Psychology – Ch 1 & 2 Introducing Psyc, Research Methods, & Statistics Daily Schedule
Day 1 – Go over Syllabus & Web Site, Pass out Books, Pass out Daily Schedule, Read Ch 1 p. 6-28, Ch 1 Reading Quiz (OpenClass)
Day 2 – Journal: How was your summer?/How was your Christmas break?, Psychology: An Introduction Video Clip, Ch 1 Notes, Ch 1 Reading Quiz Due
Day 3 – Psyc Questions p. 17, Ch 1 Notes – Chart, Free Association Activity, Read Sigmund Freud p. 33, Approaches to Psyc Graphic Organizer Wkst (p. 3)
Day 4 – Ch 1 Quiz, Fill out Surveys (collect), Ch 2 Notes, Read Ch 2 p. 34-54
Day 5 – Journal: What are your goals for 1st/2nd Semester?, Ch 2 Notes, Discuss Milgram Experiment – Video Clip (before Ethics), Understanding Ethical Guidelines Assignment (Health Psyc Experiment)
Day 6 – Discuss Understanding Ethical Guidelines Assignment, Tally Survey Results, Was She Doomed p. 42, Ch 20 Notes, Stats Assignment
Day 7 – Journal: Choose your own topic (Turn in Journals – 3 entries), Ch 20 Notes, Summarizing an Experiment Activity
Day 8 – Discuss Homework, Discuss Experimental Process, Design Your Own Experiment
Day 9 – Finish Designing Experiment, Present to Class
Day 10 – Why Study Psyc Vocab Act (p. 13), History of Psyc Guided Reading (p. 16), Psyc as a Profession Vocab Act (p. 17), Ch 2 Sec Quizzes (p. 9-11)
Day 11 – Check Review Assignment, Ch 1 & 2 Review, Discuss Test Guidelines
Day 12 – Ch 1 & 2 Test, Read Ch 9 p. 240-266, Ch 9 Reading Quiz (OpenClass)

Psychology – Ch 9, 10, & 11 (Sec 1) Learning, Memory, & Thinking Daily Schedule
Day 1 – Journal: If you could give your parents advice, what would it be and why?, Read Which Pen Would You Choose? p. 241, Ch 9 Notes/Pavlov’s Experiment, Read Little Albert p. 249
Day 2 – Design your own Classical Conditioning Experiment, Rewards & Behavior – Operant Conditioning Video Clip, Read Saved by a Theory p. 250, Ch 9 Notes, Ch 9 Reading Quiz Due
Day 3 – Journal: Choose your own topic, Ch 9 Notes, Read Would You Treat Bobo this Way? p. 259, Read Fertile Minds p. 270-271, Learning: Principles & Applications – Reteaching Activity Wkst
Day 4 – Ch 9 Quiz, Understanding Memory Video Clip, Ch 10 Notes, Read Ch 10 p. 273-288
Day 5 – Journal: What are your plans for life after high school? (Turn in Journals – 3 entries), Ch 10 Notes, Read What a Memory p. 282, Eyewitness Testimony p. 284
Day 6 – Finish Ch 10 Notes, Creative Thinking/Problem Solving Wkst
Day 7 – Discuss Creative Thinking/Problem Solving Wkst, Riddle p. 298, Ch 11 Notes – Sec 1, Read Ch 11 Sec 1 p. 295-302
Day 8 – Review Sheets – Classical Conditioning Vocab 9-1, Operant Conditioning Vocab 9-2, Social Learning Vocab 9-3, Ch 10 Sec 1 & 2 Quizzes, Ch 11 Sec 1 Quiz
Day 9 – Check Review Sheets, Review for Test
Day 10 – Ch 9, 10, & 11 (Sec 1 only) Test, Read Ch 6 p. 154-176, Ch 6 Reading Quiz (OpenClass)

Psychology – Ch 6 &7 Body, Behavior, & Altered States of Consciousness Daily Schedule
Day 1 – Journal: Choose your own topic, Ch 6 Notes
Day 2 – Breakdown of Nervous System, Ch 6 Notes/Parts of Brain Diagram, One Person . . . Two Brains? P. 169
Day 3 – Parts of Brain Quiz, Journal: What were your fears as a child? What are they today? How did & how do you combat them?, Ch 6 Notes, Ch 6 Reading Quiz Due
Day 4 - Parts of Brain Quiz, Running with the Bulls p. 170, Ch 6 Notes, Nature or Nurture? P. 174, Body and Behavior Reteaching Wkst
Day 5 - Parts of Brain Quiz, Ch 6 Quiz, Losing Sleep p. 183, Ch 7 Notes, Read Ch 7 p. 157-176
Day 6 – Teenagers and Sleep Video Clip, Ch 7 Notes, Not Feeling Pain p. 191 
Day 7 – Journal: Discuss teen drug use in Rock Rapids (Turn in Journals – 3 entries), Ch 7 Notes
Day 8 – Iowa Youth Survey, Underage Drinking Video Clip, A Letter to Parents p. 197, Ch 7 Notes
Day 9 – Ch 7 Glencoe.com Self-quiz, Review Sheets – Ch 6 & 7 Section Quizzes
Day 10 – Check Review Sheets, Review for Test
Day 11 – Ch 6 & 7 Test, Read Ch 16 p. 447-478, Ch 16 Reading QuizIntroduce Drug Project/Discuss Making of PSA’s
Day 12 – Project Workday
Day 13 – Project Workday
Day 14 – Project Workday
Day 15 – Project Workday

Psychology – Ch 16 Psychological Disorders Daily Schedule
Day 1 – Mental Illness in America Video Clip (blue DVD), Normal or Not p. 447, Ch 16 Notes/DSM-IV Copies
Day 2 – Re-evaluation Note, Anxiety Disorders Video Clip, Normal Anxiety or Not p. 455, Ch 16 Notes, Agoraphobia Case Study
Day 3 – Hoarding Video Clip, Ch 16 Notes, Panic Disorder Case Study
Day 4 – Munchausen’s Syndrome p. 464, Ch 16 Notes, Why Can’t the Prince Walk p. 460, PTSD Case Study
Day 5 – Journal: Who’s the most influential teacher you’ve had and why?, Word Salads p. 465, Ch 16 Notes, Ch 16 Reading Quiz Due
Day 6 – Journal: Choose your own topic (Turn in Journals – 2 entries), Autism p. 466, Aimless Crime p. 474, Ch 16 Notes, ASPD Case Study
Day 7 – Project Presentations
Day 8 – Finish Presentations/Discuss ASPD Case Study, Ch 16 Notes, Read Ben & David Case Studies
Day 9 – Ben/David Case Study Diagnosis
Day 10 – Review for Test
Day 11 – Ch 16 Test, Read Ch 17 p. 485-510, Ch 17 Reading Quiz (OpenClass)
Day 12 – Watch A Beautiful Mind
Day 13 – A Beautiful Mind
Day 14 – A Beautiful Mind

Psychology – Ch 17 & 15 Therapy, Change, Stress & Health Daily Schedule
Day 1 – Finish A Beautiful Mind, When Should You Seek Help p. 485, Ch 17 Notes – Sec 1, Family Therapist & School Counselor Work as a Team Wkst
Day 2 – Journal: Choose your own topic, Ch 17 Notes – Sec 2
Day 3 – Behavior Therapy Video Clip, Ch 17 Notes – Sec 3, Rational Emotive Therapy Wkst
Day 4 – Virtual Therapy & PTSD Video Clip, Imagine That p. 499, Ch 17 Notes – Sec 3 & 4, Ch 17 Reading Quiz Due
Day 5 – Treating Depression Video Clip, Medical Miracles p. 506, Ch 17 Notes – Sec 4
Day 6 – Ch 17 Quiz, Understanding Stress Video Clip, Ch 15 Notes – Sec 1, Read Ch 15 p. 413-442
Day 7 – Journal: What are the sources of stress in your life?, Running with the Bulls Video Clip, Ch 15 Notes – Sec 2, Road Rage p. 427
Day 8 – Social Readjustment Rating Scale p. 417, Gender Differences & Stress p. 429, Ch 15 Notes – Sec 2 & 3
Day 9 – Journal: How do you manage the stress in your life? (Turn in Journals – 3 entries), How Do You View Your Life p. 430, Ch 13 Notes – Sec 3 & 4 
Day 10 – Stress Relief Video Clip, Are You Ready for Independence p. 437, Ch 13 Notes – Sec 4, Glencoe.com Review – Ch 15 Self-test/Review Activities
Day 11 – Review Sheets – Ch 17 & 15 Section Quizzes
Day 12 – Review for Test
Day 13 – Ch 17 & 15 Test, Read Ch 12 p. 313-336

Psychology – Ch 12 & 8 Motivation, Emotion, Sensation & Perception Daily Schedule
Day 1 – Need for Speed Video Clip (Blue DVD), Ch 12 Notes – Sec 1 & 2
Day 2 – Obesity in America Video Clip, A Balance for Living p. 318, Ch 12 Notes – Sec 2, Princess Diana Case Study
Day 3 – Ch 12 Notes – Sec 2/Maslow’s Hierarchy of Needs, Cheating Article, Cheating Discussion (OpenClass)
Day 4 – Journal: Is cheating a problem at CL? If you were a teacher, what would you do to combat cheating?, Ch 12 Notes – Sec 3
Day 5 – Anger Management Video Clip, Lie Detection p. 334, Ch 12 Notes – Sec 3, Motivation & Emotion Reteaching Wkst
Day 6 – Ch 12 Quiz, Concentration & Perception Video Clip, Ch 8 Notes – Sec 1 & 2, Read Ch 8 p. 207-231, Bring Blindfolds for Activity
Day 7 – Journal: If you were President what things would you change in this country and in the world?, Smell and Taste Activity
Day 8 – From Blindness to Sight Video Clip (Blue DVD), Hearing Video Clip, Ch 8 Notes – Sec 2, Cheating Discussion Due
Day 9 – Journal: How was your 1st/2nd semester? (Turn in Journals – 3 entries), Subliminal Messages/Saved By the Bell Clip (3:30-5:38), Ch 8 Notes – Sec 3 
Day 10 – Finish Ch 8 Notes, Ch 12 & 8 Review Sheets
Day 11 – Check Review Sheets, Review for Test
Day 12 – Ch 12 & 8 Test


[bookmark: _GoBack]
