
University of Montana
ScholarWorks at University of Montana

Syllabi Course Syllabi

1-2014

PSYX 105.01: Careers in Psychology
Allen Szalda-Petree
University of Montana - Missoula, allen.szalda-petree@umontana.edu

Let us know how access to this document benefits you.
Follow this and additional works at: https://scholarworks.umt.edu/syllabi

This Syllabus is brought to you for free and open access by the Course Syllabi at ScholarWorks at University of Montana. It has been accepted for
inclusion in Syllabi by an authorized administrator of ScholarWorks at University of Montana. For more information, please contact
scholarworks@mso.umt.edu.

Recommended Citation
Szalda-Petree, Allen, "PSYX 105.01: Careers in Psychology" (2014). Syllabi. 2403.
https://scholarworks.umt.edu/syllabi/2403

https://scholarworks.umt.edu?utm_source=scholarworks.umt.edu%2Fsyllabi%2F2403&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.umt.edu/syllabi?utm_source=scholarworks.umt.edu%2Fsyllabi%2F2403&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.umt.edu/course_syllabi?utm_source=scholarworks.umt.edu%2Fsyllabi%2F2403&utm_medium=PDF&utm_campaign=PDFCoverPages
https://goo.gl/forms/s2rGfXOLzz71qgsB2
https://scholarworks.umt.edu/syllabi?utm_source=scholarworks.umt.edu%2Fsyllabi%2F2403&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.umt.edu/syllabi/2403?utm_source=scholarworks.umt.edu%2Fsyllabi%2F2403&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarworks@mso.umt.edu

PSYCHOLOGY 105
CAREERS IN PSYCHOLOGY
SPRING, 2014

Instructor: Allen D. Szalda-Petree, Ph.D.
Office: Skaggs 201
Office Phone: 2091

Office Hours: M, T, & W 10-11, and by appointment
e-mail: allen.szalda-petree@umontana.edu

Course Goals:

The primary goals of this course are to 1) provide you with an introduction to careers in psychology, 2) help
you explore your own career goals based on your personal interests, abilities, and skills, and 3) explore the
psychology major requirements at UM relative to your career goals. After taking this course, you may
discover the exact psychology career for you, or you may decide that psychology is not the major for you
after all! Some of you may simply need more time to decide where you're going. Whichever direction you
take on this spectrum, this course should help you begin the process of career exploration and planning.

To help you embark on this process, we will discuss the training that a psychology degree does and does not
provide, sub disciplines and professions in psychology, career paths (including graduate school and/or
employment options at the bachelor's level), and what you can do to increase your chances of success in
your chosen career path. You will be asked to engage in a number of activities throughout the semester
which will help you develop valuable skills and introduce you to careers in psychology. Career exploration
and planning is a process and this course is designed to help you begin your journey of self-discovery.

Required readings: Various websites - course schedule below.

Course Grading: This course will be graded on a Credit/No Credit basis. To receive credit for the
course, you must complete and pass all course requirements described below:

Class Attendance/Participation: Due to the nature of the course more than two absences (excused or
unexcused) from class will result in a "NP” grade for the course. If you are absent from class, you
are responsible for submitting assignments that are due, as well as the material covered in class,
including any written exercises, by the next class meeting to remain in the class. If you come to class
after roll has been taken, it is your responsibility to be sure that you are not marked absent.

Course Assignments: All assignments must be completed and submitted by the deadlines. If you are
absent on the day an assignment is due, please make every effort to submit the assignment on the due
date.

Note: There is no final exam.

Classroom Behavior:

General

As a university student, certain behavior is expected of you. Most importantly, it is your responsibility to
meet the requirements of this course. You may expect me to be in the classroom on time, prepared &
organized, and open to discussion/questions pertaining to the day’s subject material.

I will expect you to be in the classroom on time, to be awake and attentive, to participate in
demonstrations/discussions, and to be respectful toward the instructor and other students.

I understand there will be circumstances beyond your control that, on occasion, will require you to leave
class early. Please plan accordingly by notifying me at the beginning of class and choose seating that
will result in minimal disruption.

You should feel free to ask any questions in class. Also, please feel free to see the instructor about any
classroom issue during office hours.

Qualified students with disabilities will receive appropriate accommodations in this course. Please speak
with me after class or in my office. Please be prepared to provide a letter from your DSS Coordinator.

Wireless communications (cell phones/pagers/computers/PDAs)

For what should be blatantly obvious reasons, the use of wireless communications devices during class
is prohibited. This specifically includes such activities as 1) placing or receiving phone calls, 2) sending
or receiving text messages, and 3) internet searching, game playing, etc.

If you are an emergency professional (physician/nurse, counselor/therapist, EMT, etc) or you are
expecting an EMERGENCY communication please set your wireless device to its silent alarm mode
and quietly exit the classroom to respond.

Academic Misconduct

All students must practice academic honesty. Academic misconduct is subject to an academic penalty by
the course instructor and/or disciplinary sanction by the University. All students need to be familiar with
the Student Conduct Code. The Code is available for review online at
http://life.umt.edu/vpsa/student conduct.php

Dropping/Adding/Changing grade option

Please refer to the Registrar's website on policies and dates for dropping/adding/changing grade options
- http://events.umt.edu/7calendar id=27&upcoming=upcoming&

Tentative Course Schedule
DATE TOPIC To do before NEXT class meeting

Week 1
Jan 27

INTRODUCTION TO COURSE
Course structure, goals and
requirements

- Use CyberBear to print your transcript

Week 2
Feb 3

THE PSYCHOLOGY MAJOR -
What it is and isn’t - Complete Assign 1 on Moodle by Friday @ 11 pm

Week 3
Feb 10

WHAT IS PSYCHOLOGY The
BA, MA, and Ph.D.

- Download and read “APA - Careers in Psychology at
http://www.apa.Org/careers/resources/guides/careers.aspx#

- Complete Assign 2 on Moodle by Friday (a>,ll pm

Week 4
Feb 17

Presidents Day Holiday - No class

Week 5
Feb 24

ENTRY-LEVEL JOBS FOR
PSYCHOLOGY MAJORS -
Q&A: Academic Plans; Trends:
Entry-level Jobs in Psychology and
Related Fields

- Read “Graduate School and Careers in
Psychology” at

http://www.psvwww.com careers masters.htm

- Read “OOH: Psychologists” at
http://stats, bis. sov oco ocos056. him

- Read “OOH: Counselors” at
http://stats, bis. sov oco ocos067. him

- Read ““OOH: Teachers-post secondary” at
http://stats.bls.gov/oco/ocos066.htm

- Read ““OOH: Social Workers” at
http://stats.bls.gov/oco/ocos060.htm

- Complete Assign 3 on Moodle by Friday @ 11 pm

Week 6
Mar 3

GRADUATE SCHOOL I
OPTIONS AND
CONSIDERATIONS -
Educational pathways open to
psychology majors

-Read “Graduate School: The application process” at
http://www.,psvwww. com careers applicat.him

- Complete Assign 4 on Moodle by Friday @ 11 pm

Week 7
Mar 10

GRADUATE SCHOOL II
THE APPLICATION PROCESS
- What's involved in applying to
graduate school?

- Complete Assign 5 on Moodle by Friday @ 11 pm

Week 8
Mar 17

GRADUATE SCHOOL III THE
APPLICATION PROCESS -
What's Graduate School Like?
Graduate student panel

- Complete Assign 6 on Moodle by Friday @ 11 pm

Week 9
Mar 24

TBA Speaker

Week 10
Mar 31 Spring Break

Week 11
Apr 7

TBA Speaker

Week 12
Apr 14

TBA Speaker

Week 13
Apr 21

TBA Speaker

Week 14
Apr 28

TBA Speaker

Week 15
May 5

COURSE WRAP-UP

	University of Montana
	ScholarWorks at University of Montana
	1-2014

	PSYX 105.01: Careers in Psychology
	Allen Szalda-Petree
	Let us know how access to this document benefits you.
	Recommended Citation

	PSYX 105 - Careers in Psychology

