
Unit 4 Theorists Project

Project Overview:
Over the next several lessons, you will research 2 of the 5 psychology theorists listed below:
· Sigmund Freud
· Jean Piaget
· Lawrence Kohlberg
· Erick Erikson
· Carol Gilligan
This research project is designed to turn you into a true research psychologist! The final project will be a presentation (such as PowerPoint, Google Slides, Keynote or something similar). It is due at the end of Unit 4, but lessons throughout the unit will contain specific steps toward the completion of the project.

Elements of the Project:
Lesson 4.04: Choose Theorists Dropbox
The first step in this project is choosing who to research.
From the list below, choose two (2) theorists to research for this project.

· Sigmund Freud
· Jean Piaget
· Lawrence Kohlberg
· Erick Erikson
· Carol Gilligan

Lesson 4.05: Project Outline Dropbox
For the second step in your Unit 4 Theorist Project, you will begin your research and submit an outline to the 4.05 Project Outline Dropbox.

Possible research sources are linked on the task page for this lesson.

This outline should include:
· From the list below, choose two (2) Theorists to research for this project.
· Sigmund Freud
· Jean Piaget
· Lawrence Kohlberg
· Erick Erikson
· Carol Gilligan
· The name of the theory associated with each theorist – Name Two theories
· The names of all of the Stages associated with each of the two theories selected
· Add one or two Details about each of the stages in each of the two theories
· Two citations for each theory – Use the MLA Citation information posted as a link on the Task Page of the Lesson. Therefore, there will be a total of 4 Citations posted on a Citation Page which will be the last Page of the Project Power Point Presentation

Lesson 4.06: Project Draft Dropbox
Now it is time to write the first draft of your presentation.

Include all required elements on your slides:
· Identify the two theorists and their theories. (1 theorist and theory per slide)
· Give the number and names of stages in the theory. Give one or two details about each stage. (1-3 slides per theory)
· Include pictures and/or illustrations to make your presentation more interesting.
· Work cited (1 slide). There must be two (2) citations for each theory on the last slide.

Be sure you consult the grading rubric and MLA citation instructions linked on the task page for this lesson.

Submit your presentation to the 4.06 Project Draft Dropbox to be reviewed and evaluated by your teacher.

Your teacher will be giving you a grade for this draft. Use the feedback on your draft to improve your presentation before you resubmit it for a final grade.

Lesson 4.08: Unit 4 Theorists Project Dropbox
By now, you should have received comments back from your instructor on the first draft of your presentation. Read over those carefully, contacting your instructor if you do not understand a comment. Revise your work based on this feedback.
Be sure to consider the comments made by your teacher and make any changes recommended. Also be sure you have consulted the grading rubric for all the required elements.
Submit your final presentation to the 4.08 Theorists Project Dropbox.

