PAGE
1

Psychology 101:

General Psychology

Term: Fall 14/Spring 15 Instructor: Tonya Fenley
Times: M-F 1:48-2:35
 Home Phone (6-10 PM): 798-2706
 E-mail: tonya.fenley@usd303.org
Textbook and Readings

Kalat, J. (2011). Introduction to Psychology: 10th Ed. Belmont, CA: Wadsworth Publishing.

Textbook assignments by chapter are listed in the course outline. It is advisable to read each chapter prior to the class discussion of that chapter.

Additional learning opportunities may be provided.

Class Materials:

· 3-ring binder

· college-ruled notebook paper pencil

Course Description
General Psychology is designed to provide an overall understanding of the topics in the behavioral sciences. We will review basic tenets of psychology including but not limited to scientific methods and biological aspects of psychology, sensation and perception, nature vs. nurture, human development, learning and cognition, emotion, stress and health, social behavior, personality, abnormal behavior and treatment.

Common Learning Objectives of Dodge City Community College
1. Demonstrate written communication skills.

2. Demonstrate oral communication skills.

3. Demonstrate qualtitative mathematical computations.

4. Demonstrate the use of reading skills to acquire knowledge.

5. Demonstrate computer skills to process information.

6. Demonstrate critical thinking and problem solving skills.

7. Demonstrate an awareness of the contributions of the Humanities, of the Social Sciences and of the Natural or Life Sciences.

Program Objectives in Psychology

1. Demonstrate the ability to use critical thinking skills regarding topics in psychology.

2. Demonstrate the ability to recognize major theories in psychology and apply these theories to real life.

3. Demonstrate an understanding of the major theories and research findings in different fields of psychology.

4. Demonstrate the development of a clear presentation style, both written and oral, in discussing topics, theories, and research findings in psychology.

Course Objectives
The primary objective of this course is to introduce you to Psychology as the discipline charged with the understanding of human behavior and mental processes.
Upon completion of this course, you should be able to:

1. Identify historical foundations and current trends in psychology.

2. Distinguish methods of research in psychology.

3. Identify the biological basis of behavior including physiology of the brain.

4. Explain learning theories and cognitive processes.

5. Recognize theories and application of motivation and emotion.

6. Demonstrate an understanding of human life-span development.

7. Identify the major theories of personality.

8. Recognize categories of psychological disorders and treatments.

9. Recognize the major theories and findings of social psychology.

Evaluation Procedures

Exams: There will be an exam over every chapter covered. Each exam will be held during regularly scheduled class periods. Each exam will feature multiple choice and true-false questions based on material from lectures and text chapters. Tests may be open or closed text and/or notes, depending upon instructor discretion.

Study Guides: There will be a study guide provided for each chapter test. Please take advantage of these as most tested materials will be covered on the study guide. Points will possibly be given if completed and turned in when asked.

Homework Assignments: On occasion, there will be homework assigned over specific sections of chapters. Unless otherwise specified, assignments will be due at the beginning of class the following day.
Reaction Papers: Reaction papers will be written over movies and other in-class activities. Instructions about the papers will be given when the assignment is given.
DCCC Attendance Policy
Regular attendance and prompt completion of class work are necessary for maximum success in college. Each student is expected to be present at all classes in which he/she is enrolled. In the event of an absence, the student is responsible for making up the course work.

Absences for high school-sponsored activities will be recorded as excused if the following steps are completed: 1) The activity sponsor notifies each instructor at least three school days prior to the day(s) the student will be absent (or as soon as possible if the event is rescheduled). 2) The student contacts the instructor and makes definite arrangements for all work prior to the absence. 3) The instructor designates assignments and issues a timeline for make-up work. 4) The student completes all assignments as required by the instructor.

Psychology 101 Policy
If you miss class, make sure you find out what you missed from me or a classmate. Missing classes without legitimate excuses (e.g. documented illness or school-sponsored activities) may result in lowered grade for assignments missed.
Grading

Final course grades will be determined according to the following guidelines:

A = 90-100%, B = 80-89%, C = 70-79%, D = 60-69%, F = 59% or less

Class Rules and Behavioral Expectations
Class Expectations:

BE RESPECTFUL

Being respectful means that you, as a student, are expected to conduct yourself in a mature manner in the way you speak and the way you act.

BE RESPONSIBLE
Being responsible means that you, as a student, are expected to come to class everyday with all class materials and a positive attitude.
Grades: In this course, grades are not weighted by categories. Your grades are based strictly on points.
Make-Up Work: When you are absent from my class, it is your responsibility come to me to get your assignments. You are Seniors—I will not track you down!

Late Work: I will accept late work within each 9-week grading period, but never after the 9-week period is over. All late work, whether one day late or several weeks late will be worth ½ credit, no more.
No-Name Work: Any work turned in without a name will be worth only ½ credit.

Illegible Work: Any work that I cannot read will not receive credit. This could be a portion of an assignment or an entire assignment.

Cheating: Any student caught cheating will receive a zero. NOTE: Plagiarism is considered cheating. Getting a speech and/or outline off of the internet is plagiarism which is cheating. Even if you change or alter someone else’s work, it is still their work and is therefore considered PLAGIARIZING.

Cell Phones: It is against school policy to use your cell phone for any reason within the classroom or hallways. If caught using your phone or if I hear your phone, I will take it away and issue you a detention.

Water: Bottled water is the only beverage allowed in my classroom. Absolutely no food or drinks besides water is allowed unless otherwise stated (for special occasions).
Discipline:

Detention: For offenses, such as name-calling, inappropriate comments, classroom disruption, not following directions, or sleeping in class, I will issue a detention to be served with me. Detention time in my classroom will have you doing some tedious task such as cleaning chalkboards, cleaning desks, sweeping the floor, picking up trash, hand-copying vocabulary terms, or in rare cases working on homework. Length of the detention depends upon severity of the offense and the time(s) of the detention will be determined privately between teacher and student. Student-teacher detentions will be kept on file by me.

Office Referral: For extreme offenses or for repeating offenses, I will issue an office referral for the student that will be a written report of my problem with the student. The principal will review the written statement and deem appropriate discipline which could be detention in the office, in-school suspension, or out-of-school suspension. Office Referrals are permanently on the student’s record in the office and are also kept on file by me.

Dropping the Class:

 If you choose to stop taking the class for college credit, you must take appropriate action to drop the course.
Plagiarism and Academic Honesty:
Plagiarism occurs when the words and ideas of another are used without acknowledgement. Some examples include: (1) Copying or paraphrasing words, sentences, passages, data or statistics without acknowledging the source(s) through proper documentation, (2) Borrowing someone else’s ideas without acknowledging the loan, (3) Collaborating on an assignment without the instructor’s permission, (4) Copying someone else’s assignment or paper and submitting it as your own, (5) Buying and submitting another student’s work or a professionally prepared paper.

Plagiarism is a serious offense. DCCC expects an honest and independent effort. Plagiarized work will receive no credit and may be grounds for being expelled from and/or earning a failing grade for the course. Please consult with me when in doubt.
