

Summer Assignment for AP Psychology (Summer 2021)

Please Join Ap Psychology Google Classroom with this code: **2fxhfwd**

Required Materials:

1. Spiral Notebook: Five Star 5 Spiral Notebook, 5 Subject, College Ruled Paper
2. AP Psychology Prep Book: Barron's AP Psychology Premium 9th Edition
3. AP Psychology Textbook: Updated Myers' Psychology for the AP Course (3rd Edition)

All assignments described below are due by August 16, 2021

Assignment #1
<i>Assignment Title:</i> Readings; Unit 1 Reading/Notes Textbook & Barron's AP Psychology Unit 1
<i>Objective:</i> Students will have first introduction to reading material & note taking expectations
<i>Skills Strengthened/Acquired:</i> Students will improve note taking and time-management skills
<i>Assignment Description:</i> (You will take pictures of each module of your notes and submit it on google classroom, I will review completion & quality of notes first day) <ol style="list-style-type: none">1. <u>Myers' Textbook: Read Unit 1</u> Using spiral notebook, students are expected to read each module and take notes.<ol style="list-style-type: none">a. Notes must include headers of the module, key terms, concepts, and people as well as theories.b. It is highly suggested to highlight the headers of the modules and use bullet points to explain, define, apply terms, concepts, people.c. Answer the "Check Your Understanding" boxes when you come across it.d. Answer the Multiple Choice Questionse. Practice FRQ: Read over #1 and answer #22. <u>Read Barron's AP Psychology Unit 1</u>3. Annotate by highlighting and writing notes on the margins.<ol style="list-style-type: none">i. The margin notes should be shorten points in your own wordsii. Answer the multiple choice section after you read the unit and test yourself. Grade yourself.

Assignment #2
<i>Assignment Title:</i> Vocabulary and History of Psychology

Objective: Students will research and identify major figures in psychology and their contributions to the field.

Skills Strengthened or Acquired: Researching, gathering information and applying what they learned to modern times.

Assignment Description:

Part A: One paper for all.

1. In **your own words**, write a 1 paragraph for each psychologist.
2. In your 1 paragraph for each person you must answer the following:
 - A. Describe in depth their contribution to the field of psychology.
 - B. What impact did they have on the field of psychology?
 - C. What experiments and/or new ideas did they contribute?
 - D. In a philosophical or physiological perspective, explain how he/she shaped psychology.

List of Psychologist

- | | |
|------------------------------|-------------------------|
| 1. Wilhem Wundt | 15. David Wechsler |
| 2. Dorothea Dix | 16. Mary Whiton Calkins |
| 3. Rosalie Rayner | 17. Mary Floy Washburn |
| 4. Edward Bradford Titchener | 18. Ivan Pavlov |
| 5. William James | 19. Hans Seylle |
| 6. Sigmund Freud | 20. Carl Rogers |
| 7. Elizabeth Loftus | 21. Carol Jung |
| 8. Albert Bandura | 22. Martin Seligman |
| 9. Robert M. Yerks | 23. Abraham Maslow |
| 10. Alfred Binet | 24. Lawrence Kohlberg |
| 11. James M. Cattell | 25. Wolfgang Kohler |
| 12. Aaron Beck | 26. David McClelland |
| 13. Noam Chompsky | 27. Harry F. Harlow |
| 14. Stanley Milgram | 28. Jean Piaget |
| | 29. Robert Rescorla |
| | 30. Albert Ellis |

Part B: Prepare a presentation of all your psychologists which you will share and teach to the class based on your research. One slide per psychologist. Upload it to google classroom. Presentations will take place during the first week of school. You will be graded on the in-depth content, preparation, and presentation style and delivery. Please be sure to include visual aids.

Assignment #3

Assignment Title: Imperative Experiments and Studies in Psychology

Objective:

- Students will learn to read and understand experiments/studies and their contributions to the field.
- Students will identify statistical and experimental terms for each study

Skills Strengthened or Acquired:

- Identifying and distinguishing various research methods to be able to apply it.
- Fully understanding all key parts/components in an article.

Assignment Description:

PART A: For each, you will research all 8 experiments. You will write one paper answering the questions provided.

1. Zimbardo's Prison Experiment 1973
2. Milgram's Behavior Study of Obedience 1963
3. Darley and Latane's Bystander Intervention in Emergencies 1968
4. Watson's "Little Albert Experiment"
5. Asch's Conformity Experiment
6. Harlow's Rhesus Monkey Experiment
7. Hawthorne Effect
8. Kohler's Sultan Experiment

Questions to answer for each experiment:

- 1) Describe in depth what occurred in each experiment
 - a) Who were the participants?
 - b) What was being examined?
 - c) What was the research method used?
 - d) What were the results?
 - e) How did the results relate to the hypothesis?
 - f) What was the purpose of the research?
 - g) What were the implications of the findings (what do they tell us about the theory, research, or real life)?
- 2) Why was the experiment significant to the field of psychology.
- 3) What new ideas have derived from or since the original experiment?
- 4) What makes this experiment interesting/worthwhile to conduct?
- 5) What suggestions are being made about future research into this topic?

PART B:

Prepare a presentation of the given experiments based on the research from PART A. You will share and teach the class. Upload your presentation to google classroom. Presentations will take place during the first week of school. You will be graded on the in-depth content, preparation, and presentation style and delivery. Please include a very short video and pictures pertaining to the experiment.