PAGE
2

Professor: Patrick Cleveland M.A., L.M.F.T.

Abnormal Psychology

Email (home): pclevelandpsychotherapy@gmail.com

Fall, 2016, MW 2:20-3:45pm
Email (work): pcleveland@lbcc.edu

Office Hours: TBA
Website: www.patrickcleveland.com Class: PCC-BB203
Abnormal Psychology : Creatively Renamed by your Professor as

“On Being Normal, and Other Disorders”

SYLLABUS

“Where is your will to be weird?” – Jim Morrison
REQUIRED TEXTS:
(1) Abnormal Psychology in a Changing World by Nevid, Rathus & Greene (9th ed) and RECOMMENDED: PowerPoint slides booklet
ASSIGNMENTS

TOPICS

MEETING DATES

Chapter 1
Defining Abnormality & Research Methods

Aug. 29 & 31
Chapter 2
Contemporary Perspectives/Treatment Methods

No Class Sept 5 & 7
Chapter 3
Classification and Assessment

No Class Sept 12 & 14
REVIEW
Review and EXAM 1 on Module 1: Chapters 1-3
Sept 19, and Sept. 21th Exam 1
Chapter 4
Stress-Related Disorders

Sept. 26 & Sept. 28
Chapter 5
Anxiety & Obsessive-Compulsive Disorders

Oct. 3 & Oct. 5
Chapter 6
Dissociative and Somatic Symptom Disorders

Oct 10 & Oct 12
REVIEW
EXAM 2 on Module 2: Chapters 5-7

Oct 17 & Oct. 19th Exam 2
Chapter 7
Mood Disorders and Suicide

Oct. 24 & Oct. 26
Chapter 8
Substance-Related/Addictive Disorders

Oct. 31 & Nov. 2

Writing Assignment Due 11/2
Chapter 11
Schizophrenia Spectrum Disorders

Nov. 7 & Nov. 9
REVIEW
EXAM 3 on Module 3: Chapters 8, 9, 12, 15

Nov. 14 and Nov.16th Exam 3
Chapter 9
Eating Disorders, Obesity, and Sleep-Wake Disorders
Nov. 21 & Nov. 23
Chapter 10
Disorders Involving Gender & Sexuality

Nov. 28 & Nov. 30
Chapter 12
Personality Disorders

Dec. 5 & Dec. 7
Chapter 13
Abnormal Behavior in Childhood & Adolescence
Dec 12
REVIEW
EXAM 4 on Module 4: Chapters 10-14

Dec. 14th Exam 4
EXAMS: You will be taking four multiple-choice exams. Four unit exams will cover the material from 3-4 chapters in the textbook and the related lectures. You are responsible for all of the material in the assigned chapters of your textbook. Each exam will contain 50 items (actually, there are five additional extra credit items) and will be worth 50 actual points with the possibility of 5 extra credit points. Please bring a #882 scantron sheet and a #2 pencil on the day of each unit exam.
Unit exam point/grade equivalents: 66+ = A 56+ = B 47+ = C 38+ = D

ATTENDANCE: Attendance is important; especially since much of the reading material upon which the tests are based is covered in class. If you are late to class three times, you will be considered to have had one absence. If you arrive late, it is your responsibility to see me immediately after class to make sure that your marked absence is changed to a “tardy.” No corrections will be made after this time. My record will be the final word on whether you attended class, so make your presence known. Protesting that you did not hear your name called will not excuse your being marked absent. If you arrive late 3x you will lose 5 points off of your final grade and 5 points for every additional tardy thereafter. The same goes for absences. The information below also applies.
According to LBCC academic policy:

Attendance is the student’s responsibility. In the event of excessive absences, the instructor

may drop a student from a course or lower the student’s grade. Students who are absent

more than twenty percent of the total class hours (for classes that meet twice a week that

means seven meetings) or for two consecutive weeks shall be automatically dropped from
the class.

Students who arrive late disrupt the class. For this reason, if you are more than 10 minutes late, do not enter the classroom. If you must leave class early, do not return until the next class session.

MISSED EXAMS: If you miss an exam, you must make it up at the next class meeting. Only one make-up exam is offered per semester.

INTERVIEW ASSIGNMENT: Find a person to interview who has been diagnosed with a mental disorder (It must be one found in the DSM-5). You may use family members, friends, or classmates. If you don’t know anyone, consider contacting local hospitals (the Metropolitan State Hospital in Norwalk or the Veteran’s Hospital in Long Beach), rehab facilities, crisis centers, psychiatric facilities, eating disorder treatment centers, substance abuse treatment centers, etc., to see if you might be able to interview a patient. You may not use yourself as your interviewee. This paper is worth 75 points.
You do not need to include the content of the entire interview, but may provide excerpts from it in your paper. Discuss the content of the interview and your analysis of the information you gathered. You may examine your own assumptions and expectations about how the disorder would affect someone. Make it personal; don’t have your paper read like a webpage on the disorder.

(Papers must be printed and turned in. I do not accept and will not read papers submitted by email. Do not test me on this!!!)
Grading Rubric for Interview Assignment (worth 50 points total)

	1. Symptoms:

· Which symptoms of the disorder does your interviewee experience?

· Is this disorder ego-syntonic or ego-dystonic?
	5 points

	2. Risk factors for psychological disorders:

· Social conditions: i.e., living in poverty, overpopulation, or times of war, other stressful events.

· Family factors: i.e., immature parents who are overwhelmed by parental responsibilities; abuse, mentally disturbed parents, harsh discipline.

· Psychological factors: i.e., stress, level intelligence

· Biological factors: Genetic defects; low birth weight; exposure to toxic chemicals, head injuries. E.g. Do others in the family have the same disorder or other mental disorders known to be related to the one your interviewee has?
	10 points

	3. Scope of the person’s life affected by the disorder? For example, which of these areas are affected? Employment, education, friendships and dating, family life, health care, hobbies, etc.
	5 points

	4. Treatment:

· What treatment has your interviewee received and how effective has it been?

· If talk therapy, what theoretical orientation; that is, what type of talk therapy did he/she try?

· What is currently considered to be the most effective treatment for this type of disorder?

· Has the person ever been hospitalized for this disorder or any other disorder?
	10 points

	5. What are the theoretical explanations that have been proposed to explain this disorder?

· Do they seem to fit your interviewee’s situation?

· What seems to have caused the disorder in your interviewee’s case?
	5 points

	6. Comorbidity issues:

· What disorders are typically found to correlate with your interviewee’s disorder? (For example, eating disorders are often linked with depression.)

· Does your interviewee suffer from these problems as well?
	 5 points

	7. A list of 10 or more questions pertinent to the disorder on which you have chosen to focus.

· These questions can pertain to the symptoms your subject experiences as well as how the disorder affects your subject’s employment, education, friendships and dating, family, health care, and the like.

· You might ask about treatment your subject has received and how effective it has been.

· Do not count your list of questions as one of your five pages.
	 5 points

	8. Cite your sources on information in the body of the text using APA format and include a reference page, also with APA format.
	 5 points

The paper must be a minimum of 3 full typed pages minimum, double-spaced, with one-inch margins, and standard-sized lettering. Do not add an extra space between paragraphs. Use APA format to cite your references. Do not submit the paper in a folder. Staple the pages together and put your name on each one. Always make a copy of your paper before submitting the original. Late Papers: Five points per weekday will be deducted for late papers, until the paper is in my hands.

EXTRA CREDIT: Writing Assignment 10 Points
Pick any subject of abnormal psychology or a specific psychological disorder that we have covered over the semester or from your book write about why it is of interest to you. Find at least 2 references (web or book) and describe their portrayal/definition of the issue you are writing about. Describe pros/cons and/or opposing views, theories, issues, treatment methods, current research, or debates associated with your topic. You can provide examples from your own life, but you must also provide reasons/arguments as for why it is this or that or why you have a certain view or opinion about it. Don’t just state your opinion! Provide reasons, back it up! Points will be deducted if you don’t. Be careful with this option. Any long winded personal accounts without a scholarly and referenced based description of the topic will be deducted points. The paper must be 2 pages minimum double spaced, APA format, with correct citations.
CLASS DECORUM:

1. Please participate in class discussions. Taking an active role makes the class more interesting for you, for me and for your fellow classmates, and it helps you learn the material you need to know to be successful in this class.

2. While you are welcome to talk to the class as a whole, you may not talk privately with your neighbors during the lecture. This behavior distracts me as well as your fellow classmates. Talkers will receive a warning, and if the warning isn't heeded, they will be asked to leave the classroom for the day.

3. Leaving early from class will count as a tardy. If you must do it, tell me in advance when you will be leaving and sit near the back door.

4. During a lecture, do not approach me for a private discussion. Please save personal business for before class, after class or (preferably) my office hours.

5. Pagers, cell-phones, and watch alarms must be set on silent signal or turned off during class time. Do not text message while in class. Laptops are permitted, but if you are found using them for purposes other than taking notes, you’ll no longer be able to use yours in this class.
COURSE LEARNING OUTCOMES:

1. Critically analyze definitions of abnormal and maladaptive behavior and mental illness.

2. Compare, contrast, and evaluate the various causal explanations for maladaptive and abnormal behaviors, including historical and lay views of mental illness.

3. Recognize symptoms of mental illness.

4. Critically evaluate tools for assessing and treating mental illnesses.
TOTAL POINTS FOR COURSE: (excluding extra credit):
100% = 437

 87.5% or 382+ = A

 75% or 328+ = B

 62.5% or 273+ = C

 50% or 219+ = D

Keep track of your course points here:

Exam 1

 _____ (50 points possible)

Exam 2

 _____ (50)

Exam 3

 _____ (50)

Exam 4

 _____ (50)
Total possible on exams =200
Interview Paper _____ (50)

Extra Credit: 10 points Writing Assignment
There will be five extra credit questions on each exam.

No other extra credit projects will be offered.
Total Class Points Possible 250:

