[image: image1.png]S LONY
BReWSK

Department of Psychology

Quantitative Concentration - Completion Form

Name:_____________________ ID #:_____________
Below are listed the course requirements for fulfillment of the Quantitative Concentration. Please indicate the semester you took the course(s), the grade you received, and have it initialed by the instructor.

1. Completion of each of the following courses:

	CRSE #
	Title
	Yr/Sem
	Grade
	Instructor

	PSY 501
	Analysis & Design
	
	
	

	PSY 502
	Correlation/Regression
	
	
	

2. Three (3) additional quantitative courses from the following (instructors may change). Any substitutions must be approved by the Graduate Director in advance by providing a syllabus of the course to be substituted.
	CRSE #
	Title
	Yr/Sem
	Grade
	Instructor

	PSY 505
	Multivariate Methods/Structural Equation Modeling (Aron)
	
	
	

	PSY 506
	Psychometric Methods (E Waters)
	
	
	

	PSY 535
	Advanced Research Methods
	
	
	

	PSY 610/620
	Meta-Analysis (A Moyer)
	
	
	

	POL 602
	Applied Data Analysis I: Probability Theory (Buckley)
	
	
	

	POL 603
	Applied Data Analysis II: Regression (Leventoglu)
	
	
	

	POL 604
	Applied Data Analysis III: Maximum Likelihood Estimation (Feldman)
	
	
	

	POL 606
	Duration & Panel Models (Feldman)
	
	
	

	POL 610
	Experimental Design (Lavine)
	
	
	

	CSE 507
	Introduction to Computational Linguistics (Stent)
	
	
	

	CSE 529
	Modeling and Simulation
	
	
	

	AMS 571
	Mathematical Statistics II (Mendell)
	
	
	

3. Teaching Requirement:

Serve as the instructor of one of the following: PSY 201 or PSY 301

OR serve as a TA in PSY 501 or PSY 502.

	CRSE #
	Title
	Taught/Semester
	TA’d/Semester

	
	
	
	

