Name: <u>Alex Gaucho</u>	Perm: <u> </u> 2	34567 Current Qu	arter: <u>F2</u>
Change of Major Status:	Unit Standing:	Academic Year Level:	Started UCSB as:
\Box Eligible now (allow 2 weeks to process)	🗆 Fr (0-44.9)	\Box 1 st	🗶 First-time Freshman
🕻 "Pending" (end of this quarter) *	🗆 So (45-89.9)	$\Box 2^{nd}$	🗋 Transfer
□ "Pending" (future quarter:)	💢 Jr (90-134.9)	X 3 rd □ 4 th	
* For students Jakky last pre-major courses.	🗆 Sr (135+)	4 th	

Please fill out the following charts with your UC GPA values. AP courses and CC transfer courses have no UC GPA value – please mark "X" in the grade box and "0" in the grade points box. For legal repeats, in the grade box mark "R" and then identify the best of the two grades (ex: R = A-), using the best grade for grade points. For current enrollments, mark "WIP" (Work in Progress) and leave the grade points box empty or mark "0". The calculation boxes below will help you identify the grade points needed.

		Pre	-Major R	ules:		AREA I	Unit	Grade	Grade Pts	Helpful Calculations:
- 2.7 UC GPA in Area I / 2.0 UC GPA in Area II				Course	Value	(CC/AP = "X")	(CC/AP = "0")	Area		
 Must be letter grade (P/NP not accepted) No grade lower than C- (no more than one C-) 					• •	PSY 1 (4 units)	4	X		Area I UC Units: 10 Pre-Major <u>x 2.7</u>
	- Mus	st be con	npleted b	efore 144	4 units	Calc (4 units)	5	X	~	Total pts needed: 27.0
alue		<u>1 unit</u>	<u>3 units</u>	<u>4 units</u>	<u>5 units</u>	PSTAT (5 units)	5	B+	16.5	Current pts
Point Value	A	4.0	12.0	16.0	20.0	PSY 10A @UCSB	5	B	15.0	earned: 0.0 Pts needed to declare*: 27.0
	A- B+	3.7	11.1 9.9	14.8 13.2	16.5	PSY 10B @UCSB	5	WIP		to declare*: 27.0 *Negative pts = passed 2.7
Grade	В	-3.0	9.0	12.0	15.0	Use units + l)C grad	es to determine gro	de pts.	
↑	B-	2.7	8.1	10.8	13.5	AREA II Course	Unit Value	Grade (CC/AP = "X")	Grade Pts (CC/AP = "0")	Area II UC Units: 0.0
etter Grade	C+	2.3	6.9	9.2	11.5	CHEM 1A (3 units)	_	<u>(cc/Al - X)</u>	6	Pre-Major <u>x</u> 2.0
ter G	С	2.0	6.0	8.0	10.0	CHEM 1B <i>(3)</i>	3	 C+	6.9	Total pts needed: 0.0
Let	C-	1.7	5.1	6.8	8.5	MCDB 1A/6 (4)	4	C†	9.2	Current pts earned: 0.0
Gi	rade	min	Area Grad	de		EEMB 2/7 <i>(3)</i>	3	C	6	Pts needed to declare*: 0.0
G	oal:		Goa	1:						*Negative pts = passed 2.0

Please identify your current enrollments and present your academic plan for the next two quarters:

	FALL		WINTER 22	1	SPRING 22		SU	MMER	
			WINTER		SPRING	<u> </u>	Α	В	С
Academic			PSY 110+	4	PSY 110t	4			
Year:			Psy llot	4	PSY lot	4			
			Arca III	4	PSY Lab	5			
			PSY 110t	ų į	· -				
							A=	В=	C=
	Q1 unit total=	= 0.0	Q	2=0.0	Q	3=0.0		Q4 (Summer)	A+B+C)=0.0
		AY4 Unit Total (Q1+Q2+Q3+Q4)= 0.0							
					SDRING		SU	MMER	
	FALL		WINTER		SPRING		SU A	MMER B	с
Academic	FALL <u>22</u> P SY 110 [†]		WINTER		SPRING				c
Academic Year:	PSY 110+	 4 4	WINTER		SPRING				c
	-		WINTER		SPRING				c
	PSY 110+ UD course	4	WINTER		SPRING				c
	PSY 110+ UD course	4	WINTER		SPRING				C
	PSY 110+ UD course	4 4		2=0.0		 	A 	B	C=

	ADVLILO
Change of Major or Emphasis Per Please see instructions for completing this form on reverse. Name Alex Caucho Perm Number [22] Umail Address a gaucho & uesh.edu Phone Number: (805). Unit Standing: FR (0-44.9) SO (45-89.9) [JIR (90-134.9) SR (135+) Expected graduate quarter:	Division of Undergraduate Education College of Letters and Science 1117 Cheadle Hall University of California Santa Barbara Phone: 805-893-2038 https://www.duels.ucsb.edu/
Change of Major or Emphasis Per Please see instructions for completing this form on reverse. Name Alex Caucho Perm Number [22] Umail Address a gaucho & uesh.edu Phone Number [23] Umail Address a gaucho & uesh.edu Phone Number [24] Umail Address a gaucho & uesh.edu Phone Number [25] Unit Standing: FR (0-44.9) SO (45-89.9) [JIR (90-134.9) SR (135+) Expected graduate quarter: Sub 23 Declared to graduate in curre Student Signature:	•
Please see instructions for completing this form on reverse. Name Alex Gaucho Perm Number [22] Umail Address a.gaucho Gush edu Phone Number: (805). Unit Standing: FR (0-44.9) SO (45-89.9) XIR (90-134.9) SR (135+) Expected graduate quarter: Subscription 23 Declared to graduate in curre Student Signature: Alex Date: 10/31 Proposed Change of Major Biopsych & (□Pre) (Double major if application or Biopsych Current Major(s): (MPre) Biopsych & (□Pre) (Double major if application or Biopsych Image: Image: Image: Image: Image: Image: No Signature for Biopsych Image: Image: Image: Image: Image: Image: Image: Image: Image: Image: Image: Proposed Major(s): Image: Biopsych Image:	
Name Alex Gaucho Perm Number /2.3 Umail Address a.gauchol? Ucsil.edu Phone Number: (805) Unit Standing: FR (0-44.9) SO (45-89.9) X JR (90-134.9) SR (135+) Expected graduate quarter:	
Umail Address a gaucho B tesh . edu Phone Number: (805) Unit Standing: FR (0-44.9) SO (45-89.9) X JR (90-134.9) SR (135+) Expected graduate quarter: S 43 Declared to graduate in curre Ott Vr Date: 10/31 Proposed Change of Major From: Current Major(s): (MPre) Biopsych & (Dre) Current Major(s): Biopsych & (Dre) (Double major if an NO emphase Son P63 or Biopsych & (Dre) (Double major if an NO emphase Son P63 To: Proposed Major(s) : Dre Biopsych 21/22 & (Dre) Proposed Major(s): (Dre) Biopsych 21/22 & (Dre) (Emphasis) (Emphasis) (Emphasis) To: Catelog Year (Double major if applic (Emphasis) (Emphasis) (Emphasis) Approval of Department Chair(s) of Proposed Major(s) Signature of Chair or designee Department Do Signature of Chair or designee Department Do Do Signature of Chair or designee Department Do Required if a	RUEL 7
Unit Standing: FR (0-44.9) SO (45-89.9) SI (90-134.9) SR (135+) Expected graduate quarter: Student Signature: Current Major(s): (MPre) Biopsych Current Major(s): (MPre) Biopsych Current Major(s): (MPre) Biopsych Current Major(s): (MPre) Biopsych Comphases June PGS or Biopsych Catalog Year (Double major if applic Catalog Year (Double major if applic (Emphasis) Approval of Department Chair(s) of Proposed Major(s) Signature of Chair or designee Department Date Department Date Signature of Chair or designee Department Department Chair(s) is changing to un adding a second (or third, etc.) major] 	
Expected graduate quarter:	123~4567
Student Signature:	K
Proposed Change of Major From: Current Major(s): (MPre) Biopsych & (□Pre) Image: No emphases for PGS (Emphasis) Approval of Department Chair(s) of Proposed Major(s) (Emphasis) Signature of Chair or designee Department Department Signature of Chair or designee Department Department Image: No emphases for PGS (Etters and Science Dean's Approval (Required if a student has completed more than 134.9 units, is changing to un adding a second (or third, etc.) major] <td>nt quarter? 🗆 Y 🔏 N</td>	nt quarter? 🗆 Y 🔏 N
Proposed Change of Major From: Current Major(s): (MPre) Biopsych & (□Pre) Image: No emphases for PGS (Emphasis) Approval of Department Chair(s) of Proposed Major(s) (Emphasis) Signature of Chair or designee Department Department Signature of Chair or designee Department Department Image: No emphases for PGS (Etters and Science Dean's Approval (Required if a student has completed more than 134.9 units, is changing to un adding a second (or third, etc.) major] <td>/21</td>	/21
Current Major(s): (MPre) Biopsych & (□Pre) NO emphases for P63 (Emphasis) or Biopsych (Emphasis) To: (Emphasis) Proposed Major(s): (□Pre) Biopsych Q1/22 & (□Pre) Catalog Year Catalog Year (Double major if applic (Emphasis) (Emphasis) Approval of Department Chair(s) of Proposed Major(s) Signature of Chair or designee Department Diagram Department Diagram Department Signature of Chair or designee Department Department Diagram Signature of Chair or designee Department Diagram Diagram Signature of Chair or designee Department Diagram Diagram Letters and Science Dean's Approval [Required if a student has completed more than 134.9 units, is changing to un adding a second (or third, etc.) major]	For any current double miniors
Alo emphases for PGS or Biopsych (Emphasis) To: Proposed Major(s): (□Pre) Biopsych 21/22 & (□Pre) Catalog Year (Double major if applic (Emphasis) (Emphasis) (Emphasis) Approval of Department Chair(s) of Proposed Major(s) Signature of Chair or designee Department Signature of Chair or designee Department Letters and Science Dean's Approval [Required if a student has completed more than 134.9 units, is changing to un adding a second (or third, etc.) major]	e.g., Corini
<u>To:</u> Proposed Major(s): (□Pre) <u>Bispsych</u> <u>21/22 & (□Pre)</u>	эріісаріе)
Proposed Major(s): (□Pre) Sipsych 21/22 & (□Pre) Catalog Year (Double major if applic (Emphasis) (Emphasis) Approval of Department Chair(s) of Proposed Major(s) Signature of Chair or designee Department Department Data and Science Dean's Approval [Required if a student has completed more than 134.9 units, is changing to un adding a second (or third, etc.) major]	For students wonting
Approval of Department Chair(s) of Proposed Major(s) Signature of Chair or designee Department Signature of Chair or designee Department Vectors and Science Dean's Approval Image: Complete Chair or designe Chair or desi	able) Catalog Year
Approval of Department Chair(s) of Proposed Major(s) Signature of Chair or designee Department Signature of Chair or designee Department Vertices and Science Dean's Approval Image: Complete Chair or designe Chair or des	
Signature of Chair or designee Department Department Letters and Science Dean's Approval [Required if a student has completed more than 134.9 units, is changing to un adding a second (or third, etc.) major]	
Letters and Science Dean's Approval [Required if a student has completed more than 134.9 units, is changing to un adding a second (or third, etc.) major]	ate
[Required if a student has completed more than 134.9 units, is changing to un adding a second (or third, etc.) major]	ate
Signature of Dean or designee (Letters and Science) Date	declared, or is
Office of Registrar use only:	
Processed by:Date:Dat	

DEPARTMENT OF PSYCHOLOGICAL & BRAIN SCIENCE	S
1814 PSYCHOLOGY EAST	

RAIN SCIENCES	NAME	Alex G	aucho	
	Date	10/31/21	Perm #_	1234567
Make sure myjor sheet corresponds w/ propos myjor switch	ed L	/ /		

We UNITS YET TO COMPLETE

13-14

www.psych.ucsb.edu/undergraduate-overview advising@psych.ucsb.edu College of Letters and Science University of California, Santa Barbara

BIOPSYCHOLOGY MAJOR, B.S. – 2021-2022

Admission to the major is contingent upon fulfilling the following requirements:

1) At least a 2.7 University of California grade-point average in Area I; 2) At least a 2.0 University of California gradepoint average in Area II; 3) All courses must be completed on a letter-grade basis; 4) No courses with a grade lower than C- in Area I & II; 5) Not more than one course with a C- in Area I & II; 6) Students must submit a "Petition to Change Major" to the departmental main office (1814 Psychology East) for admission to the pre-major and major.

How Many

PRE-MAJOR REQUIREMENTS

Area I courses:

PSY 1, MATH 34A (or 2A or 3A), and PSTAT 5A or equivalent PSY 10A, 10B

Note: Students must complete PSY 1, MATH 34A (or 2A or 3A), PSTAT 5A or equivalent, and CHEM 1A-B (or 2A-B) prior to enrolling in PSY 10A; PSY 10A is a prerequisite for PSY 10B.

Area II courses:

CHEM 1A-B (or 2A-B) MCDB 1A and EEMB 2

PREPARATION FOR THE MAJOR

Area III courses:

<i>Note:</i> The following courses are <i>not</i> required to be admitted into the major, but are required to complete the major:				
CHEM 1C (or 2C) and labs: CHEM 1AL-BL-CL (or CHEM 2AC-BC-CC)	9_	<u> </u>		
CHEM 109A-B and 6AL-BL	14_	14		
MCDB 1B and labs: MCDB 1LL and EEMB 2LL (or MCDB 1AL and either MCDB 1BL or EEMB 2L)	5-6_	Ð		
PHYS 6A-AL-B-BL-C-CL	12_	12		
MATH 34B (or 2B or 3B)	4-5_	0		

UPPER-DIVISION MAJOR

44-45 UD units are required, distributed as follows:
A. PSY 106 (prerequisite for PSY 111)
B. PSY 111
C. Six courses from the following:
PSY 115, 116, 122, 123, 130, 131, 132, 133, 134, 135, 136, 137, 146, 153, 163AA-ZZ
D. One laboratory course from the following:
PSY 111L, 113L, 118L, 119L, 129L, 138L, or MCDB 126AL*
E. 8 additional units of UD PSY

E. 8 additional units of UD PSY

Notes: - Enrollment in PSY 110 or higher courses is contingent upon satisfying pre-major requirements.

- Maximum of three courses in PSY 163AA-ZZ may be taken for major credit.
- 197A-B-C, 199, 199P require faculty consent and departmental approval for enrollment.

*Concurrent enrollment in MCDB 126A is a prerequisite to MCDB 126AL.

MA IOD DECUL ATIONS

	MAJOR REGULATIONS
PREREQUISITES	Check the General Catalog for the prerequisites to all listed courses.
P/NP GRADING OPTION	Up to 8 units of PSY 199P may be taken for major credit. All other major courses (Pre, Prep, or
	UD), including courses applied to the major from other departments, must be completed on a letter- grade basis.
SUBSTITUTIONS	In the major requirements permissible only by petition to the department chair and dean.
RESIDENCE REQUIREMENTS	At least 20 UD units in major while in residence at UCSB.
G.P.A. REQUIREMENTS	At least 2.0 overall UC average in all upper-division major courses and all courses (Prep and UD)
	for the major.
DOUBLE MAJORS	With the approval of each department chairperson, up to a total of 8 units may be applied simultaneously to both UD majors.

Only fill out if adding a second major * Division of Undergraduate Education College of Letters and Science University of California. Santa Barbara

PERM: 1234961 NAME: Alex Gaucho

MEMO OF UNDERSTANDING FOR DOUBLE MAJORS

In petitioning for a double major in <u>Biopsych</u> and <u>Communication</u> I accept responsibility for completion of all courses required for both majors and all other degree requirements.

I understand the following:

- If I complete two majors with the same degree objective within the College of Letters and Science (*e.g.*, both majors leading to a B.A. or both leading to a B.S.), I will receive a diploma that specifies the two majors, but I will earn just <u>one</u> degree.
- If I complete a double major with two *different* degree objectives, I must satisfy the General Education (GE) Program requirements of both, although I may overlap where appropriate. In particular, if I am pursuing a BA for one major, I must fulfill the GE requirements for the BA, which automatically fulfill those for the BS or BFA or BM.
- I may not graduate with one major and later return to complete the other. Instead, I must complete requirements for both majors by the end of the quarter of my degree candidacy. Further, to graduate with one major alone, I must formally drop the one that is not yet complete, and I will not later be readmitted to complete a second degree in the major I have dropped.
- No more than 8 units may be applied simultaneously toward upper-division requirements for both majors.
- Substitution of any course not listed on the major requirement sheet are acceptable only if approved by both the major department and the Dean of Undergraduate Studies.

I have completed the worksheet on the opposite side of this form*, and following this evaluation:

I expect to complete all degree requirements by	y the end of the	e <u>Spring</u> Quarter	, 2023
	-	Quarter	Ýear
at which time I will have completed a total of	200	units (from UCSF	3 and all

at which time I will have completed a total of ______ units (from UCSB and all accepted transfer work).

Finally, I understand that except in very unusual circumstances, enrollment beyond the final term noted above will not be permitted.

A. Garelo Signature

*If neither major leads to a BA degree, please carefully read the *General Education Program* brochure or consult an academic advisor to adjust their GE requirements on the sheet.

THE DECISION OF THE DEAN WILL BE SENT TO YOU VIA YOUR UMAIL.

College staff will review your estimate to determine whether it is <u>roughly</u> accurate. This review does NOT constitute a progress check, and thus approval of your request will not guarantee your graduation in the quarter you indicate.

Dblmemo02

DOUBLE MAJOR WORKSHEET

When submitting a request for a double major, you must fully complete both sides of this form and attach it to your change-of-major petition.

Estimate your remaining unit requirements for each major in the spaces provided:

1st Major: (name)	Biopsych	_; check one: 🗆 BA, 🕱 BS, 🗆 BFA, 🗆	BM		
Units needed	l to fulfill remaining requirements in p	_; check one: □ BA, 🕱 BS, □ BFA, □ reparation for the major (or pre-major)	Units needed		
Units needed	l to fulfill remaining requirements in th	e upper-division major	Units needed		
2nd Major: (name) _	Communication	_; check one: 🕱 BA, 🗆 BS, 🗆 BFA, 🗆	BM		
	l to fulfill remaining requirements in p	reparation for the major (or pre-major)	Units needed		
Units needed	l to fulfill remaining requirements in th	e upper-division major	Units needed		
<i>Letters & Science Aca</i> overlap these requirer	ndemic Requirements (LASAR) broch nents with those in your majors, wher		ake advantage of opportunities to		
Entry Level Writing (formerly called Subject A)	Satisfied?	Units needed		
American History &	Institutions	Satisfied?	Units needed		
	rogram Requirements*				
Area A: 2 courses		Satisfied?	Units needed		
		Satisfied?			
		bovebove			
		Satisfied?			
World Cultures: 1 cou	rse, may overlap D-G above	Satisfied?	Units needed		
Ethnicity: 1 course, m	ay overlap D-G above	Satisfied?	Units needed		
European Traditions:	1 course may overlap E-G (BA only) .	Satisfied?	Units needed		
Total units still need	ed				
A. Write the total num	ber of units you have already comple	eted, including transfer work			
B. Write the total unit	s still needed from the listing above				
Add A and B together to indicate the total number of units you will earn to complete the proposed double major. (You must complete a minimum of 180 or 184.)					
Please indicate when	n you expect to complete all degree	e requirements:quarter	year		

*The listings for General Education assume that at least one of your majors leads to a BA degree. If neither of your proposed majors leads to the BA, please consult an advisor in the College of Letters and Science for assistance in adjusting these requirements.

College staff will review your estimate to determine whether it is <u>roughly</u> accurate. This review does NOT constitute a progress check, and thus approval of your request will not guarantee your graduation in the quarter you indicate.