COURSE SYLLABUS
Fall, 2006
	COURSE
	
PSY 100 Introduction to Psychology

	PREREQUISITE
	
none

	CLASS TIME
	
August 28 – December 19, 2006
Online

	LOCATION
	Online

	COURSE OVERVIEW
	A survey of the study of human and non-human behavior, as well as the biological and mental processes that underlie behavior, with an emphasis on the scientific nature of contemporary psychological investigation. Topics covered include an historical overview of psychology and its major theoretical perspectives, the relationship between theory and empirical research, neurological processes, sensation and perception, motivation, emotion, learning, memory, cognition, life.

	TEXTBOOK
	David G Myers, Psychology, 8th edition
ISBN 0-7167-6428-8

	INSTRUCTOR
	Tracy Wright-Goehmann
Counselor / Instructor

Office: Triton College, Science Building, Room S122
(708) 456-0300 x 3673
AOL IM: tritoncounselor
email: twright9@triton.edu
http://academics.triton.edu/faculty/twright/index.htm

	This class involves exploration of personal information and sharing personal experiences.
Your participation is key and a required part of the course.
IT IS EXPECTED THAT PERSONAL INFORMATION ABOUT OTHER STUDENTS WILL NOT BE DISCUSSED OUTSIDE OF CLASS. RESPECT FOR OTHER’S OPINIONS AND VIEWS IS IMPORTANT BUT REMEMBER THAT STUDENTS ARE EXPECTED TO BE APPROPRIATE IN SHARING OWN VIEWS AS WELL. SEE STUDENT HANDBOOK OR INSTRUCTOR IF YOU HAVE QUESTIONS ABOUT THIS MATTER.

Disabilities - If a student requires accommodations for disabilities, please contact the Office for Students with Disabilities. It is the student’s responsibility to seek accommodations prior to the course requirement/assignment/quiz being given.

CLASS SCHEDULE (Subject to change)

Class schedule is subject to change. Students will be notified of changes through classroom email. Check it regularly! If you have questions, please ask! Work must be completed by the end of the unit – late work is not accepted. Some assignments may have specific dates for completion to facilitate group work.
COURSE REQUIREMENTS

The course has been divided into 4 units. The course includes a combination of classroom discussions, activities and assignments completed by individual. Discussions and activities are completed as directed. Assignments are submitted in the Assignment Drop Box. Keep a copy of all assignments until grade for unit is posted. Grades will be posted for each unit.

The traditional face-to-face classroom is about 3 hours of class time for a 3 credit hour class. It is a total of about 45 hours of class time. Therefore, this course is divided into 45 lessons. The lessons have been distributed throughout the semester to assign 3 lessons per week. During weeks with Labor Day and Thanksgiving break, the number of assigned lessons is reduced.

Each unit’s classroom work is worth 50 points for completion of work assigned in the lessons, group discussions and other activities. Points are assigned based on the quality of the work. See rubric for expectations of work completion. Each unit has a quiz. Each quiz is worth 50 points. Therefore, each unit is worth 100 points (50 points for work in lessons, discussions, activities and assignments + 50 points for quiz). Quiz can be attempted 2 times. However, the second attempt will be based on different questions. The highest score of the 2 attempts will be given. Total Points for course: 400 points
Writing Assignments – Papers and other assignments must be typewritten, 1” margins, double spaced and logically coherent. They must have enough depth to demonstrate an understanding of the material assigned. (See rubric for grading assignments.)

Withdrawal – if you don’t attend the first two classes, I will withdraw you, unless student contacts me. Other withdrawals are made only at the request of student by the designated withdrawal date. If a student stops attending class, the student will receive the grade earned per the point scale above. Do not assume that the instructor will withdraw you. It is the student’s responsibility to withdraw, if they desire.

GRADING SCALE

TOTAL POINTS = 400

A =
360 – 400 points

(90 – 100%)

B =
320 – 359 points

(80 – 89%)

C =
280 – 319 points

(70 – 79%)

D =
 240 – 279 points

(60 – 69%)

F =
239 points and below

(less than 60%)
