

Breadth Requirement Form Ph.D. Program in Psychology

Breadth Requirement: Before submitting their dissertation proposal, all students must demonstrate *breadth* in the field of psychology by showing competence in at least **six** of the subject areas cited below, by passing an advanced undergraduate (equivalent of Brandeis 100+ level course) or graduate-level course, with a grade of B or higher, at Brandeis or elsewhere. Of the six area requirements, students must take at least two courses from group A and at least two from group B. Students on the <u>BBB track</u> must take at least two courses from each group (A, B and C).

STUDENT NAME		
Group A	C <u>ourses</u>	Date and Place Taken
1. Physiological/Sensory Processes		
2. Perception		
3. Learning/Comparative		
4. Cognition/Memory		
5. Cognitive Science/Linguistics		
Group B		
1. Developmental		
2. Social		
3. Personality		
4. Abnormal		
Group C (BBB Students Only)		
1. Brain Imaging		
2. Behavioral Genomics,		
Transcriptomics, Metabolomics		
3. Computational Neural Modeling		
4. Biomechanics	-	
5. System Control Theory		
6. General Principles of Neuroscience		
7. Non-linear dynamics	-	
8. Genetics: Cellular & Molecular		
9. Developmental Biology		
10. Genetics & Human Heredity		
11. Human Disease		
12. Other approved topic		
Student's Signature:	Date:	
Advisor:	Signature:	
BBB Director:		
Administrator:	Signature:	
Program Chair:	Signature	