Group Project – Psychological Disorders
Psychology 11
Task: In groups of 4 or 5, you will research and present information on a specific classification of psychological disorders. In your presentation you will describe the disorder, explain the causes and treatment options according to the different psychological perspectives, describe the most popular treatment options today and describe any ‘new’ breakthroughs. Also consider what may happen in the future with your disorder.
Be creative with your presentation. For example: you could conduct a classroom lecture, a television news program (like 20/20), a television talk show (like Oprah), or anything else that educates your fellow classmates on your disorder. You should use a powerpoint presentation, video clips, overheads or anything else to supplement your presentation.
The following are the things that will need to be accomplished:

1. a reference page with at least five sources listed. These can include your textbook, journal articles, magazines or Internet sites that deal with your disorder. At least two sources must be from a book. Use APA style for your reference page.

2. poster or brochure that summarizes and describes your disorder as well as the most

widely accepted causes and treatments

3. classroom presentation which should be between 15 and 20 minutes long

4. a worksheet, handout or quiz of the material you covered for your classmates
[image: image1.wmf][image: image2.wmf]Evaluation: Each group member will be given a daily mark out of 5 for their contribution and participation in the research and planning process. The poster/brochure and handout/quiz with resources will each be out of 20 (marked according to the rubric on the back). The presentation will be marked out of 20 (also according to the rubric on the back of this page).
