Introduction to Psychology and Research - Unit 1 outline
email....csamuelson@fairfield.k12.ct.us

	Date
	Class Activity
	Homework

	8/29
	Introduction to Class
	Psychology in media (due Friday 8/31) and get binder and dividers for Tuesday 9/5

	8/30
	Why study Psychology?
	

	9/2
	Labor Day
	

	9/3
	First Impressions
	Module 1 assessment - List (see below for details)

	9/4
	History of Psychology
	Chap. 1 Module 1 assessment list due

	9/5
	Rosh Hashanah
	

	9/6
	Six Perspectives on Psychology

	

	9/9
	An Interview with Sigmund Freud (meet in Warner computer lab)
	This counts as a project grade….See assignment.

	9/10
	Research for project
(meet in Warner computer lab)
	Complete requirements for interview...present on 9/19-20

	9/11
	Research in Psychology
	Module 2 assessment – Essay (see below for details)

	9/12
	Your turn to Research
Bring small bag of plain M & M’s
	Module 2 essay bring in m and m’s (in a brown wrapper – regular size)

	9/13
	Careers in Psychology
	Chap.1 Module 2 assessment essay due

	9/16
	Review day for test (1st notebook check)
	Study for test – complete study guide

	9/17
	Interviews
	Present interviews

	9/18
	Interviews
	Present interviews

	9/19
	Interviews
	Present interviews

	[bookmark: _GoBack]9/20
	Test on Modules 1 and 2
	Test today…hand in study guide

Module 1 – As you read Module 1, please list 10 new facts you have learned from this chapter. Add a personal note as to why you find each one of these of interest to you as a high-schooler.

Module 2 essay question – What are the main research methods used in psychology? Please give your opinion as to the validity and reliability of each method?
Your answer should be in essay form (1 page single spaced, Times New Roman size 12 font)
