Unit One: Introduction To Psychology
	Stage 1—Desired Results

	Established Goals:

	Understandings:

Students will understand that…

· Psychology is a science which studies mental processes and behavior.
· Major fields of study in psychology can lead to a wide range of careers.
· Psychology is a “young” discipline which has evolved tremendously over the last century.
· Psychologists employ the scientific process in collection and analysis of data.
	Essential Questions:

· What is psychology?
· How has the field of psychology developed and grown?
· Who are the major contributors to the field of psychology?

· What career opportunities exist for psychology students?

· What research methods do psychologists employ?

· What role do ethics play in psychology?

	Students will know…

· Major fields within the discipline of psychology.
· Important schools of thought within psychology.
· Types of research methods used in psychology and the benefits and drawbacks to each method.
· The rationale behind current ethical guidelines and the APA ethical code.

	Students will be able to…

· Describe the major fields of psychology including developmental, physiological, experimental, personality, clinical and counseling, social, and industrial/organization psychology.

· Describe the early schools of psychology and explain how they contributed to its development.

· Summarize the goals of psychology.

· Distinguish between the five basic research methods used by psychologists to gather information about behavior and identify the situations in which each of the methods would be appropriate.

· Describe the importance of sampling related to issues of gender, race, and culture in research.

· Discuss the concerns of ethics in psychology.

· Describe possible careers in psychology

	Stage 2—Assessment Evidence

	Performance Tasks:

· Explore fields of psychology by investigating possible careers, necessary education levels, and training.
· Create a visual depicting the import schools of thought in the evolving field of psychology.
· Investigate psychological experiments that may violate the APA code of ethics.

	Other Evidence:
· Oral or written response to one of the essential questions.
· Test on facts about the fields of psychology, the major contributors to psychology, the essential research methods in the field and the importance of ethics.
· Ability to use key vocabulary in oral or written expression.

	Stage 3—Learning Plan

	Learning Activities:

· Expose students to the major fields of psychology, key contributors and major schools within the field, and research methods employed by psychologists.
· Create a timeline or visual depicting key contributors and major schools of thought which demonstrate the growth of psychology as a discipline.
· Incorporate film, case studies and primary sources depicting famous or infamous psychological experiments which violate ethical standards and demonstrate research methods utilized by psychologists.

Unit Two: Developmental Psychology

	Stage 1—Desired Results

	Established Goals:

	Understandings:

Students will understand that…

· Developmental psychology, as a field, investigates how individuals mature and change physically, socially, cognitively, and morally over time.

	Essential Questions:

· How do we change- physically, mentally and emotionally from conception to adulthood?

· What do psychologists hope to gain by studying child development?

· What are some prominent theories on child development?

· How do researchers gather data from infants and children in order to make valid conclusions about child development?

· What are the roles of both nature and nurture on child development?

	Students will know…

· The basic research methods employed by developmental psychologists.
· Major physical, cognitive, social and moral developmental norms for infants, children, adolescents, adults and late-adults.
· The basic trajectory of language development.

	Students will be able to…

· Distinguish among the longitudinal, cross-sectional, and retrospective research methods as they relate to the study of development.
· Describe prenatal, infant, and child developmental norms.

· Identify Piaget's four stages of cognitive development?

· Explain the import social conflicts identified by Erik Erikson which individuals must resolve in order to successfully adjust.
· Explain Lawrence Kohlberg’s theory of moral development.

· Trace language development from infancy through late childhood.

· Explain how gender identity and sex-role identity is formed.

· Summarize the important physical and cognitive changes that the adolescents, adults and “late adults” face in their lives.

· Discuss challenges of the adolescent, adulthood and late-adulthood period of lives.
· Identify Elisabeth Kübler-Ross' five sequential stages through which people pass as they react to their own impending death.

	Stage 2—Assessment Evidence

	Performance Tasks:

· Interview parent/ guardian to learn more about student’s own language, motor, and cognitive development.
· Create a bumper sticker or twitter feed which displays one of Lawrence Kohlberg’s moral development stages.
· Define love and develop a theory surrounding love according to age and gender.
· Write a letter to new/ expecting parents about the importance of parental roles incorporating Erikson’s theories.
	Other Evidence:
· Oral or written response to one of the essential questions.

· Test on facts pertaining to developmental norms and major developmental theories.
· Ability to use key vocabulary in oral or written expression.

	Stage 3—Learning Plan

	Learning Activities:

· Incorporate scholarly articles and famous experiments which demonstrate psychological theories on developmental stages.
· Selected use of video clips to demonstrate Piaget’s cognitive stages, important role of parental attachment (from PBS series This Emotional Life), and the 60 Minute documentary on “Genie” to explore language development.
· Explore Alzheimer Association website to read case studies and learn more about the disease.

Unit Three: Memory
	Stage 1—Desired Results

	Established Goals:

	Understandings:

Students will understand that…

· Memory is shaped by both biological and psychological processes.
· Sensory registers, short term memory, and long term memory all have different capacities, coding and retrieval cues.
· Memory is frail meaning that memories can shift, change, and be altered due to time, expectations, or outside influences.

	Essential Questions:

· What is memory? How does it shape our identity?

· What are the differences between Short Term and Long Term Memories- length of memory, storage capacity, retrieval process, etc.?

· What are the biological processes involved in memory?

· Why and how does forgetting occur?

	Students will know…

· How sensory information is processed and stored as a short term memory or long term memory.
· The properties and limitations of the sensory registers, short term memory, and long term memory.
· The anatomy of the brain and the regions involved in creating and storing a memory.
· Techniques used to improve memory.

	Students will be able to…

· Describe the information processing path memories follow from the environment to the long-term memory.

· Describe the different types of memory: sensory registers, short term memory and long term memory.

· Compare and contrast characteristic properties, storage organization and limitations of the sensory registers, short term memory and long term memory.
· Discuss explanations for forgetting from decay theory to amnesia.
· Discuss how and why memories change over time.

· Describe and explain the brain structures and regions involved in making and storing memories.

· Understand and describe techniques for improving one’s memory.

· Explain the special types of memory: autobiographical memory, childhood amnesia, eidetic imagery, flashbulb memories, and recovered memories.

	Stage 2—Assessment Evidence

	Performance Tasks:

· Questionnaire and memory games designed to test the strength and weaknesses of student’s own memory.

· Diagnose fictional patients with types of amnesia and/ or assess Hollywood film depictions of amnesia.
· Dissect a sheep brain (online) to learn more about the regions of the brain involved in processing and storing memories.
	Other Evidence:
· Assessment on facts and anatomy related to memory.
· Oral or written response to one of the essential questions.
· Ability to use key vocabulary in oral or written expression.

	Stage 3—Learning Plan

	Learning Activities:

· Use of graphic organizers to compare and contrast the characteristics and limitations of the sensory registers, short term memory and long term memories.

· Selected readings and case studies to highlight exceptional memories and memory abnormalities.

· Selected use of video clips to demonstrate the frailty of memory and explore issues of amnesia and eye witness testimony.

Unit Four: Learning
	Stage 1—Desired Results

	Established Goals:

	Understandings:

Students will understand that…

· Conditioning is the most basic form of learning present in both humans and non-humans.
· Classical conditioning involves a non-voluntary response to a formally neutral stimulus while operant conditioning requires a choice behavior.
· Reinforcement causes a behavior to continue while punishment, if applied correctly, can prevent a behavior from occurring again.

· Cognitive learning is learning that changes our mental structure, therefore it is not always tangible.
· Social Learning Theory argues that learning can occur through observation.

	Essential Questions:

· What is conditioning and what are the differences between classical and operant conditioning?
· How do reinforcement and punishment work and how can these consequences be applied effectively?

· How is cognitive learning different from classical and operant conditioning?

· How does Social Learning Theory fit into our understanding of learning?
· What factors can help or hinder the learning process?

	Students will know…

· Key events and terms associated with classical/ operant conditioning, cognitive learning and social- learning theory.
· The transference process by which a neutral stimulus becomes a conditioned stimulus.
· The conditions which must be met in order to make punishment effective and when to use punishment vs. reinforcement.
· Leading theories in Cognitive learning including those of Vygotsky, Werner, Feldman, and Piaget.
	Students will be able to…

· Define learning.

· Distinguish between and diagram both classical and operant conditioning.
· Explain the principle of reinforcement.

· Define positive reinforcement, negative reinforcement, punishment, and avoidance training.

· Identify contingencies and the four schedules of reinforcement and the pattern of response associated with each.

· Explain cognitive learning including insight learning, latent learning, and observational learning.

	Stage 2—Assessment Evidence

	Performance Tasks:

· Diagram Classical and Operant Conditioning scenarios.
· Develop effective reinforcement and/ or punishment plans for parents or the school.

· Apply concepts and terms like “learned helplessness” to the school setting and the society at large.
· Choose a new skill to learn and journal the process of learning this new hobby or technique applying the various learning theories from this unit.
	Other Evidence:
· Oral or written response to one of the Essential questions.

· Ability to use key vocabulary in oral or written expression.
· Assessment on facts related to the process of learning and the various theories on learning.

· Essay that analyzes the processes of learning and exploring which theory best fits the learning approach of the student.

	Stage 3—Learning Plan

	Learning Activities:

· Use of graphic organizers and diagrams to help explain and understand the process of classical conditioning.
· Selected use of video clips to support visual learners and reinforce key concepts from our study.
· Examination of primary and secondary documents and research articles related to the theories of learning.

Unit Five: Intelligence

	Stage 1—Desired Results

	Established Goals:

	Understandings:

Students will understand that…

· Intelligence refers to the ability to acquire new knowledge and the ability to manipulate and adapt in light of this knowledge.
· Theories on what constitutes intelligence have varied tremendously over time.
· Tools have been created in an effort to measure human intelligence- reporting either a verbal intelligence, performance intelligence, or overall IQ.
· Creating an intelligence test which is both valid and reliable is extremely important.
· Psychologists disagree on the most significant factor in shaping human intelligence: genetics or environment.
	Essential Questions:

· What does intelligence mean and/or encompass?

· What is the history of the study of intelligence? How does this shape the field of testing?

· What is IQ? What impact has IQ tests and other standardized tests had on society? Why?

· How has the traditional concept of intelligence been challenged by Howard Gardner and others in the last 20 years?
· What determines intelligence: genes or one’s environment?

	Students will know…

· Leading theories regarding human intelligence.
· The historic development of intelligence tests including how each test varies slightly from its predecessors.
· How to test for creativity, exceptional intelligence, and when and where to apply an individual test versus a group test.
· Experiments and theories proving both sides of the “nature vs. nurture” debate in relation to human intelligence.
	Students will be able to…

· Summarize the views of Spearman, Thurstone, Gardner, and Cattell, with respect to what constitutes intelligence.

· Trace the development of intelligence tests from Binet through Terman, noting the contributions of each.
· Compare and contrast among the common intelligence tests.
· Distinguish between individual and group tests and be able to identify advantages and disadvantages of individual versus group tests.

· Define reliability and validity in intelligence tests. Identify three techniques for measuring each factor.
· Describe criteria used to identify intellectual disability and understand causes of mental retardation. Also, students should be able to identify other forms of exceptional intelligence.

· Understand both sides of the nature vs. nurture argument in relation to human intelligence.

	Stage 2—Assessment Evidence

	Performance Tasks:

· Complete sections of an intelligence test in order to better understand the instrument.
· Apply one of the major theories of intelligence to their own learning.
· Evaluate test and performance tasks students have encountered in their own educational experiences in light of validity and reliability.
· Debate arguments for origin of intelligence: nature or nurture.
	Other Evidence:
· Oral or written response to one of the Essential questions.

· Ability to use key vocabulary in oral or written expression.
· Assessment on facts related to intelligence theories and tests.

	Stage 3—Learning Plan

	Learning Activities:

· Use of graphic organizer to compare and contrast intelligence theories and intelligence assessments.
· Use film clips and scholarly articles to debate evaluate the pros and cons in measuring a human’s intelligence.
· Invite a guest speaker, a school psychologist, to discuss the role of intelligence testing in identifying learning disabilities and methods used to support all students.

Unit Six: Personality
	Stage 1—Desired Results

	Established Goals:

	Understandings:

Students will understand that…
· Personality is an individual’s unique pattern of thoughts, feelings, and behavior that persist over time and across situations.
· There are four major approaches to understanding personality and these theories differ greatly.
· Psychologists employ a number of tools and methods in an attempt to understand each person’s unique personality.

	Essential Questions:

· What is personality? Why is it significant?

· What are the influential personality theorists in the field of psychology?

· How is the development of personality important in our lives?

· How do personality disorders develop?

· How do psychologists attempt to evaluate and measure personality?

	Students will know…

· How psychologists define personality.
· The basic theories of Sigmund Freud and his many contributions to the field of personality psychology.
· The four major approaches to understanding personality: psychoanalytic, humanistic, trait and cognitive-social.
· The major evaluation methods and instruments psychologists use in an attempt to understand personality.

	Students will be able to…

· Define personality.

· Summarize Freud’s theory of personality including the elements of personality: id, ego, and superego, Freud's five stages of psychosexual development, and Freud’s defense mechanisms.

· Compare and contrast the Psychoanalytical theories of Freud, Jung, Adler, Erikson, and Horney.
· Contrast Carl Rogers' humanistic theory with Freudian theory.

· Explain trait theory.

· Compare contemporary cognitive social-learning personality theories to early views of personality.

· Describe the four basic tools psychologists use to measure personality.

	Stage 2—Assessment Evidence

	Performance Tasks:

· Evaluate famous individuals according to Psychoanalytic, Humanistic, Trait, or Cognitive-Social theory.
· Analyze Rorschach ink blots and other personality assessments.
· Field research where students leave the classroom to observe and evaluate the personality of an educator within the school.

	Other Evidence:
· Oral or written response to one of the Essential questions.

· Ability to use key vocabulary in oral or written expression.
· Assessment on facts related to Personality theory and assessment.

	Stage 3—Learning Plan

	Learning Activities:

· Selected use of video clips to support visual learners and reinforce key concepts from our study.

· Selected use of scholarly articles to evaluate and reinforce personality theories introduced in the unit.
· Use of graphic organizers to compare and contrast the four major approaches to understanding personality.

Unit Seven: Motivation and Emotion

	Stage 1—Desired Results

	Established Goals:

	Understandings:

Students will understand that…
· Motivation is typically brought on by an incentive or drive and causes an individual to act.
· Humans experience the primary drives of hunger, thirst and sex.
· Psychologists agree that emotions are universal but how and why emotions are experienced is an ongoing topic of research.

	Essential Questions:

· What motivates human behavior? Why?

· What are the primary drives?

· How does the primary drive of hunger relate to the development of eating disorders?

· How do our emotions, our environment, and our bodies motivate our behavior?

· What is an emotion and what are emotional theories?

	Students will know…

· How motivation and emotion intersect and work together to induce feelings and produce action.
· The biological and psychological nature of the primary drives.
· The major theories of emotional experience.

	Students will be able to…

· Define motive and emotion and explain the roles of stimulus, behavior, and goals in motivation.

· Identify the primary drives and their physiological bases.

· Describe how hunger and thirst are controlled in the brain. Explain how external cues and experience influence hunger.

· List the biological factors involved in the sex drive. Discuss psychological influences on sexual motivation.

· List the characteristics of the following stimulus motives: activity, exploration, curiosity, manipulation, and contact.

· Define aggression and discuss the major theories surrounding aggressive behaviors.

· Identify Maslow's hierarchy of motives.
· Compare and contrast the major theories surrounding the origin and experiences of emotion.

	Stage 2—Assessment Evidence

	Performance Tasks:

· Explore motivation and incentives in our own classroom and our lives.
· Create informational pamphlets about psychological disorders stemming from the primary drives of hunger and sex.
· Act out the emotional theories of Cannon-Bard, James- Lange, and the Cognitive Social approach.

	Other Evidence:
· Oral or written response to one of the Essential questions.

· Ability to use key vocabulary in oral or written expression.
· Assessment on facts related to Motivation and Emotion.

	Stage 3—Learning Plan

	Learning Activities:

· Integrate Ted Talks, scholarly articles and journals to assess the major theories of Motivation and Emotion.
· Explore the website and online resources from National Center for Eating Disorders.
· Selected use of film and text: Reviving Ophelia, “Worshipping the Gods of Thinness,” Harry Harlow’s Monkey Experiment (footage now on YouTube), PBS’ Dying To Be Thin, DOVE’s Beauty campaign, and Jean Kilbourne’s documentary: Killing Us Softly

Unit Eight: Abnormal Psychology
	Stage 1—Desired Results

	Established Goals:

	Understandings:

Students will understand that…
· “Normal” thoughts and behavior standards have changed over time.
· Psychologists attempt to identify, evaluate and treat abnormal thoughts and behaviors in individuals.

	Essential Questions:

· What is normal?

· How do psychologists identify, evaluate and treat “abnormal" behavior?

· What are the characteristics, evaluations and treatments of some common psychological disorders?

	Students will know…

· Standards used to define abnormal behavior.
· The major approaches to evaluating abnormal behavior.

· The significance of the DSM-IV.
· The major mood, anxiety, personality, sexual, schizophrenic, somatoform, psychosomatic, dissociative and childhood disorders.
	Students will be able to…

· Distinguish among the standards for defining abnormal behavior from the view of society, the individual, and the mental health professional.

· Summarize historical attitudes toward abnormal behavior.

· State the four current models of abnormal behavior and explain how the DSM-IV classifies mental disorders.

· Describe and define common mood disorders, anxiety disorders, personality disorders, sexual disorders, schizophrenic disorders, somatoform disorders, psychosomatic disorders, dissociative disorders and childhood disorders.

	Stage 2—Assessment Evidence

	Performance Tasks:

· Create a timeline to trace the development of Abnormal Psychology as a field and to trace the evolution of treatments employed.

· Design a class lesson to effectively teach the class about common disorders.
· Diagnose “patients” using case studies to apply knowledge gained from the unit.

	Other Evidence:
· Oral or written response to one of the Essential questions.

· Ability to use key vocabulary in oral or written expression.

· Assessment on facts related to Abnormal Psychology.

	Stage 3—Learning Plan

	Learning Activities:

· Selected use of video clips and scholarly texts and journals.
· Use of graphic organizers to help organize and distinguish among the many disorders.

