Developing Psychology Lesson Plans:

A Collaboration between High School and College Students

Debra Mashek1, Mike Callahan2, & Shelley DeFord1
1Harvey Mudd College, 2Claremont High School

Citation: Mashek, D., Callahan, M., & DeFord, S. (2007, January). Developing Psychology Lesson Plans: A Collaboration between High School and College Students. Poster presented at the National Institute on the Teaching of Psychology, St. Petersburg Beach, FL.
Notes:
The lesson plans available here were developed by Introduction to Psychology students at Harvey Mudd College in collaboration with Introduction to Psychology students at Claremont High School during the Fall 2006 term.

Three folders appear for each topic: lesson plan, materials, and quiz. The lesson plan folder contains a complete lesson plan, complete with presentation notes and other instructions. The material folder contains all supporting information prepared by the students (e.g., PowerPoint slides, video clips, handouts). The quiz folder contains a six-item quiz and answer key. Teachers interested in utilizing the materials prepared by these students are welcome to do so; please give these students credit for their work by citing them accordingly.

High school and college psychology teachers interested in developing additional lesson plan collaborations are invited to make use of the worksheets, rubrics, and other materials included in the document titled Assignment Directions.

Contact:
Debra Mashek

Assistant Professor of Psychology

Harvey Mudd College

301 Platt Blvd.

Claremont, CA 91711

mashek@hmc.edu
909-607-0452

