fall, 2015
psychology 5110-001: professional development I

Monday 11-11:50 A.M.—Room 428LS

Instructor: Dr. Gatchel

Office Hours: Fridays, 9-11 am

Location: 301Life Science
Office Telephone Number: 817-272-2541
Email: gatchel@uta.edu

Faculty Profile: https://www.uta.edu/profiles/robert-gatchel

General Description: There are two primary goals of this course. The first is to provide new graduate students with a broad orientation of the facilities, responsibilities and assistance available to them as they launch their professional careers as psychologists. Important issues, such as academic integrity, ethics, and cultural diversity, will be discussed. Also, assistance, in terms of graduate advising and how to use the human subjects’ research pool, will be reviewed.

Specific Requirements and Objectives: The class will meet once a week on Mondays from 11-11:50 in Room 428LS. After completing this Course, graduate students will be familiar with the “culture” of graduate education in the Department of Psychology at UT Arlington. The Course will help students in their transition from undergraduates to their new roles and professional responsibilities as members of the Department and Institution. Issues/questions they might have at the present time, or in the future, will be addressed. This Course will prepare them for their future activities as graduate students, classroom instructors and researchers. There will be one Final Essay Examination, which will consist of addressing various issues/topics reviewed during the course of the semester.

Attendance: At The University of Texas at Arlington, taking attendance is not required. Rather, each faculty member is free to develop his or her own methods of evaluating students’ academic performance, which includes establishing course-specific policies on attendance. As the Instructor of this section, I do not plan to take attendance during lectures, but regular attendance is expected and will be extremely beneficial in order to do well in this course.
course outline
MONDAY
	August 31
	General Expectations and Overview of Graduate Training
	Dr. Gatchel

	September 7
	Labor Day – NO CLASS
	

	September 14
	Graduate Student Advising
	Sarah Watson

	September 21
	Library Resources (information about how to develop a professional resume will also be presented)
	Peace Williamson

	September 28
	The Undergraduate Program and Advising Issues
	Megan Juel

	October 5
	Human Resources Service
	Eunice Currie

	October 12
	Institutional Review Board Policies
	Alyson Stearns
Mary Colette Lybrand

	October 19
	Human Subject Pool Issues
	Dr. Jensen-Campbell

	October 26
	Professional Responsibilities/Ethics
	Dr. Gatchel

	November 2
	Important Issues, Requirements, and Restrictions for doing Animal Research in the Department
	Julia Kissling

	November 9
	GAPS: What is it?
	Vivian Ta
Belinda Williams

	November 16
	Research in the Department: An Overview
	Drs. Gagne, Gatchel, Kenworthy & Lopez

	November 23
	Professional Opportunities & Future Expectations
	Dr. Gatchel

	November 30
	Course Review
	Dr. Gatchel

	December 7
	Last Day of Class
	Final Exam

Drop Policy: Students may drop or swap (adding and dropping a class concurrently) classes through self-service in MyMav from the beginning of the registration period through the late registration period. After the late registration period, students must see their academic advisor to drop a class or withdraw. Undeclared students must see an advisor in the University Advising Center. Drops can continue through a point two-thirds of the way through the term or session. It is the student's responsibility to officially withdraw if they do not plan to attend after registering. Students will not be automatically dropped for non-attendance. Repayment of certain types of financial aid administered through the University may be required as the result of dropping classes or withdrawing. For more information, contact the Office of Financial Aid and Scholarships (http://wweb.uta.edu/aao/fao/).
For this semester, the drop date is 4:00 PM (CST) on Wednesday, November 4th. Students who drop a course on or before the Last Drop Date will receive an automatic grade of “W” on their student record by MyMav.

Disability Accomodations: UT Arlington is on record as being committed to both the spirit and letter of all federal equal opportunity legislation, including The Americans with Disabilities Act (ADA), The Americans with Disabilities Amendments Act (ADAAA), and Section 504 of the Rehabilitation Act. All instructors at UT Arlington are required by law to provide “reasonable accommodations” to students with disabilities, so as not to discriminate on the basis of disability. Students are responsible for providing the instructor with official notification in the form of a letter certified by the Office for Students with Disabilities (OSD). Students experiencing a range of conditions (Physical, Learning, Chronic Health, Mental Health, and Sensory) that may cause diminished academic performance or other barriers to learning may seek services and/or accommodations by contacting:

The Office for Students with Disabilities, (OSD) www.uta.edu/disability or calling 817-272-3364.

Counseling and Psychological Services, (CAPS) www.uta.edu/caps/ or calling 817-272-3671.

Only those students who have officially documented a need for an accommodation will have their request honored. Information regarding diagnostic criteria and policies for obtaining disability-based academic accommodations can be found at www.uta.edu/disability or by calling the Office for Students with Disabilities at (817) 272-3364.

Title IX: The University of Texas at Arlington does not discriminate on the basis of race, color, national origin, religion, age, gender, sexual orientation, disabilities, genetic information, and/or veteran status in its educational programs or activities it operates. For more information, visit uta.edu/eos. For information regarding Title IX, visit www.uta.edu/titleIX.
Academic Integrity: Students enrolled all UT Arlington courses are expected to adhere to the UT Arlington Honor Code:

I pledge, on my honor, to uphold UT Arlington’s tradition of academic integrity, a tradition that values hard work and honest effort in the pursuit of academic excellence.

I promise that I will submit only work that I personally create or contribute to group collaborations, and I will appropriately reference any work from other sources. I will follow the highest standards of integrity and uphold the spirit of the Honor Code.
UT Arlington faculty members may employ the Honor Code as they see fit in their courses, including (but not limited to) having students acknowledge the honor code as part of an examination or requiring students to incorporate the honor code into any work submitted. Per UT System Regents’ Rule 50101, §2.2, suspected violations of university’s standards for academic integrity (including the Honor Code) will be referred to the Office of Student Conduct. Violators will be disciplined in accordance with University policy, which may result in the student’s suspension or expulsion from the University.
Electronic Communication: UT Arlington has adopted MavMail as its official means to communicate with students about important deadlines and events, as well as to transact university-related business regarding financial aid, tuition, grades, graduation, etc. All students are assigned a MavMail account and are responsible for checking the inbox regularly. There is no additional charge to students for using this account, which remains active even after graduation. Information about activating and using MavMail is available at http://www.uta.edu/oit/cs/email/mavmail.php.

Student Feedback Survey: At the end of each term, students enrolled in classes categorized as “lecture,” “seminar,” or “laboratory” shall be directed to complete an online Student Feedback Survey (SFS). Instructions on how to access the SFS for this course will be sent directly to each student through MavMail approximately 10 days before the end of the term. Each student’s feedback enters the SFS database anonymously and is aggregated with that of other students enrolled in the course. UT Arlington’s effort to solicit, gather, tabulate, and publish student feedback is required by state law; students are strongly urged to participate. For more information, visit http://www.uta.edu/sfs.
Final Review Week: A period of five class days prior to the first day of final examinations in the long sessions shall be designated as Final Review Week. The purpose of this week is to allow students sufficient time to prepare for final examinations. During this week, there shall be no scheduled activities such as required field trips or performances; and no instructor shall assign any themes, research problems or exercises of similar scope that have a completion date during or following this week unless specified in the class syllabus. During Final Review Week, an instructor shall not give any examinations constituting 10% or more of the final grade, except makeup tests and laboratory examinations. In addition, no instructor shall give any portion of the final examination during Final Review Week. During this week, classes are held as scheduled. In addition, instructors are not required to limit content to topics that have been previously covered; they may introduce new concepts as appropriate.

Emergency Exit Procedures: Should we experience an emergency event that requires us to vacate the building, students should exit the room and move toward the nearest exit, which is located at the front of the room. When exiting the building during an emergency, one should never take an elevator but should use the stairwells. Faculty members and instructional staff will assist students in selecting the safest route for evacuation and will make arrangements to assist handicapped individuals.

Emergency Phone Numbers: In case of an on-campus emergency, call the UT Arlington Police Department at 817-272-3003 (non-campus phone), 2-3003 (campus phone). You may also dial 911.

Student Support Services: The University supports a variety of student success programs to help you connect with the University and achieve academic success. They include learning assistance, developmental education, advising and mentoring, admission and transition, and federally funded programs. Students requiring assistance academically, personally or socially should contact the Office of Student Success Programs at 817-272-6107 for more information and appropriate referrals.

Library Information:
Peace Williamson is the Psychology Librarian. She can be reached at 817.272.6208, and by email at peace@uta.edu. You will find useful research information for psychology at http://www.uta.edu/library/research/rt-psyc.html.
2

