
PSYCHOLOGY 3318-002: ABNORMAL PSYCHOLOGY
FALL 2015
Lectures:
Mondays and Wednesdays from 3:00-4:20 PM
Life Science 124 (please refer to your MyMav class schedule a day before class starts in the event that the location/room number is changed).
Instructor: Dr. Robert J. Gatchel
Office: Life Science 301
Phone: (817) 272-2541 (email is the best way to contact me)
Email: gatchel@uta.edu
Office Hours: Fridays, 9-11:00 AM or by appointment

Faculty Profile: https://www.uta.edu/profiles/robert-gatchel
Class Website via Blackboard: https://elearn.uta.edu

REQUIRED TEXT:
Durand, V. Mark and Barlow, David H. (2016) Essentials of Abnormal Psychology, 7th Ed. Boston, MA: Cengage Learning. ISBN: 978-1-305-09414-7
PREREQUISITE: Introduction to Psychology (PSYC 1315)

DESCRIPTION OF COURSE CONTENT AND STUDENT LEARNING OUTCOMES:

The primary objective is to provide students with an introduction to the study of abnormal psychology.

Student Learning Outcomes
a. To familiarize students with the multiple causes of psychopathology as viewed from a number of different theoretical perspectives.

b. To illustrate an integrative view of research in the area of abnormal behavior.

c. To discuss intervention and prevention strategies for psychological disorders.

ATTENDANCE AND READING ASSIGNMENTS: 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. Also, students are expected to read in advance the chapters designated each week outlined in this Syllabus. This will help to successfully comprehend all of the important material of the course.
EXAMS AND GRADING:

Your grade for this course will be determined by your performance scores on 4 course exams. There will be 4 equally weighted multiple-choice exams (50 questions totaling 100 points per exam), given over the course of the semester as noted on the Class Schedule. The exams are based on the assigned readings and lecture content. The last exam is not cumulative. You are allowed to drop one exam grade for the semester, so I will drop the lowest exam grade. If you miss more than one exam that can count for your one allowable dropped exam, then you will receive a 0 on each additional missed exam.
 If you have to miss an exam, you will be required to provide a valid written reason why you needed to miss it. Make-up exam requests will be approved only when appropriate documentation is provided that indicates compelling circumstances that prevented you from taking a scheduled exam. Examples of such circumstances include funeral attendance, religious holidays, and illness. A note from a friend or family member is not acceptable documentation. A request for a make-up exam must be made in writing within one week following the missed scheduled exam. The make-up will be an essay exam (consisting of 3 essay questions based on the assigned readings and lecture content).

I will not go over examinations in class. Grades will be posted on Blackboard, and you will need to have access to your account. I will not e-mail individual grades to students because of security reasons. It is your responsibility to obtain access to your grades.

Point Distribution and Grading Policy

You can earn 100 points on each of the 4 exams. Therefore, the total possible points (after the lowest exam grade is dropped) is 300. Grades are additive across all 3 exams; there is no average weighting. In other words, grades are calculated from the base grades of the 3 exams. The total possible score is 300 (3 exams X 100 points each = 300).

A = 300 - 270 points

B = 269 - 240 points

C = 239 - 210 points

D = 209 - 180 points

F = < 180

Grades are assigned on individual performance based on the straight percentage scores noted above. If you are taking the course PASS/FAIL, you must have at least 180 points (60%) to PASS.
Extra Credit Written Assignment: Diagnostic Project
Everyone will be eligible to earn extra credit for completing a diagnostic project. This extra credit will give you an opportunity to “bump” any final grade up to the next higher grade. To earn this extra credit, you will be required to select a popular (famous) or well-known historical person who is known to have psychological problems. You will research this famous person and identify his or her diagnosis using the diagnostic rules described in class and your text book. You will have to get permission from Dr. Gatchel to be certain that the person you select is appropriate by November 2nd. This assignment will be due on Wednesday, December 9th. Specific details will be reviewed in class.
E-MAIL & BLACKBOARD COMMUNICATIONS:

When communicating with instructors and other professionals, you are expected to communicate in a professional and formal manner. This includes addressing your audience using: their proper title (hint: my title is not “Mr.”); using proper grammar; and using proper spelling. Indeed, how you deliver your message is often as important as the message itself. Thus, I expect you to communicate professionally when e-mailing me (and to use your grammar and spell-check functions before you send me an e-mail).

Students are also required to use their UTA e-mail account in this class. 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. I will not send e-mails to alternate accounts. Students are responsible for checking their e-mail regularly.

Important information, such as exam grades and the Syllabus, will be available via Blackboard. With this in mind, you should either routinely log into Blackboard or forward your Blackboard messages to your e-mails. The help desk at the Library can help you obtain information about the Blackboard system (helpdesk@uta.edu). I will not answer messages sent via Blackboard. Please send all e-mails to my faculty e-mail address: gatchel@uta.edu.
ADDITIONAL COURSE RULES:
· Turn off your phone. Laptops for class – use only.
· Food & Drink in the Classroom – Please DO NOT bring food into class.

· Do not email or call about anything that is already explained in the Syllabus. In other words, before you email with a question, please check the Syllabus first to make sure your question is not already covered.

· Outside of office hours, please do not drop in without an appointment. This is common courtesy.

· Do not ask to be bumped up to the next letter grade after an exam.

Any emails in violation of these basic rules will be ignored or returned without a reply.
POLICIES AND SPECIAL CIRCUMSTANCES:

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.

Incompletes:

Incompletes will only be given under extenuating circumstances and must be discussed with the Instructor immediately, but no later than the last day of classes. The grade of incomplete will be assigned only if the student has encountered circumstances beyond his or her control and the student's previous actions have not created these circumstances. The assignment of this incomplete grade will be made at the discretion of the Instructor, and with approval of appropriate specific University administrators, after consideration of the facts as presented in a written request from the student. An incomplete will not be awarded merely to allow more time to complete course assignments or to avoid an undesirable grade. Please do not ask me to do otherwise.
Disability Accommodations: 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 is committed to upholding U.S. Federal Law “Title IX” such that no member of the UT Arlington community shall, on the basis of sex, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity. For more information, 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.
Student Support Services: UT Arlington provides a variety of resources and programs designed to help students develop academic skills, deal with personal situations, and better understand concepts and information related to their courses. Resources include tutoring, major-based learning centers, developmental education, advising and mentoring, personal counseling, and federally funded programs. For individualized referrals, students may visit the reception desk at University College (Ransom Hall), call the Maverick Resource Hotline at 817-272-6107, send a message to resources@uta.edu, or view the information at www.uta.edu/resources.
Library Information:
Peace Williamson is the Psychology Librarian. She can be reached at 817.272.6208, and by email atpeace@uta.edu. You will find useful research information for psychology at http://www.uta.edu/library/research/rt-psyc.html.
Children/Unauthorized persons: No children or unauthorized persons may be brought to classes or during exams without prior instructor permission. Do not leave children unattended in university buildings and facilities.
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 exits, which are located behind the podium for those who are sitting in 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.
 COURSE SCHEDULE
	Disclaimer – This Syllabus is a general guide, and certain topics covered in the course may take longer or less time than planned.

	DATE
	TOPIC

	Monday, 8/31
	Syllabus Review and Introduction

	Wednesday, 9/2
	Chapter 1: Abnormal Behavior in Historical Context

	Monday, 9/7
	Labor Day – No Class

	Wednesday, 9/9
	Chapter 2: An Integrative Approach to Psychopathology

	Monday, 9/14
	Chapter 2: An Integrative Approach to Psychopathology

	Wednesday, 9/16
	Chapter 3: Clinical Assessment, Diagnosis and
Research in Psychopathology

	Monday, 9/21
	Chapter 3: Clinical Assessment, Diagnosis and
Research in Psychopathology

	Wednesday, 9/23
	Chapter 4: Anxiety, Trauma- and Stressor- Related and Obsessive-Compulsive and Related Disorders

	Monday, 9/28
	Chapter 4: Anxiety, Trauma- and Stressor- Related and Obsessive-Compulsive and Related Disorders

	Wednesday, 9/30
	EXAM #1 IN CLASS

	Monday, 10/5
	Chapter 5: Somatic Symptom Disorders and
Dissociative Disorders

	Wednesday, 10/7
	Chapter 6: Mood Disorders and Suicide

	Monday, 10/12
	Chapter 6: Mood Disorders and Suicide

	Wednesday, 10/14
	Chapter 7: Physical Disorders and Health Psychology

	Monday, 10/19
	Chapter 7: Physical Disorders and Health Psychology

	Wednesday, 10/21
	Chapter 8: Eating and Sleep-Wake Disorders

	Monday, 10/26
	Chapter 8: Eating and Sleep-Wake Disorders

	Wednesday, 10/28
	EXAM #2 IN CLASS

	Monday, 11/2
	Chapter 9: Sexual Disorders, Gender Dysphoria and Paraphilic Disorders

	Wednesday, 11/4
	Chapter 9: Sexual Disorders, Gender Dysphoria and Paraphilic Disorders

	Monday, 11/9
	Chapter 10: Substance-Related, Addictive and
Impulse-Control Disorders

	Wednesday, 11/11
	Chapter 10: Substance-Related, Addictive and
Impulse-Control Disorders

	Monday, 11/16
	Chapter 11: Personality Disorders

	Wednesday, 11/18
	Chapter 11: Personality Disorders

	Monday, 11/23
	EXAM #3 IN CLASS

	Wednesday, 11/25
	Chapter 12: Schizophrenia and Other Psychotic Disorders

	Monday, 11/30
	Chapter 12: Schizophrenia and Other Psychotic Disorders

	Wednesday, 12/2
	Chapter 13: Neurodevelopmental and
Neurocognitive Disorders

	Monday, 12/7
	Chapter 13: Neurodevelopmental and
Neurocognitive Disorders

	Wednesday, 12/9
	Extra Credit Paper Assignment Due

Chapter 14: Mental Health Services: Legal and Ethical Issues

	Monday, 12/14
	FINAL EXAM (3:00-5:30pm)
EXAM #4

1
7

