C. S. J. M. UNIVERSITY, KANPUR SUBJECT- PSYCHOLOGY

(UNDERGRADUATE COURSES)

B.A. I

Paper 1 :	Basic Psychological Processes		Max. Marks: 35
Paper 2 :	Human Development		Max. Marks: 35
Paper 3:	Practical		Max. Marks: 30
B.A. II			
Paper 1 :	Psychopathology		Max. Marks: 35
Paper 2 :	Social Psychology		Max. Marks: 35
Paper 3 :		.A. III	Max. Marks: 30
COMPULS	DRY PAPERS		
Paper 1 :	Psychological Assessment and Statistics		Max. Marks: 40
Paper 2 :	Personality		Max. Marks: 40
OPTIONAL PAPERS (Any one of the following)			Max. Marks: 40
Paper 3:	(A) Counselling and Guidance		
	(B) Health Psychology		
	(C) Environmental Psychology		
	(D) Organizational Psychology		
Paper 4 :	Practical E	3.A. I	Max. Marks: 30

Paper 1: BASIC PSYCHOLOGICAL PROCESSES Marks - 35

Unit I

- Introduction: Definition, Nature, Scope and Applications of Psychology.
 Methods: Introspection, Observation, Experimental, Interview, Questionnaire and Case Study.
- ▲ Contemporary Perspectives: Biological, Cognitive, Psychoanalytical, Humanistic, Evolutionary and Cross-cultural.
- ▲ **Biological Bases of Behaviour:** Evolution, Genes and Behaviour. The Response Mechanism: Receptors, Effectors and Adjustors. The Nervous System: The Basic Structure, Functions and Divisions of the Peripheral and Central Nervous System.

Unit II

- Sensory Processes: Visual, Auditory and Other Senses: Structure and functions.
- Attentional Processes: Nature, Types and Determinants of Attention.
- ▲ **Perceptual Processes:** Nature and Determinants, Perceptual Organization, Form, Space and Depth Perception. Perceptual Constancy and Illusion.

Unit III

- Learning: Nature of Learning Process. Classical and Operant Conditioning:

 Basic Principles and Types. Thorndike's Trial and Error Theory, Gestalt Theory of Insight, and Bandura's Observational Learning Theory. Transfer of Training, Types of Transfer, Factors Influencing Learning.
- Memory and Forgetting: Memory: Encoding, Storage and Retrieval Processes. The Stages of Memory: The Information Processing Approach. The Sensory, Short Term and Long Term Memory. Techniques of Improving Memory. Forgetting: Nature, Causes and Various Theories of Forgetting: Decay, Interference, Motivational Theory.
- Motivation and Emotion: Indicators of Motivation, The Motivational Cycle.
 Classification of Motives: Biogenic, Sociogenic and Personal Motives. Emotion:
 Nature and Dimensions of Emotion. Development, Expression and Control of

Emotions. Theories of Emotion: James-Lang'e, Cannon-Bard, Schachter and Singer, Lazarus, Lindsley's Activation Theory. Physiological Correlates of Emotion. Culture and Emotion.

Unit IV

- ▲ **Thinking:** Nature and Types of Thinking. Realistic and Autistic Thinking. Tools of Thinking: Concepts, Imagery, Prototypes, Script, Schema, Language and Thought.
- ▲ Intelligence: Definition, Concept of I.Q., Genetic and Environmental Influences on Intelligence. Factor Theories: Spearman, Thurstone and Guilford. Processoriented Theories: Piaget, Bruner, and Sternberg. Creativity and Intelligence.
- ▶ Personality: The Concept of Personality. Trait and Type Approaches of Personality. The Biological, Social and Cultural Determinants of Personality.

BOOKS RECOMMENDED:

- Atkinson and Hilgard (2002). Introduction to Psychology. New York: Thomson Wadsworth.
- A Baron, R. A. (1995). Psychology: The Essential Science. New York: Allyn and Bacon.
- ▲ Feldman, R. S. (2006). Understanding Psychology. India: Tata McGraw Hill.
- △ Lefton, L. A. (1985). Psychology. Boston: Allyn and Bacon.
- Morgan, C. T., King, R.A., Weiz, J. R., Schopler, J. (2001). Introduction to Psychology. Tata McGraw Hill.
- A Singh, A. K. (2000). Uchchatar Samanya Manovigyan. New Delhi: Motilal Banarsidas.
- ▲ Zimbardo, P.G. and Weber, A.L. (1997). Psychology. New York: Harper Collins College Publishers.

B.A. I

Paper 2: HUMAN DEVELOPMENT Marks-35

- ▲ Introduction: Concept; Determinants: Biological, Social, Cultural and Ecological; Prenatal Development
- ▲ **Developmental stages:** Theories of Freud and Erikson.
- Approaches: Longitudinal, Cross Sectional, Sequential, Cohort methods: Biographical, Case study and Observational method.

Unit II

- ▲ Cognitive Development: Nature and Approaches: Piaget, Vygotsky and Information Processing.
- ▲ Perceptual Development and Concept Formation: Perceptual

 Development: Visual, Auditory and Tactual; Concept Formation: Acquisition of

 Concepts of Time and Space.
- ▲ Language Development: Stages and Determinants

Unit III

- ▲ **Emotional Development:** Primary Emotions: Development from Infancy to Adulthood; Concepts of Emotional and Spiritual Intelligence.
- ▲ **Social Development**: Stages; Factors affecting Social Development; Concept of Social Intelligence.
- ▲ Moral Development: Kohlberg's Theory, Social Learning Theories.

Unit IV

- ▲ **Self and Identity**: Self concept and Mirror Images, Emergence of Self: Development of Personal Identity.
- ▲ **Developmental concerns during Adulthood**: Marriage, Family and Work: roles and relationships, Mid life Crisis.
- Aging and old age: Problems of Physical Health, Cognitive deterioration dementia, Alzheimer Disease, Problems related to Retirement, Bereavement and Loneliness.

BOOKS RECOMMENDED:

A Berk, L.E (2003). Child Development, Boston: Allyn and Bacon.

- A Hurlock, C. (1981). Developmental Psychology, McGraw Hill.
- △ Lal, J.N. (2001). Vikasatmak Manovigyaan.
- A Mishra, P.C. (1999). Aaj ka Vikasatmak Manovigyaan. Sahitya Prakashan, Agra.
- Shaffer, D.R. (1985). Developmental Psychology. Fourth Ed. Brooks and Cole Publications.
- A Shamrock, J.W. (1999). Lives span Development. New York: McGraw Hill.
- A Singh, R.N. (2000). Adhunik Vikasatmak Manovigyaan, Motilal Banarsidas Publication, Vasranasi.

B.A. I

Paper 3: PRACTICAL

Marks-30

Any eight of the following:

- Learning
- Motivation
- Forgetting
- Perception
- Memory
- Adolescent's Problems
- Emotional Maturity
- Moral Judgment
- Social Maturity
- ▲ Introversion Extroversion

B.A. II

Paper 1: PSYCHOPATHOLOGY Marks-35

Unit I

- ▲ Introduction to Psychopathology: The Concept of Normality and Abnormality; Classification of Mental Disorders (ICD X and DSM IV).
- ▲ **Mental Illness:** Signs, Symptoms and Syndromes. Causes of Abnormal Behavior: Biological, Psychological, Social and Cultural Factors.
- ▲ Psychological Models of Psychopathology: Biological, Psychodynamic, Behavioural, Cognitive-Behavioural, Humanistic, Existential, Socio-cultural.

Unit II

- Stress: Nature, Sources and Types; PTSD and Acute Stress Disorder. Coping with Stress.
- ▲ **Psychosomatic Disorders :** Symptoms, Causes and Treatment.

Unit III

- Anxiety Disorders: Panic Disorder, Phobia, Obsessive Compulsive Disorder, Generalized Anxiety Disorder; Symptoms, Types, Etiology and Treatment.
- ▲ Somatoform Disorders: Dissociative Disorders.

Unit IV

- Psychotic Disorders: Symptoms, Types, Etiology and Treatments.
 - (a) Schizophernia (b) Delusional Disorders.
- Mood (Affective) Disorders: Manic Episode, Depressive Episode, Bipolar Affective Disorders, Dysthymia.
- Personality Disorders:
 - (a) Dissociative (b) Impulsive (c) Anti-Social (d) Borderline
 - (e) Avoidance (f) Dependent Personalities.

- ▲ Buss, A.H. (1999). Psychopathology. New York: John Wiley.
- A Carson, R.C., Butcher, J. N. and Mineka, S. (2010). Abnormal Psychology and Modern life. Pearson Education, Inc. and Dorling Kindersley Publications Inc.
- Sarason, G. I. and Sarason, R. V. (2007). Abnormal Psychology: The Problem of Maladaptive Behaviours (11th Edition). Pearson Education Inc. and Dorling Kindersley Publishing Inc.
- A Singh, A. K. Adhunik Asamanya Manovigyan. Patna: Moti Lal Banarsi Das.

B.A. II

Paper 2 : SOCIAL PSYCHOLOGY Marks-35

Unit I

- ▲ Introduction: Nature and Scope; Methods of Studying Social Behaviour: Observation, Experimental, Field Study, Survey, Sociometry and Cross-cultural.
- ▲ **Socialization:** Agents and Mechanisms, Socialization and Deviation.
- ▲ Perceiving Others: Forming Impressions; Role of Non-verbal Cues, Group stereotypes, Central Traits; Primary and Recency Effects; Models of Information Integration; Attribution of Causality: Biases and Theories (Jones and Davis, Kelley).

Unit II

- ▲ **Perceiving Groups:** Prejudice, Stereotypes and Conflicts: Sources, Dynamics and Remedial Techniques.
- Interpersonal Attraction: Nature, Measurement and Antecedent Conditions of Interpersonal Attraction.
- Attitudes: Nature, Formation and Change of Attitudes. Measurement of Attitudes.

Unit III

▲ **Group Dynamics and Influence:** Structure, Function and Types of the Groups.

- Social Facilitation, Social Loafing, Individuation; Group Cohesiveness, Norms and Decision Making. Conformity, Obedience and Social Modeling.
- Leadership: Definitions and Functions; Trait, Situational, Interactional, Behavioural and Contingency Approaches to Leadership Effectiveness.

Unit IV

- ▲ **Communication:** Verbal and Non-verbal Strategies. Language and Social Interaction. Barriers to Communication.
- Aggression: Determinants: Personal and Social; Theoretical Perspectives: Biological, Trait, Situational and Social Learning; Control of Aggression.
- ▲ **Helping Behaviour:** Determinants: Personal, Situational and Socio-cultural Determinants; Bystander Effect. Theoretical Perspectives: Exchange and Normative.

BOOKS RECOMMENDED:

- Alcock, J. E., Carment, D.W., Sadava, S.W., Collins, J. E. and Green, J. M. (1997). A Text Book of Social Psychology. Scarborough, Ontario: Prentice Hall/Allyn & Bacon.
- A Baron, R. A. and Byrne, D. (2002). Social Psychology. New Delhi: Prentice Hall.
- ▲ Feldman, R. S. (1985). Social Psychology: Theories, Research and Application. New York: McGraw Hill.
- △ Myers, David, G (1994). Exploring Social Psychology. New York: McGraw Hill.
- ▲ Singh, A. K. (1996). Adhunik Samajik Manovigyan Ki Rooprekha (3rd edition).
 Varanasi: Motilal Banarsi Das.
- ▲ Tripathi, L. B. (1992). Adhunik Samajik Manovigyan Agra: National Psychological Corporation.
- Worchel, S. and Cooper, J. (1983). Understanding Social Psychology. Illinois: Dorsey Press.

B.A. II

Paper 3: PRACTICAL Marks-30

Any eight of the following:

- Attitude Scale.
- Leadership.
- Sociometry.
- Social Facilitation
- ▲ Anxiety.
- ▲ S.S.C.T.
- Adjustment
- Social Perception
- Social Conformity

B.A. III

Paper 1: PSYCHOLOGICAL ASSESSMENT AND STATISTICS Marks-40

Unit I

- ▲ Psychological Measurement: Levels of Measurement: Nominal, Ordinal, Interval and Ratio. Discrete and Continuous Variables. Psychological Scaling Methods: Paired Comparison, Rating and Ranking. .
- ▲ **Tests**: Meaning, Characteristics and Types of Test, Test Construction and Standardization of Tests, Norms Types, Item Analysis, Concept of Reliability and Validity.
- ▲ Errors in Measurement: Examiner's Variables Testee's Variables,, Situational Variables in Psychological Measurement.

Unit II

- Assessment of Mental and Special Abilities: Stanford Binet Test, Bhatia Battery and Progressive Matrices, Differential Aptitude Test (DAT).
- Assessment of Personality: Projective Tests: TAT, Rorschach, Psychometric

Test: MPI, EPI.

Assessment of Achievement, Interest and Values: Standardized Achievement Test and Batteries, Strong's Vocational Interest Blank, Allport-Vernon Study of Values.

Unit III

- Meaning and Purpose of Statistics in Psychology: Types of Statistics:
 Descriptive, Inferential, Parametric and Non Parametric.
- ▲ Frequency Distribution and Graphical Representation of Data: Frequency Polygon, Histogram and Ogive.
- ▲ **Measures of Central Tendency :** Mean, Median, Mode : Meaning, Application and Computation.
- ▲ **Measures of variability :** Range, Q. D , A.D , S D : Meaning Application and Computation.

Unit IV

- ▲ Correlation: Concept of Correlation; Linear and Non-linear Correlation; Pearson's Product Moment Correlation, Spearman's Rank Order Correlation.
- Normal Distribution: Concept of Probability, Meaning, Characteristics and Applications of NPC.
- ♣ Hypothesis Testing and Making Inferences: Population and Sample: Random Sampling; Sampling Distribution, Standard errors of Mean, S.D and r, df, Nature and Assumptions of t-distribution; Computation of t Values for Independent and Dependent Samples; Interpretation of t values-Level of Significance; Type –I and Type – II errors in Inference Making.

- Anastasi, A.S. and Urbina. S (1999). Psychological Testing, (7th International Ed.). MacMillan Co.
- ▲ Garrett, H. (Eds) (1969). Statistics in Psychology and Education. Bombay: Vakils, Feffer and Simons Ltd.

- A Guilford J. P (1984) Psychometrics Methods, Tata McGrawHill
- ▲ Kapil, H.K. (1980). Sankhyiki Ke Mool Tatva Agra: Vinod Pustak Mandir.
- Applications and Issues (5th Ed.) USA: Wadsworth Thomson learning.
- Minium, E.W., King. B.M. and Bear. G. (1993). Statistical Reasoning in Psychological and Education. New York: John Wiley.
- A Singh, A.K. (2000) Test, Measurement and Research Methods. Patna: Bharti Bhawan.
- Srivastava Ram Jee, Manovaigyanic Evam Shaikshik Mapan, New Delhi: Motilal Banarsidas.

B.A-III

Paper 2: PERSONALITY

MARKS 40

Unit I

- A Nature of Personality: Structure and Types of Personality. Indian Concept.
- ▲ **Development of Personality**: Determinants of Personality: Biological, Social and Cultural.
- ▲ **Self Concept**: Nature, Components, Kinds of Self concepts.

Unit II

- A Constitutional Typology: Kretschmer & Sheldon.
- ▲ **Psychoanalytic Theories:** Classical Freudian Perspective.
- Neo Psycho Analytic Theories: Adler and Sullivian.

UNIT III

- ▲ Trait Theories: Allport, Cattell.
- ▲ Type Theories: Jung and Eysenck.

UNIT IV

Need Theory: Murray.

▲ Field Theory: Kurt Lewin.

BOOKS RECOMMENDED:

- Hall, C.S. and Lindzey, C.T. (1985), Theories of Personality, 3rd Edition. Wile Eastern Ltd.
- Hjella, L.A. and Ziegler, D.J. (1976). Personality Theories, McGraw Hill
- △ Hurlock, E.S. (1976). Personality Development, Tata McGraw Hill
- Asthana Madhu & Kiran Bala : Vyakttwa Ka Manovigyan, Motilal Banarasi Dass.
- ▲ Mischel, W. (1976).Introduction to Personality. Holt Rinehart and Winston.
- ♠ Pervin, L.A.(1984). Personality Theory and Research, 4th Edition. John Willey and Sons.
- A Singh, R. N. Vyaktitwa ka Manovigyan Agarwal Pulication Agra.

B.A. III

Paper 3(A): COUNSELLING AND GUIDANCE

Marks-40

Unit I

- Introduction: Nature and Goals of Counselling. Distinction between Guidance and Counselling.
- A Perspectives of Counselling: Psychoanalytic, Behavioural, Cognitive and Humanistic.
- **▲ Types of Counselling:**
 - (a) Directive, Non-directive and Eclectic. (b) Individual and Group Counselling.

Unit II

- ▲ Counselling Process: Principles of Counselling.
- △ Counselling Skills: Rapport, Empathy and Communication.
- Phases of Counselling: Initial, Middle, Terminal and Follow up.
- ▲ Special Areas of Counselling: Career Counselling, Marital Counselling, Personal Counselling and Counselling of Alcoholics and Drug Addicts.

Unit III

- ▲ Introduction to Guidance: Need for Guidance. Nature, Goals and Functions of Guidance.
- Areas of Guidance: Educational, Vocational and Personal.

Unit IV

- **▲ Testing Techniques in Guidance:**
 - (a) Intelligence (b) Personality (c) Aptitude
 - (d)Interests (e)Achievement tests

BOOKS RECOMMENDED:

- A Gelso, C. J. and Pretz, B.R. (1995). Counselling Psychology. Bangalore: Prism Books Pvt. Ltd.
- △ Gibson, R. L. and Mitchell, M.H. (2005). Introduction to Counseling and Guidance (6th Ed.). Pearson Education.
- A Patri, V. R. (2008). Counselling Psychology. New Delhi: Authors Press.
- A Rao, S. N. (1991). Counselling and Guidance (28th Reprint 2008). New Delhi: Tata McGraw Hill.
- Approaches). New Delhi: Moti Lal Banarsi Das.
- Woolfe, R., Dryden, W. and Strawbridge, S. (2003). Handbook of Counselling Psychology (2nd Ed.). London: Sage Publication Ltd.

B.A. III

Paper 3(B): <u>HEALTH PSYCHOLOGY</u> <u>Marks-40</u>

Unit I

- ▲ Introduction: Nature, Scope and a Brief History of Health Psychology. The Role of Health Psychologists.
- ▲ **Systems of Body:** Nervous System, Endocrine System, Cardio Vascular

- System, Respiratory System, Renal System, Digestive System, Genitals and Immunity System.
- ▲ **Models of Health:** Bio-Psycho-Social and Cultural Models: Health Belief Models.

Unit II

- ♣ Health Behaviour and Primary Preventions: Determinants of Health Behaviour. Health Enhancement: Modification of Health Behaviour, Changing Health through Beliefs and Attitudes, Social Engineering, Habit Modifications, Exercise, Physical Examination, Weight Control and Diet Control.
- Pain and Management: Measurement of Pain, Clinical Management and Pain Control Techniques.

Unit III

- ▲ Cardio Vascular Disease, Diabetes, Paralysis, Brain Strokes and Hypertension: Symptoms, Causes and Remedies. Type A Behaviour in reference to Diseases.
- ▲ Stress and Health: Nature and Types of Stress, Causes and Consequences of Stress. Stress Management, Measurement of Stress. Role of Social Support.

Unit IV

- Management of Chronic and Terminal Illness: Management of Chronic and Terminal Illness, Coping, Rehabilitation of Chronically III, Psychological Interventions.
- A Health Issues Related to Children, Adolescents, Women and Elderly.
- Future Challenges to Health Psychologists.

- A Bennett, P., Weinman J and Spurgeon, P. (Eds.) (1990). Current Development in Health Psychology. U. K.: Hand Academic Publishers.
- ▲ Friedman-DiMateo. (1989). Health Psychology. New York: Prentice Hall.
- △ Marks, D. F., Murray, M., Evans, B. and Willing, C. (2000). Health Psychology:

- Theory, Research and Application, New Delhi: Concept.
- △ Ogden, J. (2000).: Health Psychology A Textbook. Open University Press.
- A Mathur, S. S.: Health Psychology. Agra: Vinod Pustak Mandir.

B.A. III

Paper 3(C): ORGANIZATIONAL BEHAVIOUR

Marks-40

Unit I

- ▲ Introduction: Nature and Scope, contribution of Taylor, F.W. and Elton Mayo.
 New Challenges and Opportunities.
- ▲ **Selection and Placement:** Basic Selection Models, Measurement of Individual Differences. Techniques of Selection: Interview and Psychological Testing.

Unit II

- ▲ Personnel Training and Development: Training, Methods of Training On the Job and Off the Job. Techniques of Management Development. Evaluation of Training Programmes.
- Motivation: Major Theories: Maslow, Adams and Vroom. Financial and Nonfinancial Incentives. Job Characteristics; Two models: Job Enrichment, Quality of work Life.

Unit III

- ▲ **Job Satisfaction and Industrial Morale:** Nature, Determinants and Theories (Herzberg, Vroom).
- ▲ **Performance Appraisal:** Appraisal Process, Methods of Performance Appraisal and Factors Distorting Performance Appraisal.
- Organizational Stress: Nature, Sources, Role Stress and Its Effect on Job Behaviour.

Unit IV

A Human Engineering: Man-machine System. Designs, Display, Controls and

Action.

Accident and Safety: Risk Taking Behaviour. Accident Proneness. Causes of Accidents: Physical and Human Factors. Safety Measures in Industries.

BOOKS RECOMMENDED:

- A Blum, M. L. and Naylor J. C. (1968). Industrial Psychology: Its Theoretical and Social Foundations.
- △ Luthans, F (2005). Organizational Behaviour (10th Ed.). New York: TataMcGraw Hill.
- Memoria, C. B. Personnel Management.
- A Rastogi, G. D. (1992). Vyavaharik Manovigyan. Agra: Har Prasad Bhargava.
- A Robbins, S. J. and Sanghi, S. (2009). Organizational Behaviour.
- Singh, A. P. (1995). Vyavaharik Manovigyan. Varanasi: Abhishek Publications.
- Wexley, K. N. and Yulk, G.A. (1987). Organizational Behaviour and Personnel Psychology.

Paper 3(D): ENVIRONMENTAL PSYCHOLOGY Marks-40

Unit I

- ▲ **Environmental Psychology:** Nature and Characteristics; Classification of Environment. Indian Perspective on Human-environment Relationship.
- ▲ Theories Of Environment Behavior Relationship: Arousal, Environmental Load, Adaptation Level and Ecological Approach.
- A Research Methods in Environmental Psychology: Experimental, Simulation, Corelational and Descriptive; Methods of Data Collection: Self-report, Naturalistic Observation, Field Survey, Interview and Questionnaire.

Unit II

▲ Ecology and Development: Human Nature and Environmental Problems; Prosocial and Pro-environmental Behaviours, Ecosystems and Their Components: Ecology, Demography, Mortality and Fertility. Resource Use: Common Property Resources, Sustainable Developments, Acculturation and Psychological

- Adaptation.
- ▲ **Environmental Stress:** Nature and Characteristics. Types of Stress: Natural Disasters, Technological Catastrophe, Noise and Air-pollution.

Unit III

- ▲ Environmental Perception, Cognition and Attitudes: Nature and Characteristics of Environmental Perception: Social and Cultural Influences. Environmental Cognition and Cognitive Mapping. Acquisition of Environmental Attitudes.
- ▲ Effect of Environment on Behavior: Personal Space and Territoriality: Nature Functions and Determinants of Personal Space, Consequences of Personal Space Invasion Territoriality Functions and Types.

Unit IV

- ▲ **Crowding:** Nature and Characteristics, Features and Effects of Crowding on Animals and Human Beings.
- ▲ Environmental Psychology and Saving the Environment: Environmental Education, Prompts and Reinforcement Techniques in Indian Context.

- A Bell, P. A., Greene, T. C., Fisher, J. D. and Baum, A. (2001). Environmental Psychology (Vth Edition). USA: Wadsworth Group / Thomson learning, 10 Davis Drive Belmont CA.
- ▲ Goldsmith, E. (1991). The Way; The Ecological World View. Bostone; Shambala
- ♣ Ittelson W. H., Proshansky, H. M., Rilvin, E. G., Winkel, G. H. and Dempsey, D. (1974). An Introduction to Environmental Psychology. New York: Holt Rinehart and Winston.
- ▲ Jain, U. (1987). The Psychological Consequences of Crowding. New Delhi: Sage.

- ▲ Tewari, P. S. N. (2000). Paryavaraniya Manovigyan. New Delhi: Moti Lal Banarsi Das.

B.A- III

PAPER 4: PRACTICAL Marks-30

- Any Eight of the following :
- ▲ H.S.P.Q / M.P.I
- ▲ Self Concept
- ▲ Achievement Test
- ▲ Rating
- ▲ Raking
- ▲ Paired Comparison

- ▲ AIDS Awareness

- ▲ Cognitive Mapping
- ▲ Eco-Friendly Attitudes