

AP[®] Psychology Course Framework* (CF) Alignment to *Myers' Psychology for AP[®], Second Edition*

CF Unit	AP [®] Psychology CF Unit	AP [®] Myers, 2e Section Title	Recommendations
1	Scientific Foundations of Psychology	Unit I: Psychology's History and Approaches Unit II: Research Methods: Thinking Critically With Psychological Science	After teaching Modules 1-8, assign Personal Progress Check 1.
2	Biological Bases of Behavior	Unit III: Biological Bases of Behavior Unit V: States of Consciousness	The organization of Myers' Modules differs from the topic order in the CF but all of the content is covered. We recommend teaching Myer's Modules in order 9-15, and 23-25. Then assign Personal Progress Check 2. <i>Note: Module 22 (Consciousness and Hypnosis) is out of scope on the 2019-20 AP Psych exam and may be skipped, if desired.</i>
3	Sensation and Perception	Unit IV: Sensation and Perception	After teaching Modules 16-21, assign Personal Progress Check 3.
4	Learning	Unit VI: Learning	After teaching Modules 26-30, assign Personal Progress Check 4.
5	Cognitive Psychology	Unit VII: Cognition Unit XI: Testing and Individual Differences	Teach Modules 31-36 followed by 60-64, then assign Personal Progress Check 5.
6	Developmental Psychology	Unit IX: Developmental Psychology	The organization of Myers' Modules differs from the topic order in the CF but all of the content is covered. Follow the Myer's order or consult the Topic Alignment to reorder the Mods to follow the CF organization. After teaching Modules 45-54, assign Personal Progress Check 6.
7	Motivation, Emotion, and Personality	Unit VIII: Motivation, Emotion, and Stress Unit X: Personality	The organization of Myers' Modules differs from the topic order in the CF but all of the content is covered. Follow the Myer's order or consult the Topic Alignment to reorder the Mods to follow the CF organization. After teaching Modules 37-44 and 55-59, assign Personal Progress Check 7.
8	Clinical Psychology	Unit XII: Abnormal Behavior Unit XIII: Treatment of Abnormal Behavior	After teaching Modules 65-69 and 70-73, assign Personal Progress Check 8.
9	Social Psychology	Unit XIV: Social Psychology	After teaching Modules 74-80, assign Personal Progress Check 9.

*AP[®] Psychology Course and Exam Description Effective Fall 2019