
Syllabus
Division of Arts and Sciences
PSY 201: Introduction to Psychology
(5 Credit Hours)

Effective: July 2009
PSY 201: Introduction to Psychology
Faculty

Faculty Name:

Contact Information:

[Instructor may insert personal message if desired]

Course Description
This course examines the field of psychology from a variety of theoretical perspectives. Topics include: the physiological basis of mental functioning; the physical, cognitive and social aspects of lifespan development; learning, memory, and cognition; psychological disorders; emotions and health; thinking and language; intelligence and motivation; perception and sensation; and the various theories of personality.

This course is the prerequisite to the Bachelor of Arts in Applied Psychology program. It can also be used as an elective for any other City University of Seattle undergraduate degree program.

Course Resources

Required and recommended resources to complete coursework and assignments are listed on the My.CityU portal at Library>Resources by Course.

CItyU Learning Goals
This course supports the following City University learning goals:
· City University of Seattle graduates exhibit professional competency and a sense of professional identity.

· City University of Seattle graduates are critical thinkers.

Program Context

This is a prerequisite course to core courses in Bachelor of Arts in Applied Psychology degree program. This course can also be used to fulfill social sciences requirement of your degree.
Course Outcomes

In this course, learners will:

1. Critically apply an understanding of major psychological theories and concepts to human behavior;
2. Apply psychological theories and concepts into understanding of personality;

3. Apply contemporary understanding of motivation, intelligence, and thought to learning and cognition.

Core Concepts, Knowledge, and Skills

To achieve the goals of this course, you will need to master the following core concepts:

1. Theoretical perspectives in psychology;

2. Biosocial and psychosocial aspects of lifespan development;

3. Learning, memory, and information processing;

4. States of consciousness;

5. Selected psychological disorders and their treatment;

6. Theories of personality;

7. Emotions, stress, and health;

8. Sensation and perception;

9. Behavior.
Overview of Course Grading

The grade you receive for the course will be derived using City University of Seattle’s decimal grading system, based on the following:
	Course Activities
	25%

	Quizzes (equally weighted)
	30%

	Problem Papers (two equally weighted)
	20%

	Reflection Paper
	25%

	TOTAL
	100%

	

	

Specifics of Course Assignments

Your instructor will provide grading rubrics that will provide more detail as to how this assignment will be graded.
Discussion Activities
Class participation through discussion is an integral part of this online course, although it is typically less formal than other work submitted throughout the course. Participation is defined as active engagement in a discussion or other online activity.

To provide a structure for balanced participation and allow you to maximize the benefit of the discussion boards, it is recommended that you follow these guidelines:

1) Post your responses to discussion questions in the first three days of the school week (Monday through Wednesday).

2) Post three or more thoughtful and topic-relevant comments to responses made by classmates during the last four days of the school week (Thursday through Sunday).

3) Respond to any questions that your instructor or peers have regarding your original post by the end of the school week.

Grading Criteria for Each Discussion Activity
	Meets requirements of the activity in a timely manner
	25%

	Adds insightful or new ideas, comments, or questions relevant to the activity and/or to other students’ posts
	25%

	Appropriately references readings, material in course sessions and other postings
	25%

	Writes clearly, concisely, and grammatically
	25%

	
	

	TOTAL
	100%

Quizzes (equally weighted)

There will be three equally weighted quizzes in the course to reinforce the course materials. The quizzes will test your ability to utilize psychological terminology as well as the identification and application of proper psychological concepts for a given problem. All quizzes are closed book and notes. All quizzes are created online; therefore each problem would be either correct or incorrect.
Problem papers

Students are expected to complete two four- to five-page, double-spaced papers that describe how the problem of their choice is related to concepts discussed in this class and listed below. Each paper has to deal with a different concept. Finally, students are required to use as many class terms as possible in their application papers. All terms and concepts have to be underlined.

1. Biology and behavior;

2. Sensation, perception, states of consciousness and information processing;

3. Language, motivation, and thinking;

4. Emotions, stress and personality;

5. Psychological disorders.
 Grading Criteria for Problem Papers
	Organization and coherence
	20%

	Evidence and support
	30%

	Analysis and use of course concepts
	30%

	Style and mechanics
	20%

	
	

	TOTAL
	100%

Integration and Application Paper

Students are expected to prepare a seven- to eight-page, double-spaced paper that describes how they would apply concepts and two or more theoretical frameworks covered in this course to a real life issue that they are interested in.
 Grading Criteria for Integration and Application Paper
	Organization and coherence
	20%

	Evidence and support
	30%

	Analysis and use of course concepts
	30%

	Style and mechanics
	20%

	
	

	TOTAL
	100%

Course Policies
Late Assignments

Per Division of Arts and Sciences policy, undergraduate students are required to submit all assignments by the due dates stated in the syllabus. A late assignment is one that is submitted after the due date and time or after any extension has expired.

If circumstances prevent a student from meeting the due date, the student is obliged to contact the instructor and request an extension at least 48 hours prior to the date the assignment is due. Emergency situations will be considered on a case-by-case basis. Being busy, pressured with outside work, or having competing academic commitments are not valid reasons to grant extensions.

A student who receives an extension in advance of the due date and abides by the agreement with the instructor is not subject to late penalties.

Without prior arrangement with the instructor, students who submit assignments late will receive a 15 percent deduction in grade each day or part of the day that the assignment is late. For example, if the assignment is submitted two days late, 30 percent of the grade will be deducted.

Coursework received after one week (seven days) will not be graded and will receive a zero grade.

Participation

Undergraduate online and mixed-mode classes are required to use the Blackboard Discussion Board online. Participation through discussion to exchange knowledge, ideas, and thoughts is an integral, mandatory part of this course. Participation on the Discussion Board – the virtual classroom – enhances the student’s learning process and experience in this course, and lack of participation will result in a reduction in grade (see grading rubric).

Participation is active engagement in discussions in the form of sharing new ideas, examples and resources, as well as constructive disagreement and incorporation of course materials and concepts in comments. This requires frequent monitoring of the Discussion Board, timely responses, integration of course material and other sources, and ongoing conversations that extend, modify, and add to understanding, creating a vibrant learning community.

The following guidelines apply to all DAS undergraduate online and mixed-mode classes:

1. For fully online courses, students are expected to spend one hour per credit hour per week participating in online activities (for example, for a 5-credit course, the student would spend 5 hours per week on the Discussion Board). It is expected that students access their Blackboard course shell, including the Discussion Board, a minimum of 3 days per week.

For mixed-mode courses, students are expected to spend the allotted online hours participating in online activities (for example, for a 5-credit mixed-mode course where 3 hours are spent face-to-face in a classroom, students would spend 2 hours per week on the Discussion Board).

2. The instructor will provide 2 or more discussion board questions/assignments by early Monday each week (normally 2 or 3 per week for fully online classes, and one or more for mixed-mode classes). Students must post their initial comments to each discussion board question/assignment no later than midnight Wednesday.

3. For each discussion question/assignment, a minimum of 3 thoughtful and topic-relevant responses to classmates’ comments are required no later than midnight Sunday. Explain why you agree or disagree, ask questions, add to or modify ideas, and respectfully find strengths and weaknesses in classmates’ ideas.

4. In order to encourage discussion, it is expected that students will participate throughout the week rather than waiting until Sunday to post all responses.

5. Each post should be at least one well-developed paragraph (no less than 10 sentences in length). “Good post” or similar responses are not considered contributions to class discussions and will not count toward posting requirements.

6. In addition to making at least 3 responses to classmates’ comments per discussion question/assignment, students must respond to all questions posed to their initial discussion comments.

7. All posts must have correct grammar, spelling, punctuation, and APA style.

8. Students are expected to act professionally and respectfully, avoiding personal attacks. Instructors have the right to remove inappropriate posts, and students will be held accountable to City University guidelines for student conduct.

Professional Writing

Assignments require error-free writing that uses standard English conventions and logical flow of organization to address topics clearly, completely, and concisely. CityU requires the use of APA style.
University Policies

You are responsible for understanding and adhering to all of City University of Seattle’s academic policies. The most current versions of these policies can be found in the University Catalog that is linked from the CityU Web site.

Scholastic Honesty
Scholastic honesty in students requires the pursuit of scholarly activity that is free from fraud, deception and unauthorized collaboration with other individuals. You are responsible for understanding CityU’s policy on scholastic honesty and adhering to its standards in meeting all course requirements. A complete copy of this policy can be found in the University Catalog in the section titled Scholastic Honesty under Student Rights & Responsibilities.

Attendance

Students taking courses in any format at the University are expected to be diligent in their studies and to attend class regularly.

Regular class attendance is important in achieving learning outcomes in the course and may be a valid consideration in determining the final grade. For classes where a physical presence is required, a student has attended if s/he is present at any time during the class session. For online classes, a student has attended if s/he has posted or submitted an assignment. A complete copy of this policy can be found in the University Catalog in the section titled Attendance Policy for Mixed Mode, Online and Correspondence Courses.
Support Services

Disability Resources

If you are a student with a disability and you require an accommodation, please contact the Disability Resource Office as soon as possible. For additional information, please see the section in the University Catalog titled Students with Special Needs under Student Rights & Responsibilities.

Library Services

In order to help you succeed in this course, you have access to library services and resources 24 hours a day, seven days a week. CityU librarians can help you formulate search strategies and locate materials that are relevant to your coursework. For help, contact a CityU librarian through the Ask a Librarian service. To find library resources, click on the Library link in the My.CityU portal.

Smarthinking

As a CityU student, you have access to 10 free hours of online tutoring offered through Smarthinking, including writing support, from certified tutors 24 hours a day, seven days a week. Contact CityU’s Student Support Center at info@cityu.edu to request your user name and password.

Access to the Internet is required.

All written assignments must be in Microsoft-Word-compatible formats.

See the library’s APA Style Guide tutorial for a list of resources that can help you use APA style.
Copyright -2009 by City University of Seattle

All rights reserved.
PSY201 Page 7 Eff: 07/09

