 A.P. PSYCHOLOGY
2014-15 Calendar, Assignment Due Dates & Reading Log
Myers’ Psychology for AP* Textbook – 1st Edition (Dates are subject to change)

Unit 1: Psychology’s History and Approaches (p. 1-17)
Aug 20				Introduction to Class/Disclosure Document
Aug 22	p. 1-17 		What is Psychology? / Contemporary Psychology / Psychology’s
					subfields

Unit 2: Research Methods - Thinking Critically With Psychological Science (p. 18-49)
Aug 26	p. 18-29		The Need for Psychological Science / The Scientific Method /
					Description
			Quiz on Introduction/Disclosure
Aug 28	p. 29-37		Correlation / Experimentation
Sep 2		p. 42-49		Frequently Asked Questions About Psychology
			Vocabulary Quiz
Sep 4		p. 37-42		Statistical Reasoning
Sep 8					Statistics Assignment Due!
			Vocabulary Quiz
			Quiz on Statistical Reasoning 		Unit 1,2 Packet Due

Unit 3: Biological Bases of Behavior – The Biology of Mind (p. 50-113)
Sep 10	p. 50-58		Neural Communication
Sep 12	p. 59-65		The Nervous System / The Endocrine System
Sep 16	p. 66-73		The Brain
			Vocabulary Quiz
Sep 18	p. 74-89		The Cerebral Cortex
Sep 22	p. 89-93		The Brain and Consciousness
Sep 24	p. 94-103		Behavior Genetics: Predicting Individual Differences
Sep 26	p. 103-107		Evolutionary Psychology: Understanding Human Nature
					Vocabulary Quiz
Sep 30	p. 108-110		Reflections on Nature and Nurture
					Quiz on Unit 3
Oct 2					Test #1	Units 1-3			Unit 3 Packet Due

Unit 4: Sensation and Perception (p. 114-173)
Oct 6		p. 114-124		Sensing the World: Some Basic Principles
Oct 8		p. 124-133		Vision
Oct 10		p. 133-140		Hearing
Oct 14		p. 141-150		Other Important Senses
Oct 21		p. 151-159		Perceptual Organization
Oct 23		p. 159-165		Perceptual Interpretation
					Vocabulary Quiz
Oct 27		p. 166-173		Is There Extrasensory Perception?
					Quiz on Unit 4				 Unit 4 Packet Due

Unit 5: States of Consciousness (p. 174-213)
Oct 29		p. 174-191		Sleep and Dreams
Oct 31		p. 192-196		Hypnosis
Nov 4		p. 197-213		Drugs and Consciousness
			Vocabulary Quiz
			Quiz on Unit 5				Unit 5 Packet Due
	

Unit 6: Learning (p. 214-253)
Nov 6		p. 214-228		How Do We Learn/Classical Conditioning
					Start working on Behavior Modification Assignment
Nov 10	p. 228-242		Operant Conditioning
					Vocabulary Quiz
Nov 12	p. 242-253		Learning By Observation
					Bring a jump drive to class next time.
Nov 14				Finish Unit 6/Assign groups for Unit 7 Presentations
					Brainstorm ideas for presentations
Nov 18				Students will have time to finalize plans for their upcoming Unit 7 Presentations
 					Quiz on Unit 6
 			Vocabulary Quiz
 											 Unit 6 Packet Due

Unit 7: Cognition – Memory, Thinking, Problem Solving, Creativity & Language (p. 254-325)
Nov 20	p. 254-265		The Phenomenon of Memory / Encoding	
					Behavior Modification Assignment is due
Nov 24	p. 265-274		Storage: Retaining Information
Dec 1		p. 274-285		Retrieval: Getting Information Out / Forgetting
					Vocabulary Quiz
Dec 3		p. 285-297		Memory Construction / Improving Memory
Dec 5		p. 298-312		Thinking/Problem Solving/Creativity
Dec 9		p. 313-325		Language/Thinking & Language
			Vocabulary Quiz
			Quiz on Unit 7				Unit 7 Packet Due

Unit 8: Motivation and Emotion (p. 326-409)
Dec 11	p. 326-348		Motivational Concepts/Hunger
					Vocabulary Quiz
Dec 15	p. 359-365		The Need to Belong					
Dec 17	p. 366-377		Theories of Emotion/Embodied Emotion
Dec 19	p. 377-396		Expressed Emotion/Experienced Emotion
	

	
Dec 22 - Jan 4 CHRISTMAS VACATION
This however should not be considered a vacation from reality. Keep absorbing that relevant psychology material as you enjoy a nice break from school. Happy Holidays!!!

Jan 6		p. 397-409		Stress Illness/Promoting Health
					Vocabulary Quiz
					Quiz on Unit 8
Jan 8					Make-up Day 				Unit 8 Packet Due
Jan 12				Practice AP Test (1999 Test)		

Unit 9: Developmental Psychology (p. 410-477)
Jan 14	p. 410-426		Prenatal Development & Newborn/Infancy & Childhood
Jan 16	p. 426-435		Social Development
Jan 21	p. 435-445		Gender Development/Parents and Peers
Jan 23	p. 445-455		Adolescence
Jan 27	p. 455-471		Adulthood	
					Vocabulary Quiz
Jan 29	p. 471-477		Reflections on Three Major Developmental Issues
					Quiz on Unit 9
Feb 2					Test #3	Units 7-9			Unit 9 Packet Due

Unit 10: Personality (p. 478-521)
Feb 4		p. 478-490		The Psychoanalytic Perspective
Feb 6		p. 490-493		The Humanistic Perspective
Feb 10	p. 493-503		The Trait Perspective
Feb 12	p. 503-521		The Social-Cognitive Perspective / Exploring the Self
			Vocabulary Quiz
					Quiz on Unit 10 				Unit 10 Packet Due
		
Unit 11: Testing and Individual Differences (p. 522-559)
Feb 17	p. 522-532		What is Intelligence?
Feb 19	p. 532-544		Assessing Intelligence/The Dynamic of Intelligence
Feb 23	p. 544-559		Genetic and Environmental Influences on Intelligence
			Vocabulary Quiz
					Quiz on Unit 11 				Unit 11 Packet Due

Unit 12: Abnormal Psychology (p. 560-603)
Feb 25	p. 560-569		Perspectives on Psychological Disorders
Feb 27	p. 569-577		Anxiety Disorders/Somatoform Disorders
Mar 3		p. 577-589		Dissociative Disorders/Mood Disorders
Mar 5		p. 589-596		Schizophrenia Disorders
					Vocabulary Quiz
Mar 10	p. 596-603		Personality Disorders/Rates of Disorders
		Quiz on Unit 12
Mar 12				Test #4	Units 10-12			Unit 12 Packet Due

Unit 13: Treatment of Psychological Disorders (p. 604-641)
Mar 16	p. 604-618		The Psychological Therapies
Mar 18	p. 619-628		Evaluating Psychotherapies
					Vocabulary Quiz
Mar 20	p. 628-641		The Biomedical Therapies / Preventing Disorders
					Quiz on Unit 13				Unit 13 Packet Due
[bookmark: _GoBack]
Unit 14: Social Psychology (p. 642-695)
Mar 24	p. 642-650		Social Thinking
Mar 26 	p. 650-664		Social Influences
Mar 30	p. 664-677		Social Relations – Prejudice & Aggression
					Vocabulary Quiz
April 1		p. 677-695		Social Relations – Attraction, Altruism, Conflict & Peacemaking
					Quiz on Unit 14
April 3				Test #5	Units 13-14			Unit 14 Packet Due

A.P. EXAM DATE: MONDAY, MAY 4TH (AFTERNOON TEST)

	REVIEW QUIZZES:
April 14 Introduction, Chap 1, 2, 3
April 16 Chap 4, 5
April 20 Chap 6, 7
April 22 Chap 8, 9
April 24 Chap 10, 11
April 28 Chap 12, 13
April 30 Chap 14, Famous Psychologists Quiz (on quizlet)
May 4 (B-day) AP PSYCHOLOGY TEST 12:00

THESE QUIZZES MUST BE COMPLETED BY 12:00 May 4th!!!
YOU WILL NOT BE ABLE TO MAKE THEM UP AFTER THIS DATE.

Step 1:	Take the vocabulary tests at home on Quizlet (http://quizlet.com/class/174562/) and record your score for each chapter on your review log.

Step 2:	Read your packet and the AP Barron’s book for an overview of the chapter.

Step 3:	Take the multiple choice test in on the chapter in class. You must pass with at least 80%. If you do not pass you will need to come in for a make-up session.

Step 4:	If you are having difficulty passing the in class tests come in and see me. I WILL HELP YOU!!! Don’t feel that you are alone in this. I want you to succeed!

Step 5:	You can earn extra-credit by taking Practice AP Tests online, but they must be taken before the AP Psychology Test on May 4, 2012

