Mr. Galusha

Page 4

AP Psychology
2010-2011 Syllabus
Contact information:
Email:
justin.galusha@weymouthschools.org
Website:
www.mrgalusha.org
Phone:
781-337-7500 ext. 4213

Course Description:
AP Psychology is designed to introduce students to the scientific study of the behavior and mental processes of human beings. To accomplish this, the course provides instruction in each of the following 14 content areas: History and Approaches, Research Methods, Biological Bases of Behavior, Sensation and Perception, States of Consciousness, Learning, Cognition, Motivation and Emotion, Developmental Psychology, Personality, Testing and Individual Differences, Abnormal Psychology, Treatment of Psychological Disorders, and Social Psychology.
In an effort to make budding psychologists out of you, the course will stress the need to think like a psychologist. As author and social psychologist, David Myers, notes, to think like a psychologist one must “restrain intuition with critical thinking, judgmentalism with compassion, and illusion with understanding.” (Sternberg, 1997). Whether you choose to pursue a career in psychology or in some entirely different field, this habit of mind will be of great value.
Course Expectations:
1. We learn from each other: The AP course is not one in which you play a passive role, simply absorbing information presented by the teacher. You will be asked to take an active part in forming your own questions and analysis. In the AP classroom, discussion and demonstrations will dominate over lectures so that we can learn from each other. Each of you brings something special to the course and no one will stop me from hearing this.

2. Knowledge for application’s sake: In AP Psychology there are a considerable amount of terms and concepts you must master. However, you must do more than memorize information provided by myself or other sources. You will be asked to apply this information to real life situations via class discussions or through concisely written free response questions.
3. Psychologists read: As AP students, you will be expected to do a considerable amount of daily reading in the text. You must show evidence of daily preparation by participating in class, answering questions from the instructor, and asking cogent questions.
4. Active note taking: The amount of material distributed in this course is substantially higher than in a regular class. Each period you are expected to take notes on our class activities, and create rough drafts for your concept maps as you read. You will need access to this material in order to study for the unit exams and the AP exam. Therefore, each student in this course must have a 3 ring binder for class, a notebook for concept map rough drafts, and a year-in-review Portfolio.
Core Goals:
1. Mastery of Psychology’s core concepts. – Through elaborative rehearsal and the development of hierarchical schemas, you will master Psychology’s most important concepts.
2. The ability to graphically represent complex concepts. – Anyone can make an outline, but it requires true understanding of a concept to be able to draw a diagram showing the structure and relationship of its constituent parts. You will leave this course with a new ability to quickly, cogently, and graphically arrange your thoughts.
3. The ability to apply Psychology to your life – Application does not stop once you leave the classroom. The concepts we study shape our existence. Through the daily offer of ‘Psych Immersions,’ you will constantly look for psychological applications in your life.
4. The ability to think like a psychologist - to “restrain intuition with critical thinking, judgmentalism with compassion, and illusion with understanding.” (Sternberg, 1997).
5. Literacy in the 21st century skills you need for success in today’s world. – At Weymouth High School we don’t just teach you content, we teach you how to use that content. You will leave this course better able to read strategically, research, communicate, problem solve, use technology, and collaborate.
Course Materials

Text:

Morris, Charles G., and Albert A. Maistro. Psychology: An Introduction. Upper Saddle River, NJ: Prentice Hall. ISBN-10: 0131891472.
Assessment: Point System
1. Unit Exams (100-140 pts) - At the end of each unit you will take a unit exam consisting of AP-style multiple choice questions, and Free Response Questions taken exclusively from past AP exams. In essence, by the time May comes along, you will have taken 12 mini AP exams.
2. Concept Maps (100pts each) – For each unit you will develop concept maps that graphically organize the information.
3. Unit Projects (100-150pts each) – For each unit, you will be asked to apply the content area to your life. While they will take many forms, from designing a research project to keeping your own dream journal, they will necessitate the internalization of course content.
Policies:
1. As you can see by this syllabus, you are given ample notice for assignments. Therefore, due dates should be viewed as the last possible date assignments will be accepted. Feel free to pass in assignments prior to this date.
2. Plagiarism results in a zero.
3. I can’t change the WHS attendance policy, but I can say that missing this class is not a good idea.
Evidence of Compliance with College Board

AP Psychology Requirements and WHS 21 Skill Progression Chart
	College Board

Curricular Requirements
	Evidence of Curricular Requirement

	The course provides instruction in each of the following 14 content areas outlined in the AP Psychology Course Description:

· History and Approaches

· Research Methods

· Biological Bases of Behavior

· Sensation and Perception

· States of Consciousness

· Learning

· Cognition

· Motivation and Emotion

· Developmental Psychology

· Personality

· Testing and Individual Diff.

· Abnormal Psychology

· Treatment of Psychological Dis.

· Social Psychology
	Please refer to the Content Outline, found on pages 4-11, and note that our 12 Units address each of these content areas. For a delineation of how each content area is addressed please see the Content/Topic Outline for each unit.

	As relevant to each content area, the course provides instruction in empirically supported psychological facts, research findings, terminology, associated phenomena, major figures, perspectives, and psychological experiments.
	For examples of how each content area meets this requirement please see the Content/Topic Outline for each unit.

	The course teaches ethics and research methods used in psychological science and practice.
	Please refer to the Content/Topic outline for Unit 1: The Science of Psychology and the Unit 1 Project in which students design their own research project.

	AP Psychology Skill Assignment Chart

	
	Strategic
Reading
	Problem
Solving
	Research
	Collaboration
	Technology
	Written Communication
	Oral Communication

	Term 1
	-Concept Maps*

	
	
	-Team Psych

-Quad assessment

-Superheroes and the Brain

	
	-What is Psychology

- Creating an Experiment
- Memory Application Project
	

	Term 2
	-Concept Maps
	-Conditioning Fun

- College Application
	Intelligence Annotated Bibliographies
	-Team Psych

-Quad assessment

	
	- Dream Analysis and Theory*
	- Intelligence War Debate

	Term 3
	-Concept Maps
	
	Homosexuality Annotated Bibliographies*
	-Team Psych

-Quad assessment

	Dev Psych Websites
	- What motivates you?
	

	Term 4
	-Concept Maps
	Diagnosis and Treatment*
	
	-Team Psych

-Quad assessment

- Case Studies

- Fractured Fairytales

	- Fractured Fairytales
	
	

	Note: Assignments in bold indicate where mastery will be assessed for the end-of-the-year skill report card.
 * indicates a school-wide term focus on this skill.

AP Psychology: Content Outline
Term 1: September – November
Unit 1
The Science of Psychology: History, Approaches, and Methodology
[image: image2.png]

Unit 2: Memory
[image: image3.png]

Unit 3: The Biological Bases of Behavior
[image: image4.jpg]

Unit 4: Sensation, Perception, and States of Consciousness
[image: image5.jpg]

[image: image6.jpg]

[image: image7.jpg]
[image: image8.png]

Term 2: December – January
Unit 5: Learning
[image: image9.png]

Unit 6: Cognition and Language
[image: image10.png]

[image: image11.jpg]

[image: image12.png]2

Unit 7: Intelligence, Testing, and Individual Differences
[image: image13.jpg]

[image: image14.png]

[image: image15.jpg]FAFSA

Wo Help Put Amorica Through Sehool

[image: image16.png]BRIDGEWATER
STATE COLLEGE

Term 3: February – April
Unit 8: Motivation, Emotion, and Stress
[image: image17.jpg]

[image: image18.jpg]

[image: image19.jpg]

Unit 9: Developmental Psychology
[image: image20.jpg]

[image: image21.jpg]

[image: image22.jpg]

Unit 10: Personality
[image: image23.png]Strategic Problem
Reading Solving

\ /

Written and Oral
Communication

Technology Research

%)llaboratio\

Co
[image: image24.jpg]

[image: image25.jpg]

Unit 11: Abnormal Psychology and the Treatment of Psychological Disorders
[image: image26.jpg]

[image: image27.png]Strategic Problem
Reading Solving

\ /

Written and Oral
Communication

Technology Research

%)llaboratio\

[image: image28.jpg]11 A PREITY POSTER AN A CUTE SAYING ARE Al I TAKES 10 MOTIVATE YoU,
You ProsABlY HaYE A Verr EAst Jos. THE KIND Rosors Wil st DOING SOON.

[image: image29.jpg]

Term 4: April – May
Unit 12: Social Psychology
[image: image30.jpg]

Varsity Studies and Psychologists

	Researcher(s)
	Area of Study
	Basics of Study
	Key Concepts derived from or enhanced from research

	Asch
	Social Cognition
	Asch deceived subjects by telling them it was a study in perception. He was really testing their conformity levels. Also called “the line study.”
	Conformity, group influence, factors increasing conformity

	Erikson
	Development
	Developed an approach to the personality that extended Freudian psychosexual theory. It is unique in that it encompasses the entire life cycle and recognizes the impact of society, history, and culture on personality.
	Stages of Psychosocial Development, Identity Crisis

	Freud
	Personality
	“The ego and the mechanisms of defense.”
	Defense mechanisms, ego, displacement, sublimation, projection, repression, regression, etc.

	Harlow
	Development
	Cloth monkey and wire monkey mothers: which would the child monkeys go to when scared?
	Love, attachment,

	Hobson & McCarley
	Sleep or Consciousness
	Sleep studies that indicate the brain creates dream states, not information processing or Freudian interpretations
	Activation-Synthesis Theory

	Kohlberg
	Development
	Studied boys responses to and processes of reasoning in making moral decisions. Most famous moral dilemma is “Heinz” who has an ill wife and cannot afford the medication. Should he steal the medication and why?
	Moral development

Preconventional

Conventional

Postconventional stages of moral development

	Lange
	Emotion
	Our experience of emotion is our awareness of our physiological responses to emotion arousing stimuli
	James-Lange Theory

	Loftus
	Cognition and memory
	Showed how easily memories could be changed and falsely created by techniques such as leading questions and illustrating the poverty of accuracy in eyewitness reports.
	False memories, memory consolidation

	Milgram
	Social Psych
	“Behavioral study of obedience”—wanted to see if Germans were an aberration or if all people were capable of committing evil actions
	Shock study, teacher/learner study or obedience study

	Pavlov
	Learning
	Began by measuring the salivary reaction of dogs. Ended with a new understanding of associational learning and the conditioned reflex.
	Classical conditioning, unconditioned stimulus, conditioned stimulus, unconditioned response, conditioned response

	Piaget
	Development
	“The development of object concept: The construction of reality in the child.”

	Object permanence, perception of reality by children, development of cognition

	Rorschach
	Personality Testing
	“Psychodiagnostics: A diagnostic test based on perception.”
	Ink-blot, projective test

	Schacter
	Emotions
	Worked with emotions and modified theory of emotions to include cognitions and their role in the formation of emotions
	Two-Factory Theory

	Seligman
	Personality
	Learning to be depressed—the learned helplessness studies with dogs and electric shock
	Learned helplessness

	Skinner
	Learning
	Trained animals to do complex behaviors; e.g. making pigeons exhibit superstitious behavior
	Operant conditioning, chaining,

	Spearman
	Intelligence
	Through is development of factor analysis he believed in the existence of a general intelligence the underlies mental processes.
	Factor Analysis, g

	Watson & Raynor
	Learning
	Classical conditioning—conditioned fear into infants (including Little Albert) in order to examine how fears are learned and generalized
	Classical conditioning terms, behavioral conditioning

	Wolpe
	Learning/Therapy
	Systematic desensitization work
	Systematic desensitization

	Zimbardo
	Social Psych
	Prison Study that showed the power of roles in people’s behaviors. When one takes on a role, they will often change their behavior in order to fit the perceived set
	This chart was adapted
from Mr. Schallhorn

Greetings applicant,
As you know, the research grant for which you are applying is a highly competitive process. Only carefully crafted proposals with real-life applications will receive full funding. Below you will find a detailed summary of what must appear in your proposal. Failure to include ALL aspects will result in a lower funding level or possibly no funding at all. You might want to treat the list below as a checklist for your proposal. As always, we here at the Hanso Foundation require that all major applications be neatly typed with careful attention to spelling and grammar and between 4 to 6 pages. Please include the section headings in your proposal. We thank you for your interest and namaste.

Section I: Proposal (1 to 2 paragraphs will suffice for this section)

· Please give a brief description of the topic you wish to study

· Please include a description of your psychological approach

Section II: Collection of Data (1 page will suffice for this section)

· Experiments are expensive and will not be funded unless you have a good reason to believe there is a causal relationship between two variables. Please list and thoroughly describe which research method you used to collect data to get to your proposed hypothesis. (Surveys, Naturalistic Observation, or Case Studies.)

Section III: Experimental Design (This will be the meat of your essay)

Address the following items in order:

· State your hypothesis

· Identify the Independent and Dependent Variables you are studying and the Operational Definitions you will use to study these variables.

· Explain how you will set up your experiment being careful to account for a control Group and an Experimental Group

· How will you control for confounding variables? (Depending on the experiment it should include but is not limited to discussions of Experimenter Bias, Demand Characteristics, Single/Double Blind Study, Placebos,

· How will you select your participants? (This should include but is not limited to discussions of random and representative assignment.)

Section IV: Ethical Concerns and Practical Applications

· Does your experiment conform to APA ethical guidelines?

· As you know, the Hanso Foundation stands at the vanguard of social and scientific research for the advancement of the human race. For forty years, the foundation has offered grants to worthy experiments. What makes your experiment worthy of our funding?
·

Name:

Date:

Skill Score

	
	Advanced

4
	Proficient

3
	Needs Improvement

2
	Inadequate

1
	Score

	Ideas/Topic development

	-Ideas directly address the purpose of the writing.

-Ideas show subject mastery and critical thought.

- Ideas are thoroughly developed offering ample examples and elaboration.
	-Ideas mostly address the purpose of the writing.

-Ideas demonstrate understanding and some critical thought.

- Ideas are adequately developed offering examples and elaboration.
	-Ideas rarely address the purpose of the writing.

-Ideas demonstrate little understanding of the topic

- Ideas are sometimes developed offering few examples and elaboration.
	-Ideas rarely address the purpose of the writing.

-Ideas demonstrate multiple misconceptions of the topic.

- Ideas are rarely developed offering no examples and/or elaboration.
	

	Evidence

	- Ample supporting evidence is provided.

-Evidence is convincing.

-Evidence is seamlessly integrated and presented in the appropriate format
	- Supporting evidence is provided.

-Evidence is mostly convincing.

-Evidence is integrated and presented in appropriate format
	- Supporting evidence is sometimes provided.

-Evidence is usually not convincing.

-Evidence is awkwardly integrated or not presented in the appropriate format
	- Supporting evidence is rarely provided.

-Evidence is not integrated or not presented in the appropriate format.
	

	Organization

	-All ideas are organized in an appropriate and logical manner.

-Organization enhances the topic development
	-Most ideas are organized in an appropriate and logical manner.

-Organization develops the topic.
	-Ideas are disorganized.

-The lack of organization detracts from the topic development.
	-No organization is present.

-The lack of organization inhibits topic development.
	

	Fluency

	-Written response employs appropriate use of voice and English conventions.

- Subject appropriate vocabulary aids fluency
	-Written response almost always employs appropriate use of voice and English conventions.

- Subject appropriate vocabulary is present
	-Written response usually employs appropriate use of voice and English conventions.

	-The consistent inappropriate use of voice and English conventions detracted from the work as a whole.

	

	Skill Proficiency Rating
	 16-14
	13-10
	9-6
	5-0

Total score

Assignment Score: Experimental Design
	Content Coverage

	Addressed ALL items in each of the four topics
	Addressed ALMOST ALL items in each of the four topics
	Addressed MOST items in each of the four topics
	Failed to address many of the items in the four groups
	x6

	Strength of the experimental design

	Fully accounts for and controls all confounding variables and unwanted biases
	Accounts for and controls most confounding variables and unwanted biases
	Somewhat controls confounding variables and unwanted biases
	Failed to control confounding variables and unwanted biases
	x6

	Sampling

	Experiment, by virtue of careful sampling, can be generalized.
	Experiment, by virtue of sampling, may be generalized.
	Experiment, by virtue of questionable sampling, may not be generalized.
	Experiment, by virtue of erroneous sampling, may not be generalized.
	x6

	Skill Proficiency Rating
	
	
	
	
	x5

You are to address the following topics in a formal essay:

A. Describe how memory functions (1 page)
B. How will you employ this knowledge to improve performance in your classes this year? (3-5 pages)
	
	Advanced

4
	Proficient

3
	Needs Improvement

2
	Inadequate

1
	Score

	Ideas/Topic development

	-Ideas directly address the purpose of the writing.

-Ideas show subject mastery and critical thought.

- Ideas are thoroughly developed offering ample examples and elaboration.
	-Ideas mostly address the purpose of the writing.

-Ideas demonstrate understanding and some critical thought.

- Ideas are adequately developed offering examples and elaboration.
	-Ideas rarely address the purpose of the writing.

-Ideas demonstrate little understanding of the topic

- Ideas are sometimes developed offering few examples and elaboration.
	-Ideas rarely address the purpose of the writing.

-Ideas demonstrate multiple misconceptions of the topic.

- Ideas are rarely developed offering no examples and/or elaboration.
	

	Evidence

	- Ample supporting evidence is provided.

-Evidence is convincing.

-Evidence is seamlessly integrated and presented in the appropriate format
	- Supporting evidence is provided.

-Evidence is mostly convincing.

-Evidence is integrated and presented in appropriate format
	- Supporting evidence is sometimes provided.

-Evidence is usually not convincing.

-Evidence is awkwardly integrated or not presented in the appropriate format
	- Supporting evidence is rarely provided.

-Evidence is not integrated or not presented in the appropriate format.
	

	Organization

	-All ideas are organized in an appropriate and logical manner.

-Organization enhances the topic development
	-Most ideas are organized in an appropriate and logical manner.

-Organization develops the topic.
	-Ideas are disorganized.

-The lack of organization detracts from the topic development.
	-No organization is present.

-The lack of organization inhibits topic development.
	

	Fluency

	-Written response employs appropriate use of voice and English conventions.

- Subject appropriate vocabulary aids fluency
	-Written response almost always employs appropriate use of voice and English conventions.

- Subject appropriate vocabulary is present
	-Written response usually employs appropriate use of voice and English conventions.

	-The consistent inappropriate use of voice and English conventions detracted from the work as a whole.

	

	Skill Proficiency Rating
	 16-14
	13-10
	9-6
	5-0

Total score

Assignment Score

	Unit Content

(All terms must be bolded and numbered at the top left of the word)
	Comprehensive coverage of chapter contents

(25+ terms or concepts used and explained)
	Coverage of chapter contents

(20+ terms or concepts used and explained)
	Limited coverage of chapter contents

(15+ terms or concepts used and explained)
	Very limited coverage of chapter contents

(10+ terms or concepts used and explained)
	x6

	Explanation of Psychological Information
	The concepts used are always thoroughly linked to a psychological explanation. (I.E. What about the function of memory makes this useful?)
	The concepts used are almost always linked to a psychological explanation.
	The concepts used are usually linked to a psychological explanation.
	The concepts used are rarely linked to a psychological explanation.
	x6

	Application of Psychological Information
	SPECIFIC applications for ALL of your classes are given
	Specific applications for most of your classes are given
	General applications for some of your classes are given
	Vague applications for a few of your classes are given
	x6

	Skill Proficiency Rating
	
	
	
	
	x5

Who?

In groups of no smaller than three and no bigger than four, you are to complete the following unit project. Please note that each member of the group will need to put this into their portfolio so you will need multiple copies.

What is the task?

You are to make up a superhero, villain, or sidekick for the following 18 areas of the human brain. What would that character have as their special power and or special weakness if that part of their brain was ‘super’. By the end you should have 18 separate characters.

1. Medulla

2. Reticular Formation

3. Pons

4. Cerebellum

5. Thalmus

6. Hypothalmus

7. Hippocampus

8. Amygdala

9. Occipital Lobe

10. Temporal Lobe

11. Parietal Lobe

12. Frontal Lobe

13. Primary Motor Cortex
14. Primary Somatosenory Cortex

15. Left Hemisphere

16. Right Hemisphere

17. Broca’s Area

18. Wernicke’s Area

What will my finished product look like?
You will need the following:
· Diagram(s) labeling the location of each of the 18 areas

· 18 Character Descriptions that include all of the following (you can find a sample on the reverse page)

· A name for the character that references the brain area

· Visual(s)

· A description of the character’s super powers and/or weaknesses

· The area of the brain used for that character and what it actually controls in the brain
· Each team member must complete and hand in a collaboration rubric or the group’s assignment will not be graded

Superheroes,

Villains, Sidekicks

and the Brain:

The Score Sheet

1.
Medulla

2.
Reticular

Formation


3. Pons


4.
Cerebellum

5.
Thalmus

6.
Hypothalmus

7.
Hippocampus

8.
Amygdala

9.
Occipital Lobe
 
10.
Temporal Lobe
11.
Parietal Lobe
 
12.
Frontal Lobe
13.
Primary Motor 
Cortex
14. Sensory Cortex 
15.
Left Hemisphere 
16.
Right Hemisphere 
17.
Broca’s Area 
18.
Wernicke’s Area 
1. Diagram(s) labeling the location of each of the 18 areas

____/10
2. Name for the character that reference the brain area

____/10
3. Visual(s) for each character

____/20
4. A description of the character’s super powers

____/30
and/or weaknesses

5. The area of the brain used for that character

____/30
and what it actually controls in the brain

Total Score

______/100
Your Dream Journal and Theory

Sigmund Freud said "Dreams are the royal road to the unconscious". Everybody dreams, though there are those who say they do not. This is perhaps because they cannot recall their dreams. Most dreams occur during REM sleep, which takes up about 25% of your total sleep time and occurs on an average of every 90 minutes. This exercise is designed to help you become more aware of your dreams, how often you dream, and what (if anything) can you learn from your dreams.

First, staple several sheets of loose-leaf paper together, around 10 should suffice (not pages ripped out of a spiral notebook), or get a small steno pad. This is going to be your dream journal. You will be making entries in these as described below.

Grades will be based on your ability to analyze your dreams and come up with your own dream theory. If you have any questions, please see me IN ADVANCE of the due date. Start recording your dreams right away,
and continue until you have about 4 to 5 reams.

PART I. Dream Journal

Before falling asleep, DECIDE you are going to remember your dreams. Be patient; it may take a night or 2 for your unconscious to get the message. The most important thing to remember is that EVERYONE dreams and that once you believe you will remember them, you will!

Keep the journal and a pen close to your bed and write down dreams you recall immediately, without interpretation. You may have more than one entry per night (everyone dreams between 4 and 6 times) of varying lengths (REM sleep gets longer, therefore, your dreams get longer later on in the night).

What should you record? Basically everything, uncensored, as you remember them... do not worry about proper English for this part. To be more specific write down any or all of the following:

· dialogue or any words

· the number and types of people (friends, strangers, relatives)

· objects

· the mood of the dream (happy, sad, scary, etc.)

· settings

· themes

· events

· timing in the dream

· relations to the dream and you (are you an observer, participant, seeing yourself as player?)

If it's too difficult to record a part of the dream in writing, sketch a picture. The journal may be handwritten. If there are any dream entries that you do not want read, please mark these "Personal" across the top of the pages.

PART II. Psychodynamic analysis of your dreams.
Once you have about 4-5 dreams in your journal, try to analyze them using the following questions as guides (but feel to create your own "questions" also).

· Were there any common threads, common ideas, running through the journal?

· Are your dreams bizarre? Mundane?

· Which dreams are most disturbing? Why? What do they mean to you?

· What common symbols or objects did you record? What do you think these symbols mean?

· Were you able to control your dreams as you remembered more and more of them?

· How are your dreams relevant to your waking life?

· Was the content of both journals identical on any days? What does this tell you?

· What seems to be the main function of your dreams?
· What was the manifest content, what was the latent content?
In other words, what did you learn about yourself by recording your dreams in a journal?

Write a thesis statement (CSD3R), and support it with references directly from your dreams. Summarize the dreams you discuss in your report. Consider comparing settings, plots, characters, emotions, and colors. You should think of your dreams as a collection of poems and Part II as an analysis of these poems and what they say about you when looked at together.
The report should be in essay/paragraph form. Do not just write sentences answering each question, rather have a thesis in mind that connects all the individual ideas. The written report is to be typed, around 2-3 pages, and double-spaced.

PART III: Your Dream Theory

This is the major element of this project. Once you have completed the readings and Parts I and II, you will develop your own Dream Theory using your dreams and our readings on dream theories.
General Guidelines

These questions are to help you begin organizing your thoughts about your theory. You may change the order in which you address them and add your own points as necessary. REMEMBER- this paper is to be in paragraph form!!!! Do not just answer the questions and turn in a "choppy" and illogical report. Again this paper should have an SD3R thesis that clearly articulates your theory on dreams. It should use your dreams and the research from the readings as support. Your essay should accomplish the following:
1) Identity your dream theory
a. Is it your own? If it is, you must show what it is better than the other theories.
b. Is it one that you have read?

c. Is it a combination of those you have read?

2) Explain your theory

a. What is the purpose of dreaming in your theory?

b. What do things mean?

The depth of your theory will determine the length of the paper. Please make sure you address all points. I suppose that most papers will be between 3 and 4 pages.

Dream Project Score Guide

Part I: Dream Journal
· Thoroughness of Journal

_____/10
· 4-5 Dreams

_____/20
Part II: Psychodynamic analysis of your dreams
· Written communication rubric x 2.5

_____/40
Part III: Dream Theory
· Written communication rubric x 5

_____/80
_____/150

Comments:
Conditioning Fun
Unit Project for Learning

You are to condition yourself, a pet, or a willing participant. Every aspect of this project must comply with the APA ethical guidelines. Failure to do so will result in no credit.
Your project should include a typed ‘lab report’ with the following four problem solving sections:

· Part I: Define the problem
· Identify and define all key terms

· What is learning?

· What is Operant Conditioning?

· What is Classical Conditioning?

· Categorize the type of conditioning you’ll be doing

· Identify the organism’s baseline behavior

· Part II: Identify and implement a strategy for modifying the organism’s baseline behavior

· Provide a summary of your conditioning plan making sure to address the following
· If Operant Conditioning was used -
· What is the target behavior? (be very specific)

· What types of Reinforcers will be used and why?

· What type of reinforcement schedule will you use and why?

· Will you use punishment?

· Will you shape through successive approximations? If yes then how?

· How will you prevent against response generalization?

· If Classical Conditioning was used -
· What is the desired response?

· What will the UCS, UCR, CS, and CR be?

· How will contingency play into the conditioning of your subject?

· Why will time be important in pairing the UCS with the CS?

· How will extinction, stimulus generalization, and spontaneous recovery play a role in your conditioning?

· Part III: Evaluate progress towards the goal

· You are to keep a log of your attempts at conditioning your subject. (this may be hand written)
· Part IV: Solution and reflection

· Summarize your behavior modification solution in a paragraph or less

· Accurately identify why you succeeded or failed

· (Part V Extra credit – video of the successful conditioning (must be playable to class to receive 20pt credit)
Name:

Date:

Skill Score

	
	Advanced

4
	Proficient

3
	Needs Improvement

2
	Inadequate

1
	Score

	Define the problem

	- Accurately identifies and defines all key terms/variables.

- Categorizes the problem at hand by comparing it to previously learned concepts.
	- Accurately identifies and defines most key terms/variables.

- Adequately categorizes the problem at hand.
	- Accurately identifies and defines some key terms/variables.

- Somewhat categorizes the problem at hand.
	- Fails to identifies and define key terms/variables.

- Does not categorize the problem at hand.
	

	Identify and implement a strategy
	Explicitly selects and implements a highly effective solution strategy.
	Explicitly selects and implements an adequate solution strategy.
	Selects and implements a weak solution strategy.
	Does not select or implement a solution strategy.
	

	Evaluate progress toward the goal

	Shows ample evidence of monitoring progress toward a solution during the problem solving.
	Shows adequate evidence of monitoring progress toward a solution during the problem solving.
	Occasionally monitors progress toward a solution during the problem solving.
	Fails to monitor progress toward a solution during the problem solving.
	

	Solution and reflection

	- Presents a plan that thoroughly addresses the problem at hand.

- Considers the practicality of the solution.

- Can justify or validate the solution.
	- Presents a plan that adequately addresses the problem at hand.

-Considers the practicality of most of the solution.

- Can justify or validate most of the solution.
	- Presents a plan that fails to address the problem at hand.

- Considers the practicality of parts of the solution.

- Can justify or validate parts of the solution.
	- No solution is presented.

- Fails to consider the practicality of the solution.

- Can not justify or validate the solution.
	

	Skill Proficiency Rating
	 16-14
	13-10
	9-6
	5-0

Total score

Unit 7 Project:

An Application of ‘Your Application Process’

You are to apply the ideas and concepts covered in this unit to the biggest decision facing you at this moment; what are you going to do next year? For many of you I would assume this means choosing which college to attend. But if you are considering a different path, such as the military or just a sabbatical, you can still do this option.

This project should detail how each of the following apply or could apply to your decision:

1. Your concept/prototype of ‘college’

2. Heuristics (Which problem solving method did you/should you employ?)

3. Obstacles to Problem Solving

4. Representativeness Heuristic

5. Availability Heuristic

6. Confirmation Bias

7. Overconfidence
8. Belief Bias

9. Belief Perseverance

10. Create your own compensatory model

11. In a one to two paragraph reflection, identify how you will use this project and the four problem solving steps to help you in your decision.

This is a project not an essay. While it will still be grammatically polished and typed, it does not need to be in essay format. I would expect, to fully apply each concept, that that you would write a paragraph AT THE LEAST. (Some would require more to fully flesh them out.) How you choose to organize this project is up to you. Remember that you want it to have some flow and for the reader to know clearly which concept you are talking about. Please note your compensatory model will need to be a VERY THOROUGH example in which you FULLY employ this technique. Good luck, and I hope you find this project both helpful for the unit content and in your college decision.

	
	Full and complete application of the concept (10-9)
	Application of the concept (8-7)
	Limited application of the concept (6-4)
	Deficient application of the concept (3-0)

	Your concept/prototype of ‘college’
	
	
	
	

	Heuristics (Which problem solving method did you/should you employ?)
	
	
	
	

	Obstacles to Problem Solving
	
	
	
	

	Representativeness Heuristic
	
	
	
	

	Availability Heuristic
	
	
	
	

	Confirmation Bias
	
	
	
	

	Overconfidence
	
	
	
	

	Belief Bias
	
	
	
	

	Belief Perseverance
	
	
	
	

	Create your own compensatory model (x3)
	
	
	
	

	Reflection (x 3)

	
	
	
	

The Intelligence War Debate

To be resolved:

Do humans have an inborn general mental capacity (intelligence) that can be quantified as a meaningful number?

Teams:

The Affirmative (______ side of the classroom) will argue that humans do indeed have an inborn general mental capacity (intelligence) and it can be quantified as a meaningful number.

The Negative (______ side of the classroom) will argue against the existence and quantification of an inborn ‘g’ (general intelligence) and for another view/measurement of intelligence.

Within the context of the debate each member of your team must:

· Demonstrate a working knowledge of the various theories of intelligence

· Demonstrate a working knowledge of the various intelligence tests

· Demonstrate a working knowledge of reliability and validity in test create and administration

· Demonstrate a working knowledge of the nature vs. nurture debate and how it relates to intelligence

· Cite your sources by telling the author and date of the material

· Demonstrate mastery of the oral communication rubric

On the first day of the debate, you will hand in your research assignment which will include the following
· Three annotated bibliographies from highly credible academic sources (peer reviewed is best)

· Please follow APA guidelines. It is up to you to look up how to format an annotated bibliography.

· One-to-two paragraph synthesis of what you learned about the topic based upon your research.
What really motivates you?

I would hope that you see, in the day-to-day flow of our class, my intense desire to demonstrate the relevance of psychology in your life. This isn’t the kind of material that should remain within the classroom walls, but rather it can inform and enlighten well beyond these concrete barriers. To this effect, it would be a shame to leave this unit with its explanatory power untouched and unused.

We defined motives as specific needs or wants that both arouse and then direct a person toward a specific goal. Drive-Reduction Theory does a great job explaining what biologically motivates us for drives such as hunger, thirst and sex. Yet, even these most basic of motives, are heavily influenced by our cognitive processes, environmental cues, and social context.

Therefore, I want you to dig deep for this project. You are to use the theories/motives below to explain the motivations behind a meaningful behavior in your life. You should have a behavior for each of the five. This should be conceived of as a journaling prompt rather than an essay assignment.

Please note that ‘meaningful’ is highlighted for a reason. The assignment would be mere busywork if it only served to explain: why you wore jeans instead of khakis yesterday, that you ate Fruit Loops instead of Fruity Pebbles this morning, or that you want to go to Florida because you’re cold right now. As with your Dream Journals, confidentiality is a given.

Theories:

· Arousal Theory

· Maslow’s Hierarchy of Needs

Social-motives

· Aggression (Must include a Freudian interpretation of your aggression, the role of frustration, and why you do are do not fall into your gender’s typical aggression level.)

· Achievement (Must include differentiation of the three aspects of achievement-oriented behavior, and comment on the existence and effects of your competitiveness)

· Affiliation
Unit 9 Project:

Your Lifespan Development

Prior to the start of this unit you identified 20 key events in your life. Ten were from the past and 10 were your best guesses for what lies ahead. You have just completed a comprehensive introduction to the psychological study of development across the lifespan. You are being asked to go back to your original list and evaluate your choices based upon the new insights you gleaned from our study. You are to then formulate a revised list of 20 events.

The finalized list should clearly identify the event, give a description and, as close as possible, a date/timeframe. Your list should be in chronological order. You are to then write a two to three page reflection applying our unit of study and discussing any of the following applicable issues that arose in the creation of this final list. Both the list and the reflection are due on _____________.

Issues to address in your reflection:

· Justification of items on your list based upon information gleaned from this unit. (This will be the bulk of your reflection and could go on for pages so please be selective.)

· Explanation of alteration to your original list when based upon information gleaned from this unit. (I would hope this unit made some things shift in your perception of their significance. If so, please discuss this occurrence.)

· Anything else as it relates to our unit.

Grading: Worth 50pts

This project is very personal. It is not my place to dictate the 20 most important events of your life. You will be graded only on your ability to integrate (even if this means to disagree) material from the unit. The only way you can receive a poor grade on this assignment is to ignore the fact that we spent 3 weeks on the psychological study of development across the lifespan.

Consistent and meaningful integration of unit concepts throughout the descriptions/reflection
= 50pts

Attempts at integration of unit concepts in some of the descriptions and usually in the reflection
= 40pts

Inconsistent and superficial use of unit concepts

= 30pts

Failure to acknowledge that we studied lifespan development

= 0pts

Abnormal Psychology
Types of disorders we will cover in this unit:
1. Mood Disorders

2. Anxiety Disorders

3. Psychosomatic and Somatoform Disorders
4. Childhood Disorders
5. Dissociative Disorders

6. Personality Disorders

7. Schizophrenic Disorders

After we cover each disorder, you will get into your groups and analyze the DSM classifications for diagnosing specific disorders in these groups. You are to write your own case study about a fictional person that may or may not have one of these disorders. You can use anything we have covered in class and can combine disorders that are commonly co-morbid.

You will score points by one of the two following ways:

1. If you write a case study that another group successfully identifies, you will score one point.

2. If you correctly diagnose another group’s case study, you will score a point.

3. If the diagnosing group disagrees with the diagnosis of the group that wrote the case study they can challenge the point. I will judge which group has the better diagnosis and award that group two points.

We will track the competition on a chart in the classroom and the winning team will be exempt from the unit exam.

1. Select a familiar story (different story for each group)

2. Retell the story, within the following guidelines:

a. at least 3 characters with psychological disorders or chronic
problems

b. at least one character who is a mental health professional working
from a specific perspective

c. at least 25 psychological terms or concepts used (cleverly)

3. Present your version of your story to the class (10-12 minutes per
group)

4. You may use props or media – be as creative as you like
5. All members of your group must be obvious participants

6. While we are all looking to be entertained, the intellectual, course-related
content must be present.

7. While we are all looking to be entertained, the presentation must be
PG-rated and in good taste.

8. Presentation must be accompanied by a 2 page handout (for me) which
includes:
a. a story synopsis
b. for each disorder, a synopsis of symptoms and appropriate
therapeutic methods
c. for the mental health professional, a description of his/her method
d. list of the psychological terms, concepts to be included

Worth 160 points on Term 4.

You will be assessed using the school’s technology and collaboration rubrics.
AP Psychology Portfolio

Portfolios are collections of work representing performance. Portfolios in classrooms today are derived from the visual and performing arts tradition in which they serve to showcase artists' accomplishments. While portfolios can take many different forms, for this class your portfolio should be kept inside a big three ring binder. It is recommended, though not required, that you protect your work in individual plastic sleeves or folders. At the conclusion of each unit, you will be asked to submit two to three assignments for your portfolio. In addition to receiving grades for assignments on their due dates, your portfolio will be submitted in its entirety near the end of the class and you will receive a grade of 300 points for the finished product. The goal of this process is to demonstrate both reflective learning as you overcome shortcomings in earlier assignments and cumulative learning as you construct a useful tool for test review and course reference.

Unit 1: The Science of Psychology

· Summer Reading Assignment: What is Psychology
· Chapter 1 Concept Map with important terms and people
· Application Project: Creating an Experiment
· Unit 1 MC and FRQ
Unit 2: Memory

· Chapter 6 Concept Map with important terms and people

· Application Project: Memory Application Project
Unit 3: The Biological Basis of Behavior

· Chapter 2 Concept Map with important terms and people

· Application Project: Superheroes, Villains, Sidekicks and the Brain
· Unit 3 MC and FRQ

Unit 4: Sensation, Perception, and State of Consciousness

· Chapters 3 and 4 Concept Map with important terms and people

· Application Project: Dream Journal and Theory

· Unit 4 MC and FRQ

Unit 5: Learning
· Chapter 5 Concept Map with important terms and people

· Application Project: Conditioning Fun
· Unit 5 MC and FRQ

Unit 6: Cognition and Language

· Chapter 7 Concept Map with important terms and people

· Application Project: College Application Project

· Unit 6 MC and FRQ
Unit 7: Intelligence, Testing and Individual Differences

· Chapter 8 Concept Map with important terms and people

· Application Project: Intelligence War Debate

· Unit 7 MC and FRQ

Unit 8: Motivation, Emotion and Stress

· Chapters 9 and 12 Concept Map with important terms and people

· Application Project: What Motivates You?

· Unit 8 MC and FRQ

Unit 9: Developmental Psychology

· Chapter 10 Concept Map with important terms and people
· Application Project: Your Lifespan Development
· Unit 9 MC and FRQ
Unit 10: Personality

· Chapter 11 Concept Map with important terms and people

· Unit 10 MC and FRQ

Unit 11: Abnormal Psychology and Treatment of Psychological Disorders

· Chapters 13 and 14 Concept Map with important terms and people
· Unit 11 MC and FRQ

Unit 12: Social Psychology

· Chapter 15 Concept Map with important terms and people

· Unit 12 MC and FRQ
· Activities and Demonstrations section from your syllabus completely filled out (30pts)
Additional Portfolio Components (failure to follow these guidelines will result in a loss of credit for the assignment)
· Large 3 ring binder with dividers between sections.
· Plastic sheets are suggested
· Binder should be decorated with illustrations appropriate for course content.
· You must include a Table of Contents that isn’t just this rubric.
· This needs to be as professional as you can make it.

Name:

Date:

Skill Score

	The Concept Map:
	Advanced

4
	Proficient

3
	Needs Improvement

2
	Inadequate

1
	Score

	Identifies the reading’s
purpose

	Completes all three of the following:

· Identifies the purpose of the reading.

· Identifies the intended audience.

· Identifies the genre

	Completes two of the following:

· Identifies the purpose of the reading.

· Identifies the intended audience.

· Identifies the genre

	Completes one of the following:

· Identifies the purpose of the reading.

· Identifies the intended audience.

· Identifies the genre

	Completes none of the following:

· Identifies the purpose of the reading.

· Identifies the intended audience.

· Identifies the genre

	

	Demonstrates comprehension of the reading

	· Successfully employs ample reading strategies to aid comprehension.

· Accurately summarizes the text.
· Identifies the key concepts from the text.
· 100-87 score on CM rubric
	· Successfully employs adequate reading strategies to aid comprehension.

· Adequately summarizes the text.
· Identifies some of the key concepts from the text.
· 86-70 score on CM rubric
	· Successfully employs some reading strategies to aid comprehension.

· Contains significant errors in its summary of the text.
· Inaccurately identifies key concepts from the text.
· 68-60 score on CM rubric
	· Does not employ reading strategies to aid comprehension.

· Does not summarize the text.
· Does not identify key concepts from the text.
· 60-0 score on CM rubric
	

	Exhibits
critical insights in the reading

	· Regularly engages the text through critical questioning.

· Regularly analyzes relationships within a text such as causation, comparison, and part to whole relationships.

· Critiques the text as a whole
	· Sometimes engages the text through critical questioning.

· Sometimes analyzes relationships within a text such as causation, comparison, and part to whole relationships.

· Adequately critiques multiple aspects of the text
	· Rarely engages the text through critical questioning.

· Rarely analyzes relationships within a text such as causation, comparison, and part to whole relationships.

· Critiques some aspects of the text.
	· Never engages the text through critical questioning.

· Never analyzes relationships within a text such as causation, comparison, and part to whole relationships.

· Does not critique the text
	

	Applies the reading

	· Makes multiple (5-4) and meaningful connections between:

· the text and their world

· the text with other texts
	· Makes 2-3 connections between:

· the text and their world

· the text with other texts
	· Makes at least one connection between:

· the text and their world
or

· the text with other texts
	· Fails to make connections to the text.

	

	Skill Proficiency Rating
	 16-14
	13-10
	9-6
	5-0

Total score

Concept Map Score
	
	Advanced

4

	Proficient

3

	Needs Improvement

2
	Inadequate

1
	Student

Score

	Content
	· Contains an exhaustive coverage of the unit’s concepts

· All varsity terms/psychologists are highlighted

· Concepts/people are taken from multiple class sources

· Student elaborates beyond just the terms by providing digested (in your own words) definitions on the map or in a typed supplement.

	· Contains an extensive coverage of the unit’s concepts

· Concepts/people are taken from multiple class sources but tend to be only the ‘bold’ concepts

· Concepts are usually explained or elaborated upon by providing definitions on the map or in a typed supplement.
	· Contains only a few of the main concepts

· Map omits many smaller concepts/people

· Map contains only concepts with little explanation or elaboration
	· Contains a limited number of concepts

· Student made no attempt to synthesize the multiple class sources

· Just terms
	x8

	Organization
	· Well organized

· Logical format

· Expertly chunked, the main sections are clearly visible main

· One can quickly and clearly see logical relationships between terms and sections.
	· Easy to follow most of the time

· Well chunked, the main sections are mostly visible
· One can see logical relationships between terms and sections.
	· Somewhat disorganized and jumbled
· Little effort given to showing the division and connections of the content

	· Little effort given to breaking the content down into manageable chunks.

· Map is a visual mess which will be useless come May.
	x7

​​​​_______

	Imagery
	· Excellent use of visual layout (color and shapes) to improve memory
	· Use of visual layout (color and shapes) to improve memory
	· Does not use images or color to improve memory
	· This concept map looks like it was done in homeroom.
	x6

	Cogency
	· Demonstrates mastery of the topic without factual error.
· Map meets all the above requirements without including useless clutter.
	· Demonstrates mastery of the topic without significant factual error, or provides some incomplete statements.
	· Makes a number of factual errors on the concept map, but can create a rough overview of the topic.
	· Makes many critical factual errors on the concept map.
	x4

Activities and Demonstrations
	Name/Descriptions
	What you learned

	1. Penny Pitch:
	

	2. Designing a Correlational Study:
	

	3. Sex Reflex:
	

	4. Designing an Experiment:
	

	5. Dice and the Bell Curve:
	

	6. Guessing Blocks:
	

	7. Memory Games:
	

	8. STM Capacity:
	

	9. Meaning and Memory:
	

	10. Teaching Memory Locations:
	

	11. Ankle Squeeze:
	

	12. Candy Neurons:
	

	13. Domino Potential:
	

	14. Neurotransmitter balloon and party
	

	15. Makin’ Brains and Brain Map
	

	16. Overloading:
	

	17. Wagner Preference Inventory:
	

	18. Win a Dollar:
	

	19. Similarities with Strangers:
	

	20. A Penny for Your Shoes:
	

	21. Afterimage:
	

	22. Optical Illusions:
	

	23. Water Gun Fun
	

	24. Backs to Balloons:
	

	25. Golf Claps for Classmates:
	

	26. Anagram Fun
	

	27. Overcoming Fixedness:
	

	28. No Words:
	

	29. Feral Children Video:
	

	30. MI Inventory:
	

	31. EQ Inventory:
	

	32. Remote Association Test:
	

	33. Intelligence War Debate:
	

	34. Slim Hopes
	

	35. Retouch
	

	36. Homosexuality Research
	

	37. Facial Feedback:
	

	38. Harry!:
	

	39. College SRRS:
	

	40. Hardiness Inventory:
	

	41. Type A or B:
	

	42. Parent Brochure:
	

	43. Gender Motor Skills:
	

	44. Free Association:
	

	45. Roscharch Inkblot Test:
	

	46. Stump the Chump
	

	47. Fun with Freshmen
	

	48. Milgram and Zimbardo Video
	

	49. Bunker
	

Don’t Take it From Me

(the following lists appear unedited as they were written by each class after their AP exam)
Advice from the Class of 2008

· DO NOT wait for the last minute to do concept maps!
· If you get confused, refer back to rule number one

· Start organizing your portfolio early
· Read every night, even though it’s a pain
· Be creative with your psych immersions!

· Work together and participate… it makes the class a lot more interesting
· Don’t be scared, the material is definitely manageable. You will OWN the AP Test
· If we did it, you can do it.
· Don’t get discouraged if you don’t do well on your first few tests/concept maps.
Advice from the Class of 2009

· Choose your quads wisely.
· Read first. If you know what’s going to happen before you go to class, you’ll learn it better.

· Use your NOTES to do the concept maps!

· For the portfolio, set up the dividers at the beginning of the year, then fill in as you go.

· Don’t be afraid of sounding stupid when you give psych immersions. They will always help you remember the material. Give them as much as possible, and write them down to help yourself remember them!

· Don’t be discouraged by a bad test grade. Even for the best of students, they’re still HARD!

· Get a really big binder at the beginning of the year even if it feels weird. You’ll be surprised how fast it will seem to “shrink”. And stay organized!

· Make sure you learn, but remember, the class is fun too!

· If you bring food to Mr. Galusha, you will be rewarded.

· Do the concept maps as you read and do rough drafts every night!

· Participate in class.
· Fill out the demos as you do them!

· Fear the wrath of Galusha.
· Maintain your portfolio

· Drink your MELK

· Don’t write a thesis statement on FRQ’s.
· Have FUN.
· It will be worth it in the end, do not get too stressed out.
· GRRRRRRRR I’m a Psychologist!

Advice from the Class of 2010

· Watch out for the velociraptor!!!!

· Don’t save all your concept maps for the night before

· Do the demos as you go!!

· Do your portfolio as you get everything back

· Write on scantron sheets what test it goes with

· Don’t BS your concept maps

· Volunteer for demos/psych immersions
· Focus on the class instead of daydreaming about (I had to edit this, sorry)
· Do your movie with funny people

· Don’t start projects the night before

· Beware of Galusha’s hand on the door
· Don’t be afraid to suck

· We regret not trusting last year’s advice so take ours…
Thoughts from the Class of ‘08

(what follows are excerpts I have to chosen to highlight some key insights. Aside from their selection, they are in no way edited)

“It’s kind of funny because the concept map is an application of a psych principle to learn psych terms. Maps were better than reading and studying straight from the book. Since the map has personal meaning because it is our own creation, it is a great method of elaborative rehearsal.”

“I can’t tell you how many times I thought back to a demo during the AP test.”

“I feel that I was so much more comfortable taking the AP exam because our own tests were in the same format, and we had so much preparation. The syllabus that was handed out in the beginning of the year was incredibly helpful, and simply by following the schedule, it was pretty much impossible for me to feel like I was falling behind.”

“The portfolio is probably the best tangible product of this class. I’m definitely keeping mine, because it’s simplicity – only concept maps, tests and projects – makes it usable to study for exams or to look up info.”

“Psych Immersions rock! They really to make psych click for me. I still walk around giving myself points in my head when I see or hear stuff. They helped to show us how prevalent psychology was in our everyday lives, and I think those are the kinds of classes seniors should be taking.”

“NEVER PUSH THE CONCEPT MAPS UNTIL THE LAST NIGHT!!!! I noticed how my test grades were low when I did my concept maps at the last night, compared to when I did them every night. Procrastinating is not fun. In the end it is not worth it.”
“I understand human nature a lot better by taking this class. I find myself saying ‘oh that was a psych immersion’ a great deal.”

“This class taught me better study methods and I will continue to use concept maps.”

“Psychology changes so the book simply does not have everything. So it is in your best interest to incorporate whatever is said in class into your concept maps.”

“Don’t be afraid to put yourself on paper during the projects. Just dive into your own life because if you can relate psych to your own life then you cannot forget it.”

“Brutal-painstaking-make-me-want-to-vomit-sometimes concept maps. At first I absolutely hated making these, but if you only keep on thing constant next year, KEEP CONCEPT MAPS. I’m not kidding; these were so helpful when it came time to study for the AP test. I could actually picture a few of my maps while taking the test and while taking your tests, I didn’t realize how helpful visual learning is.”

“I thought discussions were especially helpful. I think taking part in them helped me to understand the content because I had to know what I was talking about and even if I didn’t, there were others in the room to clarify. I also understand why it is important to read before the class so that I have something to contribute to the discussion instead of just listening.”

“This is the only class where I can honestly say every aspect of the course applies to life right now, and there is no waiting for tomorrow. Psychology is on 24/7. This is the class you do not want to miss out on.[image: image1.png]

Term 1: Key Assignments

Concept Maps:

Unit 1: Chapter 1 and class materials	

Unit 2: Chapter 6 and class materials

Unit 3: Chapter 2 and class materials

Unit Projects:

Summer Reading Assignment

Unit 1: Creating an Experiment

Unit 2: Memory Application Project

Unit 3: Superheroes, Villains, Sidekicks and the Brain

Term 2: Key Assignments

Concept Maps:

Unit 4: Chapters 3, 4 and class materials.

Unit 5: Chapter 5 and class materials	

Unit 6: Chapter 7 and class materials

Unit 7: Chapter 8 and class materials

Unit Projects:

Unit 4: Dream Journal and Theory**

Unit 5: Conditioning Fun

Unit 6: College Application Project

Unit 7: Intelligence War Debate** and annotated bibliographies

Term 3: Key Assignments

Concept Maps:

Unit 8: Chapter 9, 12 and class materials	

Unit 9: Chapter 10 and class materials

Unit 10: Chapter 11 and class materials

Unit 11: Chapter 13, 14 and class materials

Unit Projects:

Unit 8: What Motivates You?

Unit 9: Your Lifespan Development and Development Websites**

Unit 9: Homosexuality annotated bibliography assignment**

Term 4: Key Assignments

Concept Maps:

Unit 12: Chapter 15 and class materials.

Unit Projects:

Unit 11: Case Study Problem Solving**

Unit 13: Fractured Fairytales **

Essential Questions:

How do the different perspectives in psychology compare and contrast?

Who were the movers and shakers in the evolution of psychology as a science?

How do psychologists use the scientific method to study behavior and mental processes?

What are the strengths and weaknesses of the different research methods?

How do psychologists draw appropriate conclusions about behavior from research?

How do psychologists make ethical decisions about researching behavior with human and animal subjects?

Essential Question:

How do humans encode, store, and retrieve information from memory?

How can humans enhance memory encoding, storage, and retrieval?

Essential Question:

How is everything psychological simultaneously biological?

How do the biological processes work to create and sustain behavior?

How does damage to a biological process or part affect behavior?

Essential Questions:

How do psychologists define learning?

How do principles of classical conditioning work to create learning?

How do principles of operant conditioning work to create learning?

How do principles of observational learning work to create learning?

Essential Questions:

How do humans think?

In what ways is thinking flawed or constrained? How can people avoid falling for these errors in thinking?

How do humans acquire language?

How is language flawed or constrained? How can people avoid falling for these errors in using language?

Essential Question:

How do psychologists define and study intelligence?

How do psychologists know whether a test is reliable and/or valid? Why are these qualities of tests important?

How do testing scores differ between group administrations and individual administrations of intelligence tests? Between genders? Races? Socioeconomic groups?

Essential Questions:

In what ways are humans motivated to behave?

What methods of motivation are more effective than others?

How does hunger operate?

How do maladaptive eating patterns affect behavior?

What role do emotions play in behavior?

How does physical arousal and cognition affect emotions?

How does stress influence health and behavior?

Essential Question:

How do psychologists define and study personality?

What advantages and limitations exist for each theory’s description of personality?

How do psychologists reliably measure personality?

Essential Questions:

How do people grow and develop physically throughout the lifespan?

How do people grow and develop cognitively throughout the lifespan?

How do people grow and develop socially throughout the lifespan?

How do people grow and develop morally throughout the lifespan?

Essential Question:

How do people explain (or attribute) the behavior of others?

How are individuals affected by groups?

Under what conditions do people obey, conform, make friendships, find love, and help others?

How do attitudes and actions influence individual and group behavior?

� EMBED PBrush ���

Bath of Doom

Blessed with a heightened amygdala thanks to a freak accident in the Vidal Sassoon mouse testing facility, Amyg’DaMan knows when he can win a fight or when he needs to take flight . . . yo! With only his superhuman ability to read facial features and govern emotions, Amyg’DaMan never gets in over his head. He sports a caveman like costume as a shout out to his ancestors, his peeps you might say. Had it not been for their amygdalas they wouldn’t have known when to run from predatory trolls with extra arms or stay and slaughter innocent docile foes. This ones for you Amygdala guy and the quick judgment that saves your life.

Thank goodness ‘Gratuitous -Arm-Troll-Guy’ doesn’t know my super powers from a mouse. If he did, and I no longer had a super amygdala, I’d become tame and docile while he beat my hair into a matted mess.

Amygdala –

An almond shaped structure of the Limbic System that governs emotions related to self-preservation. It is essential for decoding emotions (facial features), and in particular stimuli that are threatening to the organism

� EMBED PBrush ���

Superheroes,

Villains, Sidekicks

and the Brain

Unit 2 Project

Grant Application

Unit 1 Project

Varsity Outline

Unconscious

Id, Ego, Superego

Defense Mechanisms

Psychosexual Development

Collective Unconscious

Self-Actualizing Tendency

Big Five

Expectancies

Self-Efficacy

Locus of Control

Varsity Psychologists

Alfred Adler

Albert Bandura

Paul Costa

Robert McCrae

Sigmund Freud

Carl Jung

Abraham Maslow

Carl Rogers

Content/Topic Outline:

Psychodynamic Theories

Freud

Jung

Adler

Horney

Humanistic Theories

Maslow

Rogers

Trait Theories – The Big Five

Cognitive-Social Theories

Expectancies

Self-Efficacy

Locus of Control

Objective Tests of Personality

Projective Tests of Personality

TAT and Rorschach Creations

Varsity Terms

Longitudinal Study

Reflexes

Developmental Norms

Maturation

Object Permanence

Conservation

Gender Stereotypes

Attachment

Identity Formation

Alzheimer’s Disease

Varsity Psychologists

Mary Ainsworth

Albert Bandura

Diana Baumrind

Erik Erikson

Carol Gilligan

Harry Harlow

Lawrence Kohlberg

Konrad Lorenz

Jean Piaget

Lev Vygotsky

Content/Topic Outline:

Methodology in Developmental Psychology

Prenatal and Infant Development

Cognitive Development

Piaget

Vygotsky

Social Development: Erikson

Moral Development: Kohlberg

Sex-Role Development

Topics in Adolescent Development

Topics in Adulthood

Topics in Late-Adulthood

Varsity Terms

Drive-Reduction Theory

Yerkes-Dodson Law

Intrinsic and Extrinsic Motivation

Anorexia and Bulimia

James-Lange Theory

Cannon-Bard Theory

Two-Factory Theory

Approach/avoidance Conflict

GAS

PTSD

Varsity Psychologists

William James

Alfred Kinsey

Abraham Maslow

Stanley Schachter

Hans Selye

Content/Topic Outline:

Perspectives on Motivation

Instincts

Drive-Reduction Theory

Arousal Theory

Yerkes-Dodson Law

Maslow’s Hierarchy of Needs

Hunger and Thirst

Eating Disorders and Body Image

Sexual Orientation

Contact, Aggression, Achievement, Affiliation

Theories of Emotion

Expressed Emotions

Sources of Stress

Coping with Stress

Stress, Health, and Reducing stress

Varsity Terms:

Intelligence

Factor Analysis

General Intelligence

Fluid and Crystallized Intelligence

Multiple Intelligence

Emotional Intelligence

Performance Tests

Culture Fair Tests

Validity

Reliability

Varsity Psychologists

Alfred Binet

Francis Galton

Howard Gardner

Charles Spearman

Robert Sternberg

Louis Terman

David Wechsler

�

Content/Topic Outline

Theories of Intelligence

Spearman, Thurstone and Cattell

Sternberg, Gardner and Coleman

Intelligence: Nature vs. Nurture

Intelligence Tests

Stanford-Binet

WISC

Performance and Culture Fair Tests

Making good tests

Reliability

Validity

Mental Retardation and Giftedness

Creativity

Intelligence War Debate

Varsity Terms

Schema

Prototype

Algorithm

Heuristics

Mental Set

Representativeness

Availability

Phonemes and Morphemes

Syntax and Semantics

Critical Periods

Varsity Psychologists

Wolfgang Köhler

Noam Chomsky

Content/Topic Outline

Thinking: Concepts, Schemas and Prototypes

Problem Solving

Obstacles to Problem Solving

Decision Making and Biases

Thinking without language?

Structure of Language

Language Development

Feral Children: Victor and Genie

Nonhuman Cognition and Language

Language, thought and culture

Varsity Terms

UR, US, CR, CS

Extinction

Generalization

Spontaneous Recovery

Positive Reinforcement

Negative Reinforcement

Punishment

Schedules of Reinforcement

Modeling

Vicarious Learning

Content/Topic Outline

Classical Conditioning

Operant Conditioning

Reinforcement and Punishment

Schedules of Reinforcement

Social Cognitive Learning

Behavior Modification

Varsity Psychologists

Albert Bandura		5. B. F. Skinner

John Garcia		6. Edward Thorndike

Ivan Pavlov		7. Edward Tolman

Robert Rescorla		8. John B. Watson

Varsity Terms

Bottom-Up and Top-Down Processing

Absolute Threshold

Weber’s Law

Opponent Process Theory

Gate Control Theory

Gestalt

Selective Attention

Circadian Rhythm

Manifest and Latent Content

Tolerance and Withdrawal

Types of Drugs

Varsity Psychologists

Gustav Fechner

David Hubel

Ernst Weber

Torsten Wiesel

William James

Sigmund Freud

Ernest Hilgard

Content/Topic Outline

Sensation and Perception

Bottom-Up Processing

Top-Down Processing

The nature of Sensation

Vision

Hearing and The Other Senses

Pain

Perception: Visual Illusions, Depth and Motion

Consciousness

Sleep and Circadian Rhythms

Dreams

Drug-Altered Consciousness

Substance Abuse

Hypnosis

Content/Topic Outline

Neural structure and behavior

Neurotransmitters

The Central Nervous System:

Brainstem

Limbic System

Cerebral Cortex

Left and Right Hemispheres

Tools for Studying the Nervous System

The Peripheral Nervous System

The Endocrine System

Genetics

Evolutionary Psychology

Content/Topic Outline

Information Processing Model and Sensory Registers

STM / LTM

Biology of Memory

Forgetting

Special Topics in Memory

Content /Topic Outline

Definition and Importance of Psychology

Approaches to Psychology

The Growth of Psychology

Wundt

James

Behaviorism

Cognitive Revolution

New Directions

Scientific Method and Descriptive Research Methods

Research Methods: Correlation

Research Methods: Experimentation

Descriptive Statistics

Measures of Central Tendency

Measures of Variation

Inferential Statistics

Sampling and Selection

Ethics: Guidelines and Wrong doings

APA Code of Ethics

Animal Research

Gone wrong? Milgrim and Zimbardo

Varsity Terms

Neuron

Action Potential

Neurotransmitters

Nervous System

Parts of the Brain

Broca’s Area

Wernicke’s Area

Endocrine System

PET Scan

MRI

Varsity Psychologists

Paul Broca

Charles Darwin

Michael Gazzaniga

Roger Sperry

Carl Wernicke

Varsity Terms:

IPM

Sensory Registers

STM/LTM

Serial Positioning Effect

Pro/Retroactive Interference

Varsity Psychologists

Elizabeth Loftus

George A. Miller

Hermann Ebbinghaus

Unit 9 Project

Unit 7 Project

Varsity Terms:

Psychology

Structuralism

Functionalism

Schools of Psychology

Scientific Method

Case Study

Naturalistic Observation

Correlation

IV/DV

Mode/Median/Mean

Varsity Psychologists

Mary Whiton Calkins

Charles Darwin

Dorothea Dix

Sigmund Freud

G. Stanley Hall

William James

Ivan Pavlov

Jean Piaget

Carl Rogers

B. F. Skinner

Margaret Floy Washburn

John B. Watson

Wilhelm Wundt

Unit 6 Project

Unit 5 Project

Unit 4 Project

Unit 3 Project

Essential Questions:

How do psychologists measure and define abnormal behavior?

How are the various psychological disorders identified and studied?

What are the different treatment options for the various types of psychological disorders?

Essential Questions:

How do the five senses receive and translate signals to the brain for processing?

How do sensation and perception differ?

How does the brain process sensory signals accurately? Inaccurately?

How do psychologists define consciousness?

What happens during the sleep cycle?

How do psychoactive drugs affect behavior?

How do we know whether hypnosis is a real psychological phenomenon?

Strategic Reading

Rubric

_____/300

Content/Topic Outline:

Definition and Perspectives on Psychological Disorders

Mood Disorders

Anxiety Disorders

Psychosomatic Disorders

Childhood Disorders

Dissociative Disorders

Sexual Disorders

Personality Disorders

Schizophrenic Disorders

Insight Therapies

Behavior Therapies

Cognitive Therapies

Group Therapies

Biological Treatments

Varsity Terms

Systems Approach

Depression

Specific Phobias

Conversion Disorders

D.I.D.

Types of Schizophrenia

AD/HD

Free Association

Transference

Gestalt Therapy

Systematic Desensitization

R.E.T.

Beck’s Cog. Therapy

Varsity Psychologists

Aaron Beck

Albert Ellis

Sigmund Freud

Mary Cover Jones

Carl Rogers

B. F. Skinner

Joseph Wolpe

Content/Topic Outline:

Social Cognition - Attribution

Attitudes and Persuasion

Conformity

Compliance

Deindividuation

Helping Behavior

Group Decision Making

Varsity Terms:

Fundamental Attribution Theory

Attitude

Cognitive Dissonance

Norms

Conformity and Compliance

Deindividuation

Bystander Effect

Group Polarization

Risky Shift

Groupthink

Varsity Psychologists

Solomon Asch

Leon Festinger

Stanley Milgram

Philip Zimbardo

Note: You will lose an additional 5 points on your concept map score for every skill proficiency rating level below a 12.

Mentally Fractured Fairytales

End of the Year Project

Skill Proficiency Rating:

Total Score:

Skill Proficiency Rating:

Total Score:

Written Communication Experimental Design Rubric

Concept Map Score:

Skill Proficiency Rating:

Unit 11 Project

 /150

Unit 8 Project

Problem Solving�Rubric for

Conditioning Project

_1221908919

_1221908805

