
ABNORMAL PSYCHOLOGY – PSYC 325-004
Course Syllabus – Fall 2004
Jennifer A. Sinkule, B.S., B.A.

Class Location: David King Hall 2053

Class Time: Tuesday 1:30 – 4:10 pm

Office Hours: Monday 10:45 am – 12:15 pm or by appointment
Office Location: Thompson Hall 131
Telephone: 703-993-1349
E-mail: jsinkule@gmu.edu
TEXT: Fundamentals of Abnormal Psychology, Fourth Edition and CD-ROM

Ronald J. Comer. New York: Worth Publishers (2003).
COURSE DESCRIPTION AND GOALS:
Welcome to Abnormal Psychology. This course will introduce you to the concepts of mental health and mental illness. Over the course of the semester, you will learn how mental illness is currently conceptualized and defined in the field of psychology, as well current methods of assessment and treatment. The course will present an overview of the major mental “disorders” as classified in the Diagnostic and Statistical Manual of Mental Disorders, Fourth Edition, Text Revisions (DSM-IV-TR) and will expose you to current research findings regarding these “disorders”. You will also have the opportunity to participate in class discussions, and to complete individual and group activities which will aid you in developing your understanding of abnormal psychology. I am a second-year doctoral candidate in Clinical Psychology, and the course will be taught from the perspective of a clinician and researcher.
GRADING:

Exams: There will be four exams in this course. All exams will be weighted equally and each exam will count for 25% of your grade. The lowest exam grade will be dropped, thus a total of 3 exams will count toward your final grade in the course. Exams will primarily cover material since the previous exam. However, exams will be cumulative to the extent that you may be asked to make comparisons or reflect upon new information as it relates to previous course material. Exams will be a combination of multiple choice and true-false questions, and will also include a few short essays. You will be required to bring a scantron sheet, loose leaf paper and two #2 pencils to each exam.

Graded In-Class Assignments: In addition to exams, there will be graded in-class assignments on a random basis. In-class assignments will count for 10% of your grade. If you miss an in-class assignment, you will not be permitted to make it up unless you can provide documentation of incarceration, hospitalization, jury duty, disability or death of an immediate family member. In-class assignments will be designed to assist you in developing a comprehensive understanding of the material. In-class assignments are also a way to reward class attendance and participation, as they will be completed in an interactive discussion mode. As long as you are present and paying attention, you should be able to receive full credit for each assignment.
Graded Writing Assignment: In addition to exams and graded in-class assignments, you will be required to complete a short writing assignment. The writing assignment will be 4-6 pages in length, double-spaced with 1 inch margins, and count as 15% of your grade. The writing assignment is designed to enhance your understanding of course material and to assist you in developing your critical writing skills. You may choose from the two possible assignments below.
Movie review. Select a film which portrays a mental disorder and critically evaluate the film in terms of its adherence to the conceptualization of the disorder in the DSM-IV-TR. You must also evaluate the film in terms of current scientific literature regarding the disorder. You must select two scientific studies involving the disorder, and relate these findings to the portrayal of the disorder in the film. You may also make use of studies which have been presented in class, though you must still locate two articles on your own. You will be graded on your ability to demonstrate your understanding of the diagnostic criteria and symptomotology of the portrayed disorder, as well as your understanding of the scientific literature regarding the disorder. Basic writing skills and use of correct grammar will also be taken into consideration when grading this assignment.
Article critique. Select three scientific research studies which each pertain to a disorder of your choice (that is, one disorder, 3 articles all on that disorder). You should provide a brief summary of each article including an overview of the topic of study, methods used and main results. You should compare and contrast the findings of the research. Finally, you should discuss the practical applications of the findings of the research including the ways in which they add to existing knowledge in the field regarding the disorder, its assessment and treatment. You must submit a copy of each selected article with your completed assignment. Basic writing skills and use of correct grammar will also be taken into consideration when grading this assignment.
The GMU Honor system and Code will be adhered to in this course.

Make-up Exam Policy: There will be no make-up exams offered in this course. Instead, you will be permitted to drop your lowest exam grade of the four exams. Therefore, if you miss an exam for any reason, or perform poorly on an exam, you may simply drop that exam in lieu of completing a make-up exam.
Extra Credit: You may earn up to 10 extra credit points for participating in a psychology or related discipline research project if you are willing to provide me with a write-up regarding your participation. The write-up should be 2-5 paragraphs in length and should include the hypothesis of the research project and a brief statement of what your participation entailed. You can locate studies through the Experimetrix web page on the GMU website (www.experimetrix.com/gmu). You may also participate in outside activities that relate to the course provided that you can demonstrate its relevance to the course in your write-up.
Grading Scale: A+ = 97-100; A = 93-96; A- = 90-92; B+ = 87-89; B = 83-86; B- = 80-82; C+ = 77-79; C = 73-76; C- = 70-72; D+ = 67-69; D = 63-66; D- = 60-62; F = 59 or less.

FORMAT OF COURSE:

The format of the course will primarily be lecture and discussion. Class lectures and discussions will begin on the assumption that you have already read the assigned material to be covered on that day. Class lectures will review material in the text, clarify difficult material, answer questions, provoke discussions and present information not covered in the text that will be on the exams. If you miss a class, it is your responsibility to obtain the lecture notes of a classmate. If you miss class on a regular basis, it is unlikely that you will possess a good enough conceptual understanding of the material to perform well on the exams. Graded in-class assignments will be on a random basis, and will be able to be completed within the time allotted during class.

This course deals with human behavior on a continuum of mental health to mental illness. As human behavior and the concept of mental illness are highly controversial, it is expected that class discussions will remain mature and respectful of all opinions and perspectives, including those which differ from your own. You are encouraged to ask questions, offer opinions, and to comment on the questions and opinions of others as long as it is done in a mature and respectful way. Some of the topics covered in this course may be distressing to some individuals. You should take time to review the syllabus carefully to determine whether or not you can participate in the class without significant distress.

TENTATIVE SCHEDULE OF CLASS TOPICS AND EXAMS:

This schedule may change as a result of inclement weather or pace of the class.

	Class Date
	Assignment
	Class Topic

	Aug 31
	Chapter 1 & Chapter 2 (pp. 31-50)
	Abnormal Psychology: Past and Present; Models of Abnormality

	Sept 7
	Chapter 2 (pp. 51-64) & Chapter 3
	Models of Abnormality (cont.); Clinical Assessment, Diagnosis and Treatment

	Sept 14
	Chapter 4

(pp. 95-116)
	Generalized Anxiety Disorder and Phobias
Last day to add/drop

	Sept 21
	Exam 1
	Covering chapters 1, 2, 3 & Chapter 4 (pp. 950116), lectures, in-class assignments

	Sept 28
	Chapter 4 (pp. 116-129) & Chapter 5
	Panic Disorder and OCD; Stress Disorders

	Oct 5
	Chapter 7 & 8
	Mood Disorders; Suicide and Hopelessness

	Oct 12
	
	NO CLASS – Columbus Day Recess

	Oct 19
	Chapter 10
Writing assignment due to instructor
	Substance Related Disorders and Impulse Control Disorders

	Oct 26
	Exam 2
	Covering chapters 4 (pp. 116-129), 5, 7, 8 & 10, lectures, in-class assignments

	Nov 2
	Chapter 9 & Chapter 6 (pp. 163-175)
	Eating Disorders; Psychosocial Factors in Physical Disorders

	Nov 9
	Chapter 6 (pp. 175-190) & Chapter 15
	Disorders of Memory and Other Cognitive Functions; Disorders of Aging and Cognition

	Nov 16
	Chapter 11 & 12
	Sexual Disorders and Gender Identity Disorder; Schizophrenia and other Psychotic Disorders

	Nov 23
	Exam 3
	Covering chapters 6, 9, 11, 12 & 15
Have a Happy Thanksgiving!

	Nov 30
	Chapter 13
	Personality Disorders; Personality and Psychopathology

	Dec 7
	Chapter 14 & 16
	Disorders of Childhood & Adolescence; Law, Society and Mental Health Professionals

	Dec 14
	Exam 4
	Final Exam (1:30 – 4:15 pm) covering chapters 13, 14 & 16 (exam not expected to take entire exam period)

Abnormal Psychology PSYC 325-004 Fall 2004

Jennifer A. Sinkule, B.S., B.A.

Page 1 of 4

