Course 2006
Bachelor of Psychology with Honours

This is intended as a guide only – for full information on degree requirements please consult The University of New England handbook 2006.
Before planning your unit choices please refer to the schedule of units @ http://www.une.edu.au/timetable/index-sou.htm
	
	Subject 1
	Subject 2
	Subject 3
	Total Credit Points

	100 level units
	Psyc 101
Psyc 102
	
	
	

	200 level units
	PESS 202 plus
18 cp of

Psychology
	
	
	

	300 level units
	PSYC 302 plus 30 cp of Psychology 
	
	
	

	400 level units
	PSYC 401 (24 cps)
PSYC 402 (24 cps)
	Nil
	Nil
	48 cpts

	Total
	120 cpts
	
	
	192 cpts


•
192 credit points
•
at least 12 credit points in each of three subjects 

•
not more than 60 credit points at 100 level

•
not more than 36 cps from subjects outside those listed for the BA (see list)

•
at least 120 credit points in Psychology of which at least:-


12 are at 100 level


24 are at 200 level - including PESS 202


36 are at 300 level - including PSYC 302


48 are at 400 level

•
meet the minimum progression requirements in PSYC units:


Credit in either PSYC 101 or 102


Credit in PESS 202 and one other 200 level unit and further a Distinction in 12 cps at 200 level


Credit in PSYC 302 and 30 other cps at 300 level with Distinction in 24 cps at 300 level units

A SUBJECT is one of the following:
	Aboriginal Studies
	American Studies

	Ancient History
	Ancient Literature in Translation

	Asian Societies
	Asian Studies

	Archaeology and Palaeoanthropology
	Classical Languages (Greek and Latin)

	Communication Studies
	Communication and Management

	English
	European Cultures

	French
	Geography 

	German
	History


	Indonesian
	International Relations

	Italian
	Japanese

	Linguistics
	Local, Family and Applied History

	Music
	Philosophy

	Political Science
	Psychology

	Sociology
	Studies in Religion

	Theatre Studies
	Women’s and Gender Studies

	
	and such other subjects as the Faculty may specify


