 SEQ CHAPTER \h \r 1ABNORMAL PSYCHOLOGY (PSYC 325)

Syllabus, Fall 2004

Class Schedule: MWF, 1:30-2:20 p.m.

Class Location: West Building, Room 258

Instructor: Rebecca J. Peterson, M.A.

Office Hours: Wednesdays, 12:20-1:20 p.m.

Office Location: Thompson Hall, Room 131 (and by appointment)

Phone Number: (703) 993-1349

E-mail: rpeters7@gmu.edu
Course Description
This course is designed to provide an overview of theories, assessment, and treatment of abnormal behavior. Due to the size of the class, this course will primarily consist of a lecture format. However, active class participation is encouraged. In addition, films and group presentations are scheduled throughout the semester.

Required Texts
Halgin, R.P., & Whitbourne, S.K. (2003). Abnormal Psychology: Clinical Perspectives on Psychological Disorders
(4th ed.). New York: McGraw-Hill.

Halgin, R.P. (2003). Taking Sides: Clashing Views on Controversial Issues in Abnormal Psychology. New York: McGraw-Hill.

Assigned Journal Articles (available through GMU electronic journals)
Bonanno, G.A. (2004). Loss, trauma, and human resilience: Have we underestimated the human capacity to thrive
after extremely aversive events? American Psychologist, 59(1), 20-28.

Jaffee, S.R., Caspi, A., Moffitt, T.E., & Taylor, A. (2004). Physical maltreatment victim to antisocial child:
Evidence of an environmentally mediated process. Journal of Abnormal Psychology, 113(1), 44-55.

Warman, D.M., Forman, E.M., Henriques, G.R., Brown, G.K., & Beck, A.T. (2004). Suicidality and psychosis:
Beyond depression and hopelessness. Suicide and Life-Threatening Behavior, 34(1), 77-86.

Witkiewitz, K., & Marlatt, G.A. (2004). Relapse prevention for alcohol and drug problems: That was Zen, this is
Tao. American Psychologist, 59(4), 224-235.

Course Requirements and Grading
In addition to required reading assignments and in-class participation, there will be several written assignments and a group presentation. The assignments and assigned point values are:

· Mid-term Exam (200 points): This exam, scheduled for October 15, 2004, will cover all of the material covered through October 4, 2004. It will be a multiple choice exam and requires the use of a Scantron form. Please bring your Scantron form and No.2 pencils to the exam. No forms or pencils will be provided by the instructor.

· Final Exam (300 points): This will be a comprehensive exam that will cover any of the material contained in the readings assignments, lecture, group presentations, and class discussion during the course. This exam is scheduled for December 15, 2004 from 1:30-4:15 p.m.,will be multiple choice, and requires the use of a Scantron form. Please bring your Scantron form and No.2 pencils to the exam. No forms or pencils will be provided by the instructor.

· Pop Quizzes (10 @ 10 points each): Quizzes will be administered at the instructor’s discretion and the questions will be limited to material from readings, lecture, or group presentations within the two week period prior to the quiz (and to include any reading assignment due the day of the quiz). If you miss a quiz because you did not attend class, the quiz may not be made up. However, you may use the extra credit assignments (see below) to make up any missed quiz scores.

· Group Presentation (200 points): Students will be divided into ten groups of five students to research a topic within the field of abnormal psychology and make a presentation to the class. The presentation should involve all of the group members and last 20 minutes. A 5 minute discussion/question and answer period should also be included. There are many appropriate topics for this project, so be creative. The presentation topic must be discussed with and be approved by the instructor by October 12, 2004. Groups may sign up for a presentation date on the Presentation Sign-Up Sheet. An outline of the presentation must be submitted to the instructor by the end of class on the day of the presentation.

· Annotated Bibliography (200 points): You will be required to create and submit an annotated bibliography on a topic relevant to abnormal behavior. The topic must be discussed with and approved by the instructor no later than October 29, 2004 and the assignment must be submitted by the end of the class period on December 10, 2004. The bibliography must be in APA style as described in the Publication Manual of the American Psychological Association (5th Ed.). A copy of the publication manual can be located in the library or you may use the instructor’s copy during office hours. The bibliography should contain no more than fifteen annotations with each citation being no longer than one page in length. Each annotation must include: (a) the complete reference, (b) a summary of the main points of the article, and c) your critique of the article to include limitations of the findings and further research suggested by the conclusions of the author(s).

· Extra Credit Assignments (maximum of 3 assignments @ 10 points each, total of 30 points): You may elect to complete a maximum of three extra credit assignments during the semester. In the event you choose to pursue extra credit, you must notify the instructor and discuss the topic and format of the assignment. An example of an appropriate extra credit assignment is a three-page (double-spaced) topic paper on an influential theorist in abnormal psychology.

Grades will be calculated based on a total of 1000 points according to the following:

A+
960 points or more

A
930-959 points

A-
900-929 points

B+
860-899 points

B
830-859 points

B-
800-829 points

C+
760-799 points

C
730-759 points

C-
700-729 points

D
650-699 points

F
649 points or less

Optional PSYC 328
You may choose to enroll in PSYC 328, Psychology in the Community, and earn one hour of course credit. If you elect to enroll in this course, you must get prior permission from the instructor.

Use of Technology
Your textbook includes a CD Rom that contains practice exams and other study materials. There is also an online learning center located at www.mhhe.com/halgin4. Completing the practice exams online or from the CD Rom is recommended. Additionally, the assigned journal articles are available through the electronic journals and may be accessed through the GMU website.

Any questions that you may have about your grades or any other sensitive material must be requested through your GMU e-mail account and a response to your request will be provided to your GMU e-mail address.

GMU Honor Code
All students are required to abide by the GMU Honor Code which is available for you to review at www.gmu.edu/departments/unilife/honorcode.html. All projects and assignments are to be completed independently, except the group presentation. Violations of the Honor Code will be reported.

Late Assignments
Unless otherwise specified, all assignments are due to be submitted by the end of the scheduled class period. Assignments that are submitted late will be penalized 10% of the total point value for the assignment for each day that it is late. Assignments will not be accepted later than five days past the deadline.

Missed Exams
Examinations may not be made up unless you have a documented and extraordinary circumstance that prevented you from being able to take the exam during the scheduled date and time. If this occurs, you must submit your documentation for your absence as soon as possible.

Class Schedule
Date

Topic

Reading Assignment/Classroom Activity
8/30/04

Course Overview

None

9/1/04

Understanding Abnormality

Halgin & Whitbourne, Chapter 1

Film: Misconcepts of Mental Illness
9/3/04

Classification and Treatment Plans
Halgin & Whitbourne, Chapter 2

9/6/04

LABOR DAY, NO CLASS
9/8/04

Classification and Treatment Plans
Halgin, Issue 1

9/10/04

Assessment

Halgin & Whitbourne, Chapter 3

9/13/04

Theoretical Perspectives

Halgin & Whitbourne, Chapter 4

9/15/04

Same

Film: Albert Bandura
9/17/04

Anxiety Disorders

Halgin & Whitbourne, Chapter 5

9/20/04

Same

Bonanno, G.A.

9/22/04

Somatoform Disorders and

Halgin & Whitbourne, Chapter 6

Dissociative Disorders

9/24/04

Same

Halgin, Issue 3

Film: Psychological and Physical
9/27/04

Sexual Disorders

Halgin & Whitbourne, Chapter 7

Halgin, Issue20

9/29/04

Mood Disorders

Halgin & Whitbourne, Chapter 8

10/01/04
Same

Halgin, Issue 9

10/04/04
Same

Film: Mood Disorders

10/06/04
Schizophrenia and Related

Halgin & Whitbourne, Chapter 9

Disorders

10/08/04
Same

Film: The Schizophrenias
10/11/04
COLUMBUS DAY, NO CLASS, CLASS RESCHEDULED FOR 10/12/04
10/12/04
Schizophrenia and Related

Warman, et al.

Disorders

Halgin, Issue 10

Deadline for approval of group presentation topics
10/13/04
Personality Disorders

Halgin & Whitbourne, Chapter 10
10/15/04
MID-TERM EXAMINATION
10/18/04
Personality Disorders

Jaffee, et al.

10/20/04
Same

Film: Personality Disorders
10/22/04
Development-Related Disorders
Halgin & Whitbourne, Chapter 11

10/25/04
Group Presentations

Group 1 and Group 2 Presentations

10/27/04
Development-Related Disorders
Halgin, Issue 4

10/29/04
Aging-Related and Cognitive

Halgin & Whitbourne, Chapter 12

Disorders

Deadline to submit topics for annotated bibliography
11/01/04
Same

Halgin, Issue 19

11/03/04
Same

Film: The Forgetting: A Portrait of Alzheimers
11/05/04
Substance-Related Disorders

Halgin & Whitbourne, Chapter 13

11/08/04
Same

Witkiewitz & Marlatt

11/10/04
Same

Halgin, Issue 8

11/12/04
Group Presentations

Group 3 and Group 4 Presentations

11/15/04
Eating Disorders and Impulse-

Halgin & Whitbourne, Chapter 14

Control Disorders

11/17/04
Group Presentations

Group 5 and Group 6 Presentations

11/19/04
Eating Disorders and Impulse-

None

Control Disorders

11/22/04
Group Presentations

Group 7 and Group 8 Presentations

11/24/04
THANKSGIVING RECESS, NO CLASS

11/26/04
THANKSGIVING RECESS, NO CLASS
11/29/04
Ethical and Legal Issues

Halgin & Whitbourne, Chapter 15

12/01/04
Same

Halgin, Issue 13

12/03/04
Same

Halgin, Issue 14

12/06/04
Group Presentations

Group 9 and Group 10 Presentations

12/08/04
Review

None

12/10/04
Review

None

Annotated bibliography due
12/15/04
FINAL EXAMINATION, 1:30-4:15 P.M.
