[bookmark: _GoBack]Psychology Pacing Guide (National Standards Key)
Introduction to Psychology and Research Methods (2 weeks) (1A)
Relation to other Social Sciences (1A-6.1) 
Foundations of Psychology (1A-6.3) 
Historical Theories of Psychology (1A-1.1) 
Evolution of Psychology (1A-6.4) 
Fields within Psychology (1A-2)
Methods of research (Application/Advantages/Disadvantages) (1A-3) 
Conducting Experiments (1A) 
Descriptive and Inferential Statistics (1A-4.1/4.4) 
Reliability and Validity (1A-4.1) 
Ethical guidelines to conducting good research (1A-5)
Biological Bases of Behavior (3 weeks) (IIA)
Division of the nervous system (IIA-2) 
Structure and communication of neurons (IIA-1) 
Endocrine system (IIA-5.1) 
Midbrain/Hindbrain/Forebrain (IIA-3.1) 
Plasticity (IIA-3.3) 
Functions of the brain (IIA-3.1)
Sensation/Perception (3 weeks) (IIB)
Structure of the eye (IIB-1.2) 
Theories of color vision (IIB-1.3) 
Structure of the ear (IIB-1.2) 
Olfaction and Gustation (IIB-1.2) 
Absolute and Difference thresholds (IIB-1.1) 
Gestalt Principles (IIB-2.1) 
Depth Perception (IIB-2.2) 
Visual Illusions (IIB-2.1) 
Bottom-Up vs. Top-Down processing (IIB-2.3) 
Attention (IIB-3)


Development and Language (4 weeks) IIIA/IVC-3)
Components of Language (IVC-3.1) 
Grammar and Syntax (IVC-3.2) 
Acquisition of Language (IVC-4.1) 
Prenatal development (IIIA-1.1) 
Piaget (IIIA-3.1) 
Kohlberg (IIIA-3.1) 
Erikson (IIIA-3.1) 
Gender Roles (IIIA-3.2) 
Attachment (IIIA-3.1) 
Adulthood and Aging (IIIA-2.1)
Consciousness (2 week) (IVD)
Stages of Sleep (IVA-2) 
Sleep disorders (IVA-3) 
Classification of drugs (IVA-4.2) 
Long and short-term effects of drugs (IVA-4.1)
Conditiong/Learning (2 weeks) (IVB)
Classical Conditioning (IVB-1) 
Operant Conditioning (IVB-3) 
Cognitive learning (IVB-3.1) 
Observational Learning (IVA-4.1)
Memory (2 weeks) (IVB)
Encoding/Storage/Retrieval (IVB-1) 
Recall vs. Recognition (IVB-3) 
Forgetting (IVB-3.1) 
Sensory/Short-Term and long-term memory (IVB-2) 
Retrieval cues (IVB-3) 
Interference (IVB-3.3)


2nd Semester
Cognition, Language, and Intellegence (3 weeks) (IVC-2)
Heuristics vs. Algorithms (IVC-2.1/2.3) 
Schemas (IVC-2.1) 
Problem-Solving (IVC-2.2) 
History of Intelligence testing (IVE-3.2) 
Good test construction (IVE-1.2) 
Theories of Intelligence (IVE-3.2) 
Advantages and disadvantages of I.Q. testing (IVE-4.2) 
Multiple Intelligences (IVE-3.2)
Motivation/Emotion (3 weeks) (IIC-1/IIC-6)
Theories of Emotion (IIC-6.1) 
Hunger motivation (IIC-2) 
Maslow's hierarchy (IIC-3) 
Achievement motivation (IIC-4.1) 
Cultural standards of emotion (IIC-4.1) 
Physical attributes of emotion (IIC-4.1)
Personality and Stress (4 weeks) (IIIB)
Psychodynamic Theory (IIIB-2.2) 
Trait Theory (IIIB-3.2) 
Social-Cognitive Theory (IIIB-2.1) 
Humanistic theory (IIIB-2.1) 
Projective tests (IIIB-3.1) 
Physiological stressors (IID-2.1) 
Personality types (IID-1.1) 
Measuring stress (IID-1.1) 
Coping with stress (IID-4.1
Disorders and Treatment (5 weeks) (VA)
Identifying illness (VA-1.1/1.4) 
Anxiety Disorders (VA-3.1) 
Somatoform Disorders (VA-3.1) 
Mood Disorders (VA-3.1) 
Personality Disorders (VA-3.1) 
Dissociative Disorders (VA-3.1) 
Psychotic Disorders (VA-3.1) 
DSM-IV (VA1) 
Psychodynamic Therapy (VB-1) 
Behavioral Therapy (VB-1) 
Humanistic Theory (VB-1) 
Group Therapy (VB-1) 
Cognitive Therapy (VB-1) 
Biological Treatments (VB-1)
Social Psychology (3 weeks) (VC)
Social Influence (VC-1/2/3) 
Cooperation vs. Competition (VC-2.2) 
Obedience (VC-3.4) 
Conformity (VC-3.4) 
Group processes (VC-2) 
Social Cognition (VC-3) 
Attitudes (VC-3) 
Social Perception (VC-1.3) 
Interpersonal Attraction (VC-3.7)

