HELPFUL WEBSITES FOR AP® PSYCHOLOGY STUDENTS

By Amy Fineburg, Jefferson County Schools (Alabama)

Joe Geiger, Carl Sandburg High School (Illinois)
General Sites:

The College Board Web Site
The College Board® is the official place where all AP® test information resides. This site provides students with all the information they need to know about the AP® program, including the following:

Testing information and dates
· College Board-sponsored test preparation information

American Psychological Association (APA)
This site contains relevant articles on psychological topics students study in an AP® class. Students can use these articles to enhance their up-to-the-minute knowledge of psychological concepts.

Teachers of Psychology in Secondary Schools (TOPSS)
This site will give students information about affiliating with the APA, which provides resources for them such as APA’s newspaper Monitor on Psychology, the American Psychologist journal, discounts on other journal subscriptions, and discounted access to psychology databases. There is also a link to “Today in the History of Psychology” Web page as well as links to contests and other resources.

Association for Psychological Science (APS)
This site contains links to numerous psychology-related resources, including Zimbardo’s Stanford prison research. A good general site to use to see up-to-date scientific research.

Anneberg/CPB Project
Students can watch programs produced by the Annenberg Foundation and the Corporation for Public Broadcasting for free through online streaming. Programs students can view (via streaming) include Discovering Psychology.

Study Aids from John Krantz, PhD (Hanover College)
This site, especially the many links from the “Studying and Classes” section, provides online tutorials in neuroscience, sensation and perception, and cognition, as well as general study aids.

The Center for Psychology Resources
This site contains demonstrations, tutorials, and information about a variety of psychological concepts.

The Cyberlab for Psychological Research from Megan Bradley, Ph.D. (Frostburg State University)

This site, developed by a leader at the AP® Psychology Reading, includes activities and quizzes for AP Psychology students.

National Center for Case Study Teaching in Science
This site provides access to an award-winning collection of peer-reviewed case studies in science.

Psychology Internet Library
This site has many review activities, videos, demonstrations, notes and links to help in understanding psychological concepts.

Psychology Websites
The site is a source for information on virtually any topic. The Web has an enormous amount of information available related to the field of Psychology.
Topic-specific Sites:

The Exploratorium (Sensation & Perception)
This site, which showcases exhibits from San Francisco’s Exploratorium museum, offers several online demonstrations and explanations of sensation and perception phenomena.

Jonathan Mueller’s Social Psychology Resources Page
This site provides several activities and resources for learning more about social psychology.

The Dana Foundation
This site offers numerous links and information about cutting-edge neuroscience research. This site is great for anyone interested in knowing current knowledge of the brain and nervous systems.

Online Psychology Laboratory (OPL)
This site, which requires an instructor to register (for free), allows students to participate in ongoing research with their peers and other schools and institutions. Each study offers explanations for the concepts underlying the research.

Classics in the History of Psychology by Christopher Green, Ph.D. (York University, Toronto)
This site provides the original articles and thoughts of the greats in the history of psychology in every subfield. Great resource for students interested in reading about psychology “from the horses’ mouths”!
*AP® is a trademark registered by the College Board®, which was not involved in the production of, and does not endorse this product.
