PSYC 2301: Introduction to Psychology

Fall 2010

Instructor: Julia Schonert

Telephone 832-618-3171 – M-F M/W-Until 10:00pm T/TH/F- No later than 8:00pm

E-mail: julia.schonert@hccs.edu
PUT **STUDENT** ON THE SUBJECT LINE- Standard English should be used in your emails. (For example: You can use you are, or you’re - You should never send me an email using “ur”.)
Office Hours: Before and After Class or by appointment– Location – Faculty Lounge in Same Bldg as Class
HCCS MODEL SYLLABI for this course can be found on the SW College Psychology Department Homepage

TEXTBOOK: The textbook is required for this course.

Hockenbury, D.H., & Hockenbury, S.E. (2010). Psychology (5th ed.). New York: Worth.

COURSE DESCRIPTION AND GOALS

PSYC 2301 is a survey of the basic principles underlying human behavior. Emphasis is placed on major areas of study in the field of psychology, such as the experimental method, learning, memory, physiological psychology, personality, health and stress, development, and psychological disorders. This course transfers as three (3) hours of credit to most other colleges and universities. Upon completion of this course, you should be able to:

1) Recognize the key role that psychology plays in our everyday lives.

2) Have a better insight into the behavior of individuals with whom you have frequent contact in your daily life.

3) Have a more accurate and comprehensive understanding of human behavior in general.

4) Be more aware of the major issues in at least nine subject areas of psychology.

5) Have some understanding of the scientific method and how it applies to psychological research.
ASSESSMENT OF COMPETENCIES

Competencies are assessed in this course as follows: Reading Competency is assessed by using a college level textbook and then asking test questions related to the reading assignments. Writing Competency is assessed by using essay type test questions and extra credit writing assignments. Listening comprehension is assessed by requiring the student to attend to and understand college level lectures -- and then understand, interpret, and/or reproduce the material on periodic tests. Critical thinking is tested by requiring the student to solve application type questions on tests.

EVALUATION: GRADES AND TESTING
Your final course grade will be calculated according to the following formula:
450-500=A

400-449=B

350-399=C

300-349=D

299 or below=F

Four Regular Tests- (50 points each) total 200 points- Each test will have 50 questions and may include multiple choice, fill in the blank, matching and essay questions.
Final Exam (Comprehensive)- 100 points

Writing Assignment- 100 points (This will include topic selection, key word outline, rough draft and final)
Homework, 5 individual assignments (10 points each)- total 50 points

Attendance 50 points

There will be NO MAKE-UP tests. If you are absent from a test I use your final examination grade for the missed test grade.

FINAL EXAM: The final exam is a departmental test that covers only the Final Exam Learning Objectives and key concepts listed in your student supplementary handbook. The final exam has 100 multiple-choice items and no essays. The final exam must be completed in order for you to complete the course [to pass it]. You may NOT use a reference card with notes or any other aids during the final exam.

ATTENDANCE AND DROP POLICY

If you wish to drop the class and receive a W you should fill out the required information on your PeopleSoft registration page by the published drop date. I do not drop students from the course myself. If you do not drop the course yourself, your final grade must be A, B, C, D, or F. [I is available rarely-such as if you are hospitalized.] I take attendance for every class session.
CLASSROOM ACTIVITY
The instructor will prepare lectures, demonstrations, and learning exercises to cover each topic listed on the schedule. The lectures will cover most of the textbook material on which you will be tested. Read the assigned chapters before coming to class. Prepare questions to ask during the lecture. You are encouraged to share examples, to give opinions, and to make comments appropriate and relevant to the class discussion.
INSTRUCTOR RESPONSIBILITIES
1) Prepare class activities, discussions and lectures.

2) Facilitate an effective learning environment.

3) Prepare, evaluate and provide prompt feedback on class assignments and exams.

4) Retain old tests until the end of the next semester in case of grade challenges.

STUDENT RESPONSIBILITIES

1) Attend class, be on time, and participate in class discussions and activities.

2) Read and comprehend the textbook.

3) Complete the required assignments and exams.

4) Ask for help when there is a question or problem.

5) Keep copies of all paperwork, including this syllabus, handouts, and all assignments.
ACADEMIC HONESTY

I expect academic honesty. Academic dishonesty includes but is not limited to cheating on tests, plagiarism, and collusion. See the current HCCS Student Handbook for definitions of each of these terms and a more complete description of academic honesty and dishonesty. I will not hesitate to apply the appropriate instructor options in the case of dishonesty. These options range all the way from a warning for more minor offenses to a ZERO on a test or other assignments, or, under certain circumstances, an F FOR THE COURSE. If you cheat on a test, it is my stated intention to give you an F in the course. CAUTION regarding extra credit papers: do NOT 'simply copy' the material from the internet article which you read to the optional papers that you write. If you do I will consider it plagiarism, and you will lose ALL extra credit FOR THE COURSE.
DISABILITY NOTIFICATION

If you have any disabilities that may interfere with your full participation in the course, please call Dr. Becky Hauri, Disability Counselor for Southwest College, phone 713-718-7909. Dr. Hauri will inform me of any recommendations for adaptations.
