COURSE OUTLINE
Psychology PSYC 1315 – Introduction to Psychology

Fall 2014

Section 005 – University Hall 121, TuTh 11:00-12:20

Instructor: Craig Nagoshi, Ph.D.

Office: Life Sciences 410

Office Hours: TuTh 8:30-10:50, or by appointment

Phone: (817)272-5030

Mailbox: Psychology Department, Box 19528

Email: cnagoshi@uta.edu
Department information and syllabus: www.uta.edu/psychology
Additional class information on Blackboard
Required Textbook:

King, Laura A. (2013). The Science of Psychology: An Appreciative View. 3rd ed. New York: McGraw-Hill. Hardcover. ISBN13: 978-0078035401

The textbook may also be available as an ebook at www.coursesmart.com. The Connect Psychology learning aid is included with the hardcopy version of the nbew textbook and may be available as an option for used books and the ebook version. The Connect feature is recommended but not required.
Course Description: The course is a general survey of the various areas of psychology and is intended to provide a scientific basis for understanding thoughts, emotions, and behavior. The course is designed to interest and meet the needs of both majors and non-majors. This course satisfies the University of Texas at Arlington core curriculum requirement in social and behavioral sciences. As such, it contains core objectives in critical thinking, communication, empirical and quantitative reasoning, and social responsibility.

Course Learning Goals and Objectives: Instructional goals are directed toward enabling students to recognize and recall basic facts and describe major concepts and terminology in all fields of psychology. The material will cover research, theories, and applications of a wide range of psychological concepts, and will be designed to translate into and assess competencies in scientific and critical thinking, communication, empirical and quantitative reasoning, and social responsibility. Instructional materials will be provided in the assigned textbook, lecture presentations, and on a class-related website. Assessment of mastery of these goals will be via exams with questions that focus on each of the above knowledge skills.

Student Learning Outcomes: Upon completion of this course, students will:
· Be familiar with key psychological theories

· Understand the basic principles of psychological research

· Be aware of the various sub-disciplines in psychology

· Have a basic understanding when reading and evaluating psychology articles

· Understand how psychology can be applied to our everyday lives

In addition, as this course satisfies the University of Texas at Arlington core curriculum requirement in the social and behavioral sciences, it contains core objectives and learning outcomes in the following:
Critical Thinking Skills include creative thinking, innovation, inquiry, and analysis, evaluation, and synthesis of information.

Communication Skills include effective development, interpretation, and expression of ideas through written, oral, and visual communication.

Empirical and Quantitative Skills include the manipulation and analysis of numerical data or observable facts resulting in informed conclusions.

Social Responsibility includes intercultural competence, knowledge of civic responsibility, and the ability to engage effectively in regional, national, and global communities.

Assessment of Core Curriculum Objectives: The Core Curriculum objectives (critical thinking, communication, empirical and quantitative reasoning, and social responsibility) will be assessed as items in regularly-scheduled exams, to be explained by your course instructor. As with the Research Participation Requirement, completion of this assessment is required, in order to fulfill Core Curriculum objectives.

Attendance will be periodically monitored. A 3-point attendance bonus will be added to the point totals of students who have not missed more than one class, based on attendance sheets and exam attendance. Since this is a bonus, even excused absences will count against the one-absence leeway for the bonus.
Drop policy: A course drop grade will be assigned in accordance with UT-Arlington policy (see current catalog). No grade is posted if a student drops a course by the Census Date, September 8, 2014. A student may drop a course with a grade of W until the two-thirds point of the semester. This period ends on October 29, 2014. A student may drop a course after this point only upon approval of the appropriate official.

Schedule:

	August 21
	Introduction

	August 26
	Chapter 1 – What is Psychology?

	August 28
	Chapter 2 – Psychology’s Scientific Methods

	September 3 & 5
	Chapter 3 – Biological Foundations of Behavior

	September 9 & 11
	Chapter 4 – Sensation and Perception

	September 16
	Chapter 5 – States of Consciousness

	September 18
	EXAM 1 – Chapters 1-5

	September 23 & 25
	Chapter 6 - Learning

	September 30
	Chapter 7 - Memory

	October 2
	Chapter 8 – Language, Thought, and Intelligence

	October 7 & 9
	Chapter 9 – Human Development

	October 14
	EXAM 2 – Chapters 6-9

	October 16
	Chapter 10 – Motivation and Emotion

	October 21
	Chapter 11 – Gender, Sex, and Sexuality

	October 23 & 28
	Chapter 12 - Personality

	Oct. 30 & Nov. 4
	Chapter 13 – Social Psychology

	November 6
	EXAM 3 – Chapters 10-13

	November 11
	Chapter 14 – Industrial and Organizational Psychology

	November 13 & 18
	Chapter 15 – Psychological Disorders

	November 20 & 25
	Chapter 16 - Therapy

	November 27
	THANKSGIVING HOLIDAY

	December 2
	Chapter 17 – Health Psychology

Final Exam:
The final exam includes questions from Chapters 14-17.

Final exam date: Tuesday, December 9, 11:00-1:30.

Specific Course Requirements with Descriptions

Examinations: There will be three regular exams and a non-comprehensive final exam. The exams will cover lectures, media, and assigned textbook readings. Exam questions will be reviewed during the class period prior to each regular exam. All of the exams will contain 50 questions.
Missed Exams: Makeup exam requests will be approved only when appropriate documentation is provided that indicates that compelling circumstances prevented a student from taking a scheduled exam. Examples of such circumstances include documented funeral attendance, religious holidays, and illness. No information should be provided in a makeup exam request that is private or confidential in nature. A note from a friend or family member is not acceptable documentation. A request for a makeup exam must be made in writing within one week following the scheduled missed exam. Makeup exams will be administered during office hours in Room 410 in Life Sciences or at another designated time and/or location.

Research Participation Requirement: The Psychology Department requires that all students taking Introduction to Psychology complete a 6-credit research requirement. You will be able to complete this requirement by participating in on-site or online research conducted by department faculty and their research assistants. In lieu of participating in research, you may choose to write reviews of approved research articles. Completing the assignment will be done via SONA (http://uta.sona-systems.com/). A departmental handout detailing this requirement and important deadlines is posted on Blackboard and can also be found at www.uta.edu/psychology at the participant pool information link. Any questions pertaining to this assignment that are not covered in the handout can be sent to psycpool@uta.edu. Points are not added to the course grade for completion of the research participation requirement.
Course Evaluation and Final Grade: The final exam is optional, if the three regular exams (Exams 1, 2, and 3) are completed with a point total of 128 or higher (i.e., you’ve already earned an “A” for the class). The grade for the course is based on the sum of points across the three highest exams (maximum = 150), plus the attendance bonus. Letter grades are based on the following standard: A=128 (85%), B=116 (77%), C=100 (67%), D=84 (56%), F=below 84. All exams, including the final exam, are of equal weight.
Student Evaluation of Teaching: Online evaluation forms provided by the University will be used for student course evaluation within 10 days of the last day of classes for the semester.

Americans With Disabilities Act: The University of Texas at Arlington is on record as being committed to both the spirit and letter of Federal equal opportunity legislation; reference Public Law 93112 – The Rehabilitation Act of 1973 as amended. With the passage of new Federal legislation entitled Americans With Disabilities Act (ADA), pursuant to Section 504 of The Rehabilitation Act, there is renewed focus on providing this population with the same opportunities enjoyed by all citizens. As a faculty member, I am required by law to provide “reasonable accommodation” to students with disabilities, so as not to discriminate on the basis of that disability. Student responsibility primarily rests on informing faculty at the beginning of the semester and in providing authorized documentation through designated administrative channels. Information regarding specific diagnostic criteria and policies for obtaining academic accommodations can be found at www.uta.edu/disability. Also, you may call the Office for Students with Disabilities at (817) 272-3364. www.uta.edu/disability
Academic Integrity: Academic dishonesty is a completely unacceptable mode of conduct and will not be tolerated in any form at the University of Texas at Arlington. All persons involved in academic dishonesty will be disciplined in accordance with University regulations and procedures. Discipline may include suspension or expulsion from the University.

“Academic dishonesty includes, but is not limited to, cheating, plagiarism, collusion, the submission for credit of any work or materials that are attributable in whole or in part to another person, taking an examination for another person, any act designed to give unfair advantage to a student or the attempt to commit such acts” (Regents’ Rules and Regulations, Part One, Chapter VI, Section 3, Subsection 3.2, Subdivision 3.22).
Drop for Non-Payment of Tuition: If you are dropped from this class for non-payment of tuition, you may seek an Enrollment Loan through the Bursar’s Office. You may not continue to attend class until your Enrollment Loan has been applied to outstanding tuition fees.

Classroom Exit Procedures: In case the class needs to be evacuated, proceed out the doors at the back of the classroom. Exit doors out of the building will be on both the left and right sides of the hallway as you head out. An exit door out of the building is also at the front of the classroom.

