology		
	Psy 110 and Above – Generic Upper Division Course Credit *units awarded as Psy 110 and above*		320	<i>Sex and Relationships</i>
			531	<i>Psycholinguistics</i>
No Credit Awarded for Psych & Brain Majors			472	<i>Intro to Legal Psychology</i>

---SAN JOSÉ STATE---

UC Santa Barbara			San José State University	
Pre-Major Courses	Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
	1	Introduction to Psychology	1	<i>General Psychology</i>
	3	The Biological Basis of Psychology	30	<i>Biopsychology</i>
	5	Introductory Statistics	15, STATS 95	<i>Elementary Statistics</i>
	7	Introduction to Experimental	18	<i>Research Methods</i>

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

		Psychology		
Psy 101-109 Level Courses	101	Health Psychology		
	102	Introduction to Social Psychology		
	103	Introduction to Psychopathology	110	<i>Abnormal Psychology</i>
	104	Introduction to Personality & Individual Differences		
	105	Developmental Psychology		
	107	Introduction to Perception		
	108	Introduction to Cognitive Psychology		
Psy 110 and Above— Specific Course Credit	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology		
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		
	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		
	120L	Laboratory in Advanced Research Methods		
	121	Psychological Measurement		
	122	Motivation		
	123	Cognitive Neuroscience		
	123BR	Special Topics in Psychology		
	124	Educational Psychology		
	127	Psychology of Language		
	128	Human Thinking and Problem Solving		
	129	Behavioral Approaches to Psychotherapy		
	132	Visual Neuroscience		
	133	Psychopharmacology: Psychotherapeutic Drugs		
	134	Psychopharmacology: Drugs of Abuse		
	137	Behavioral Endocrinology		
	137L	Laboratory in Behavioral Endocrinology		
	138	Social Memory		
	139	Psychology of Emotions		
	140	Social Influence		
	141	Evaluation, Attitudes, and Persuasion		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

142	Cognitive Development		
143	Human Relationships		
143P	Practicum in Social Development		
144	Emotion and Thought		
145	Cognitive Science of Supernatural Concepts		
146	Psychology of Human Mating		
147	Intergroup Relations		
148	The Psychology of Self		
149	Social Psychology of Close Relationships		
151	Adolescent Psychology		
153L	Laboratory in Developmental and Evolutionary Psychology		
154	Cultural Psychology		
155	Evolution and Cognition		
156	Multimedia Learning		
157	Social Stigma		
158	Positive Psychology		
159	Modern Approaches to Psychotherapy		
160 AA-ZZ	Special Topics in Psychology		
163 AA-ZZ	Contemporary Issues in Biopsychology		
164	Complex Systems in Brain Sciences		
166	Neurobiology of Brain States		
167	The Neurobiology of Stress		
168	Development and Plasticity of the Brain		
168L	Laboratory in Developmental Neuroscience		
169L	Laboratory in Neuroanatomy		
171	Retinal Development		
190L	Supervised Laboratory Research		
196	Honors Seminar in Psychology		
197A	Honors Research in Psychology		
197B	Honors Research in Psychology		
197C	Honors Research in Psychology		
198	Readings in Psychology		
199	Independent Research in Psychology		
199P	Independent Research in Psychology		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

UC Santa Barbara			Sonoma State University	
	Course Number	Course Name	Course Number	Last Known Course Name (subject to change)
Pre-Major Courses	1	Introduction to Psychology	250	<i>Introduction to Psychology</i>
	3	The Biological Basis of Psychology		
	5	Introductory Statistics		
	7	Introduction to Experimental Psychology		
Psy 101-109 Level Courses	101	Health Psychology		
	102	Introduction to Social Psychology		
	103	Introduction to Psychopathology		
	104	Introduction to Personality & Individual Differences		
	105	Developmental Psychology	302	<i>Development of the Person</i>
	107	Introduction to Perception		
	108	Introduction to Cognitive Psychology		
Psy 110 and Above— Specific Course Credit	110A	Perception: Vision		
	110B	Perception: Audition		
	110L	Laboratory in Perception		
	111	Basic Concepts in Biopsychology		
	111L	Laboratory in Biopsychology		
	112L	Laboratory in Social Behavior		
	115	Neuropharmacology		
	116	Conditioning and Learning		
	116L	Laboratory in Animal Learning		
	117	Human Memory		
	117L	Laboratory in Human Memory and Cognition		
	118L	Laboratory in Attention		
	119	Social Norms		
	120L	Laboratory in Advanced Research Methods		
	121	Psychological Measurement		
	122	Motivation		
	123	Cognitive Neuroscience		
	123BR	Special Topics in Psychology		
	124	Educational Psychology		
	127	Psychology of Language		
	128	Human Thinking and Problem Solving		
	129	Behavioral Approaches to Psychotherapy		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

132	Visual Neuroscience		
133	Psychopharmacology: Psychotherapeutic Drugs		
134	Psychopharmacology: Drugs of Abuse		
137	Behavioral Endocrinology		
137L	Laboratory in Behavioral Endocrinology		
138	Social Memory		
139	Psychology of Emotions		
140	Social Influence		
141	Evaluation, Attitudes, and Persuasion		
142	Cognitive Development		
143	Human Relationships		
143P	Practicum in Social Development		
144	Emotion and Thought		
145	Cognitive Science of Supernatural Concepts		
146	Psychology of Human Mating		
147	Intergroup Relations		
148	The Psychology of Self		
149	Social Psychology of Close Relationships		
151	Adolescent Psychology		
153L	Laboratory in Developmental and Evolutionary Psychology		
154	Cultural Psychology		
155	Evolution and Cognition		
156	Multimedia Learning		
157	Social Stigma		
158	Positive Psychology		
159	Modern Approaches to Psychotherapy		
160 AA-ZZ	Special Topics in Psychology		
163 AA-ZZ	Contemporary Issues in Biopsychology		
164	Complex Systems in Brain Sciences		
166	Neurobiology of Brain States		
167	The Neurobiology of Stress		
168	Development and Plasticity of the Brain		
168L	Laboratory in Developmental Neuroscience		
169L	Laboratory in Neuroanatomy		
171	Retinal Development		
190L	Supervised Laboratory Research		

Department of Psychological & Brain Sciences Course Equivalencies Log

UC Santa Barbara and CSU Schools

All petitions for UCSB Psych & Brain course credit are subject to Faculty and/or Advisor approval

	196	Honors Seminar in Psychology		
	197A	Honors Research in Psychology		
	197B	Honors Research in Psychology		
	197C	Honors Research in Psychology		
	198	Readings in Psychology		
	199	Independent Research in Psychology		
	199P	Independent Research in Psychology		
	Psy 110 and Above – Generic Upper Division Course Credit *units awarded as Psy 110 and above*		447	<i>Learning and Behavior</i>