CONCEPTS IN THE PSYCHOLOGY CONSCIOUSNESS:

1. Understand the nature of sleep and the sleep/wake cycle, theories of sleep and dreaming, and some common disorders associated with sleep.

2. Be familiar with theories explaining the phenomenon know as hypnosis.

3. Appreciate different forms of meditation as these apply to stress reduction, health, and inducing a positive and/or altered state of consciousness.

4. What is “Biofeedback” and why does it work?

5. Understand the concept of “substance abuse” and “substance dependence,” their causes and effects, as well as their consequences; these may include such legally accepted categories such as (alcohol, nicotine, caffeine, and sugar.)

6. What is a “circadian rhythm?

7. Resources on the Web: http://www.harcourtcollege.com/psych/PNM/siteresources.html.

www.worthpublishers.com/myers

www.Goggle.com

