AMAZING AP PSYCH STUDENTS: AP Psych After-AP Exam FINAL PROJECT!
Be sure to take steps to combat social loafing and other social issues!

Fractured Fairytale (full class)
Create a group project around using a traditional fairytale as the context but telling the tale from with a Psychological Perspective!
Fractured Fairytale Retell the Fairy Tale Project :
 1. Select a familiar story (different story for each group)
 2. Retell the story, within the following guidelines:
 a. at least 3 characters with psychological disorders or chronic problems
 b. at least one character who is a mental health professional working from a specific perspective
 c. at least 12 psychological terms or concepts used (cleverly)
 3. Present your version of your story to the class (10-15 min per group)
 a. you may use props or media – be as creative as you like
 b. all members of your group must be obvious participants
 c. while we are all looking to be entertained, the intellectual, course-related content must be present.
 d. while we are all looking to be entertained, the presentation must be
G-rated and in good taste.
 4. Presentation must be accompanied by a rough handout (for me) which
includes:
 a. a BRIEF story synopsis
 b. for each disorder, a synopsis of symptoms
 c. for the mental health professional, a description of his/her method or approach
 d. list of the psychological terms, concepts to be included

​

AMAZING AP PSYCH STUDENTS: AP Psych After-AP Exam FINAL PROJECT!
Be sure to take steps to combat social loafing and other social issues!

Fractured Fairytale (full class)

Create a group project around using a traditional fairytale as the context but telling the tale from with a Psychological Perspective!
Fractured Fairytale Retell the Fairy Tale Project :
 1. Select a familiar story (different story for each group)
 2. Retell the story, within the following guidelines:
 a. at least 3 characters with psychological disorders or chronic problems
 b. at least one character who is a mental health professional working from a specific perspective
 c. at least 12 psychological terms or concepts used (cleverly)
 3. Present your version of your story to the class (10-15 min per group)
 a. you may use props or media – be as creative as you like
 b. all members of your group must be obvious participants
 c. while we are all looking to be entertained, the intellectual, course-related content must be present.
 d. while we are all looking to be entertained, the presentation must be
G-rated and in good taste.
 4. Presentation must be accompanied by a rough handout (for me) which
includes:
 a. a BRIEF story synopsis
 b. for each disorder, a synopsis of symptoms
 c. for the mental health professional, a description of his/her method or approach
 d. list of the psychological terms, concepts to be included

Soundtrack of Your Life (individual)
This is an individual project.

(Modified, with thanks for a lesson plan from Dr. Goering at University of Arkansas)

Music motivates us, calms us, inspires us, at times irritates us. You might think of it as the backdrop against which we live our lives. Songs can bring vivid memories of people, places, and events from our own past and serve to document our thoughts, feelings, and emotions at a given time or place.

Part I: Brainstorm
Think about your life up until now. What major events have changed you, shaped you, influenced you, shook you? Create a list of events that made a difference in your life. Now brainstorm songs that might fit these events. (Remember to use school-appropriate songs.)

Part II: Relate It to Psychology
Using your "imaginary soundtrack" of the events in your life, look through your textbook and find at least eight psychology concepts that correspond with the songs and events you selected. This also means at least eight songs.

Part III: Produce It
Just like a music producer, try to create the sequence of your chosen songs Put some thought into the order of your songs and the complete package you are presenting.
Project work: Find the lyrics. Make your playlist. Create the CD cover (research these—think persuasion and sales—choose colors and images with purpose!)

Part IV: Reflect
Now that you have created the soundtrack to your life, write a BRIEF reflective essay (at least 3 par.) that explains why you chose the particular songs that you did.

Final Project Presentation: Prepare for your short presentation. Determine what part of your soundtrack you will share (no more than 4-5 minutes). Be prepared to explain why it is meaningful. ** As we listen to the soundtracks, please remember that this is a personal assignment in which students are really pouring themselves into their final project. **

You will turn in

1) your CD of songs or thumb drive folder
2) a cool CD cover or album art
3) a page of the lyrics
4) your reflective essay

Book, Topic Presentation OR Unit Review: Use either Podcast, Photostory, Imovie, Powerpoint, Prezi, Tri-fold Board, or create a Board/Card Game Psychology Project
Requirements & Guidelines are as follows—use as a checklist:
Individual only.

A. Select a topic or book, or Unit (units for games only) related to Psychology that interests you.
B. Read or research and learn something beyond what you already know. You may alternatively choose to create an AP Psychology review game of your own design from one unit or multiple units.
C.. Teach your peers something that extends the learning beyond what they already learned, something they don't yet know about human behavior
D. Type a one-page summary or script (double-spaced) and a Works Consulted (informal bibliography, so I can follow up). If a review game, the summary should consist of the directions for the game.

E. Give a 5 minute Podcast, Powerpoint, or poster presentation using a visual of some kind.

F.. Hand in the typed one-page summary, a copy of your visual or auditory presentation or game and References paper on presentation day

1.) You’re the Psychologist: Character Analysis

This is an individual project.

You will choose a specific character in a book, play, movie (screenplay), or television show/series (teleplay) to analyze and “diagnose.” I recommend that you choose a developed or round character that you are familiar with. You will need to use your knowledge of the basic categories of psychological disorders to further research the criterion needed to diagnose your “patient” or “client.” This character cannot have an already diagnosed condition (for example, we know Adrian Monk from Monk has OCD and that Dr. Daniel Pierce in Perception has schizophrenia, so you can’t do those.)

1. Watch the movie/show or read the book. Take note of behaviors and symptoms, as you are diagnosing your character with a disorder
2. Then use evidence of character's behavior, the Myers text or DSM criteria, and one current research article to "back up" or prove your diagnosis in a brief report.

 To simplify, you will turn in three things in a manila or colored file folder:

1--Your report has 4 pages: title, abstract, body, and references. Use the APA Template on my website (*updated header) here. Most people may end up with more than two pages of body, though, depending on their character's disorder(s).

2--A picture of yourself with your name and one or two-sentence bio (as if you are a psychologist) on a piece of paper no bigger than 3x5

3--The one page character summary will have a picture of your character, the characters names, birth date or age, brief history of symptoms, and diagnosis. These should not be paragraphs, just listed like this (be creative):
Patient Name: Witch West
Nickname: Wicked Witch of the West
Age: approximately 25
Residence: Land of Oz
Brief patient history:
Symptoms:
Diagnosis:
Recommended treatments:

GENERAL AP PSYCHOLOGY FINAL PROJECT GUIDELINES THAT APPLY TO ALL OF THE CHOICES ABOVE:

· Once a topic has been taken, no other group in the same class can do the same topic. First-come, first serve in terms of sign-ups…if there is a conflict, I’ll put names in a hat and draw from them…check your book and brainstorm about the myriad options available.
· DO NOT COPY AND PASTE FROM THE INTERNET—if you do, you will earn an F for your grade!!!
· You may work alone or with a group (no more than 3, unless you’ve consulted with me) as indicated for the project type OR unless otherwise indicated
· If you choose to work in a group, I need evidence that everyone contributed.
· Schedule a presentation date Seniors will have priority in terms of scheduling their presentations, as their grades are due first.
GRADING: We all know what a good, thoughtful project involves and should look like. (NO typos, grammatically error-free, well-researched and thoroughly prepared… ALL elements of Project Requirements Addressed) see Grading Rubric below:

AP Psychology Post-Exam Project & Bonus Rubric

Name(s):_________________________________

Title of Project:________________________

Honors (100)

Excellent (90)
Pass-plus (80)

Pass (70)

Fail (64)

We ALL know what a good, thoughtful project involves and should look like. (NO typos, grammatically error-free, well-researched and thoroughly prepared with all elements of Project Requirements Addressed!)

