1998 Experimental Handbook - 


Name___________________________

EXPERIMENTAL DIVISION’S DOCTORAL DEGREE PROGRAM FORM

Please complete this form in consultation with your Advisor. Bring a typed, signed copy to your meeting with the Division Director, who will fill out the grad school’s form.

Provide course names and numbers [e.g., “Psychophysiology: PSY 5351”]

For courses transferred from another university, provide that university’s course number and, if there is one, the course number of the equivalent TTU course. Indicate transfer courses with an asterisk.

Statistics Core (3 courses):

1. Experimental design: PSY 5380

2. Correlation: PSY 5347

3. Advanced
statistics: ?

Experimental Core (4 courses):

4. Cognitive:

5. Human Factors:

6. Social: 
7. Biological:

Specialization (any 4 courses that meet the student’s academic objectives):

Experimental Division Electives (3 courses taught by experimental faculty members):

Free Elective (1 course):

Research
· PSY 7000 (15 hr)

· PSY 8000 (12 hr)
__________________________________ 

__________________________________

Advisor’s signature


Division Director’s signature


