
Welcome to Biological Psychology

(Also known as Physiological Psychology and Behavioral Neuroscience)
This course deals with the brain and its interaction with behavior. I’m curious to know what you know about biopsych already, what you wish to find out, and any expectations or concerns you may have about the course.

Pre-Quiz (Don’t worry! It doesn’t count!) Work Alone!
1) What kind of cells make up your brain? ​​​​​​​__________________________________

2) Name all the lobes of the brain you can think of ______________, _______________, __________________, ___________________, __________________.

3) Name one area of the brain important for memory? ___________________________
4) What is aphasia? __

5) Where in the brain is the cerebellum located? _________________________________

What are you interested in?
Most of these topics we will be covering in class. Rank them according to this scale:
1= Very Interesting 2= Interesting 3=OK 4= Uninteresting 5=Extremely Boring
Vision……………………………………

Audition and other senses………………..

Memory…………………………………...

Psychopathology………………………….

Emotions………………………………….

Language…………………………………

Aging ……………………

If there is a topic you really want to learn about which is not listed above, write in here (if there is time, we’ll cover it) _________________________

What do you expect to get out of this class?

What are your concerns about this class?
