Advanced Placement Psychology 2013-2014
Mr. Billy Hook

I. Introduction Paragraph/Course Description

Welcome to Advanced Placement (AP) Psychology! I am so pleased to be teaching this class and to have the opportunity to work with each one of you. AP Psychology is an introduction to the scientific study of behavior and mental processes. The AP curriculum is for the student who desires to experience and be challenged on a collegiate level. I hope that as a result of our study you will gain a better understanding of yourself and your relationships with others. We will tackle these areas of study TOGETHER, and hopefully make it an interesting experience.

· Length of course: 36 weeks (Full year A/B day)

· Date of AP Exam: Monday, May 5, 2014 (12 pm)

· 6.0 quality points available

II. Course Goals/Objectives
· Greater understanding and insight into human behavior and thought processes

· Ability to analyze behavior from multiple psychological approaches

· Understanding of the moral and ethical issues inherent in psychology

· Comprehensive knowledge base to utilize during the AP Psychology Exam

III. Course Materials
· 3-ring notebook for course handouts
· Composition book (not spiral) for vocabulary
· Blue or black pen and a pencil
· highlighter
· Textbook: Myer’ Psychology for AP Edition 1e*

· iPad/Laptop (if available)
*Psychology textbook: Myers, David. Myers’ Psychology for AP.1e Edition, Worth Publishers, 2013.
IV. Curriculum Calendar/Timeline

· Content

A. I . History and Approaches-2–4%

a. A . History of Psychology

b. B . Approaches

i. 1 . Biological

ii. 2 . Behavioral

iii. 3 . Cognitive

iv. 4 . Humanistic

v. 5 . Psychodynamic

vi. 6 . Sociocultural

vii. 7 . Evolutionary

viii. 8 . Biopsychosocial

c. C . Subfields in Psychology

B. II . Research Methods -8–10%

a. A . Experimental, Correlational, and Clinical Research

b. B . Statistics

i. 1 . Descriptive

ii. 2 . Inferential

iii. C . Ethics in Research

C. III . Biological Bases of Behavior - 8–10%

a. Physiological Techniques (e .g ., imaging, surgical)

b. Neuroanatomy

c. Functional Organization of Nervous System

d. Neural Transmission

e. Neuroplasticity

f. Endocrine System

g. Genetics

h. Evolutionary Psychology

D. IV . Sensation and Perception: 6–8%

a. Thresholds and Signal Detection Theory

b. Sensory Mechanisms

c. Attention

d. Perceptual Processes

E. V . States of Consciousness : 2–4%

a. Sleep and Dreaming

b. Hypnosis

c. Psychoactive Drug Effects

F. VI . Learning : 7–9%

a. Classical Conditioning

b. Operant Conditioning

c. Cognitive Processes

d. Biological Factors

e. Social Learning

G. VII . Cognition : 8–10%

a. Memory

b. Language

c. Thinking

d. Problem Solving and Creativity

H. VIII . Motivation and Emotion 6–8%

a. Biological Bases

b. Theories of Motivation

c. Hunger, Thirst, Sex, and Pain

d. Social Motives

e. Theories of Emotion

f. Stress

I. IX . Developmental Psychology: 7–9%

a. Life-Span Approach

b. Research Methods (e .g ., longitudinal, cross-sectional)

c. Heredity–Environment Issues

d. Developmental Theories

e. Dimensions of Development

i. 1 . Physical

ii. 2 . Cognitive

iii. 3 . Social

iv. 4 . Moral

f. Sex and Gender Development

J. X . Personality: 5–7%

a. Personality Theories and Approaches

b. Assessment Techniques

c. Growth and Adjustment

K. XI . Testing and Individual Differences : 5–7%

a. Standardization and Norms

b. Reliability and Validity

c. Types of Tests

d. Ethics and Standards in Testing

e. Intelligence

L. XII . Abnormal : 7–9%

a. Definitions of Abnormality

b. Theories of Psychopathology

c. Diagnosis of Psychopathology

d. Types of Disorders

i. 1 . Anxiety

ii. 2 . Somatoform

iii. 3 . Mood

iv. 4 . Schizophrenic

v. 5 . Organic

vi. 6 . Personality

vii. 7 . Dissociative

M. XIII . Treatment of Abnormal Behavior: 5–7%

a. Treatment Approaches

i. 1 . Psychodynamic

ii. 2 . Humanistic

iii. 3 . Behavioral

iv. 4 . Cognitive

v. 5 . Biological

b. Modes of Therapy (i .e ., individual, group)

c. Community and Preventive Approaches

N. XIV . Social Psychology: 8–10%

a. Group Dynamics

b. Attribution Processes

c. Interpersonal Perception

d. Conformity, Compliance, Obedience

e. Attitudes and Attitude Change

f. Organizational Behavior

g. Aggression/Antisocial Behavior

h. Cultural Influences
· Timeline
	Unit
	Name
	% of Course
	Allotted Days per block

	Unit 1
	History and Approaches and Research Strategies and Ethics
	2-4% and 8-10%
	8 days

	Unit 2
	Biological Bases of Behavior
	8-10%
	7 days

	Unit 3
	Sensation and Perception
	6-8%
	5 days

	Unit 4
	States of Consciousness
	2-4%
	5 days

	Unit 5
	Learning
	7-9%
	6 days

	Unit 6
	Cognition
	8-10%
	6 days

	Unit 7
	Motivation and Emotion
	6-8%
	7 days

	Unit 8
	Personality
	5-7%
	5 days

	Unit 9
	Developmental Psychology
	7-9%
	6 days

	Unit 10
	Social Psychology
	8-10%
	5 days

	Unit 11
	Thinking, Testing, and Individual Differences
	5-7%
	6 days

	Unit 12
	Abnormal Psychology and Treatment
	7-9% and 5-7%
	9 days

	Review
	Review for the AP Exam
	N/A
	5 days

	
	
	
	

	
	
	Total Days
	80

· Methods by which students will demonstrate mastery of curricular goals:
· Unit Tests: Each goal is followed by a unit test. These tests will be cumulative in nature--you will need to study material from earlier units as well as the current unit to succeed. These tests will model the AP test, meaning you will complete 100 multiple choice questions in 70 minutes.
· FRQ (Free Response Question) Workshops/FRQs: On some unit exams, you will be given an FRQ that mirrors the style of the AP test. Some of these will not be evaluated for a grade. Instead, we will evaluate them together in class. At some point, your FRQs will be evaluated in the same fashion that AP test essays are graded.

· Unit Vocabulary: At the end of each unit, there is a section titled: "Terms and Concepts to Remember." Each of these terms should be defined in a composition notebook. In addition, you must provide an example for each term. The best examples come from your everyday life, but you can use one from the textbook if you would like. This composition notebook should be used ONLY for your AP Psych vocabulary and definitions should be written (not typed). Vocabulary will be checked the day of each unit test. Vocabulary quizzes will also be given at the end of each unit to determine mastery. Keep all of your vocabulary lists for the entire year.

· Homework: Success in this course is dependent on your active reading of the text. Several note-taking models will be suggested in the first few weeks but you are free to use a note-taking system that works best for you. You will receive reading assignments well in advance of their due date. It is expected that students will be familiar with the reading prior to coming to class. Online reading quizzes will be administered after several subtopics in a unit. Such quizzes are located on the class calendar and are your responsibility to complete prior to class.

· Case Studies: Periodically assigned, case studies describe an experiment relevant to the material we are covering. You will answer questions about these case studies.
· Mini-Projects: At times, I will assign small one-day projects that will allow you to show what you have learned in a more creative way than an objective multiple-choice test. These assignments will be evaluated based on the quality of your work and knowledge of the subject.
V. Assessment

· As a college level class, expect nightly homework in the forms of reading, note taking, vocabulary terms and definitions, online quizzes, and general information review. Both formative and summative assessments are formatted to match a college-level class; the same is expected of all work turned in by the student.
· Every assignment will be categorized as either a formal or informal assignment. Formal assignments will be summative, such as tests, projects, and large quizzes. This will be 70% of the grade. Informal assignments will be formative in nature, consisting of homework and smaller quizzes. This will be 30% of the grade.

Additional Points of Reference

· Late Work Policy: 1 day late – 20% off; 2 days – 50% ; 3 days late- no credit
· Excused absences are not subject to these penalties

· This is a college level class, and will be treated as such. Students are responsible for checking the class website and knowing what is due and when. This class is meant to challenge; to be successful, students are expected to rise to the level of the class, as opposed to the teacher lowering expectations.

· County Grading Policy

· CMS grading scale to determine quarter grades, the midterm and the final exam:

A = 93-100
B = 85-92

C = 77-84

D = 70-76
F = below 70

· The AP Psychology exam
· Includes a 70-minute multiple-choice section that accounts for two-thirds of the student's exam grade and a 50-minute free-response section, made up of two questions, which accounts for one-third of the student's exam grade. I encourage all students to take the AP Psychology Exam that will be administered May 5, 2014.

· Your final grade for the course will be weighted the following way:

50% 1st semester

50% 2nd semester
· Absences

· Class discussion, activities, and participation are a very important part of this class. All assignments are posted online on the class calendar and should be your first reference point when missing school. If you know of your absences ahead of time, it is your responsibility to work ahead to complete what you miss or arrange a time with me to make up any missed work. However, several class experiences (movies, experiments, etc.) cannot be made up as homework and may require you to come during Knight Time or before or after school.
· Test Makeup

· When possible, you should let me know in advance if you are going to miss a unit exam. If that is not possible, it is best to email me the day you are absent to arrange to make it up. If you are absent the day of a test, you MUST contact me the day you return and you MUST make up the test within two school days. Students who miss tests may be given an alternative version of the exam.
· Academic Integrity

· Academic dishonesty will not be tolerated and will result in a zero for the assignment, project, or test, as well as a referral to the administration. There may be times that you will work collaboratively, but unless the assignment explicitly states that you are to work together, then comparing or sharing work is considered cheating. Please see me if you are in doubt or have any questions or concerns about academic integrity.

· Class Website

· The calendar, daily agendas, and a plethora of resources to assist you in succeeding in this course are available at http://williamhook.cmswiki.wikispaces.net/. Class notes, study guides, vocabulary terms, reading assignments, and any relevant documents can be accessed and from the website under the appropriate pages.

If you have any questions, concerns or problems, please do not hesitate to speak with me before or after class or email me at williamg.hook@cms.k12.nc.us.

