Mr. Siegerman

Ap PSychology


Freuds Fractured Fairy Tales

I found this on the internet and though we would give it a whirl. The credit goes to -Rob Lucas teacherslounge (at) gmail.com

Now that you have read the chapter on Psychological Disorders, lets put your knowledge to work but with a twist. Remember those fairytales you loved from your younger days? Well, they will never be the same!!!

Your assignment (should you choose to accept it):

*choose a fairy tale -- sign up for your fairy tale no two people can use the same story first come / first serve
*give the main character(s) one (or more) of the psychological disorders that we have discussed and /or in your text
*rewrite your fairy tale as it would be now
*type the finished story / group names on top of page
*we will read in class
*class discussion following each / be prepared to discuss your character(s) and their disorder / diagnosis / treatment
*you have 2 class periods to complete this assignment
*we have computer lab for 2 days to research your disorder(s) / signs, symptoms / treatment
*if more time needed, must be on your own time
*lets keep this PG rated


Fairy Tales: (or choose one of your own)

Rapunzel
Rumplestilskin
Chicken Little
Cinderella
Snow White
3 Little Pigs
Peter Pan
Little Mermaid
Gingerbread Man
Hansel / Gretel
Aladdin
Jack / Beanstalk
Beauty / Beast
Ugly Duckling
Princess and Pea
Swan Princess
The Frog Prince
Little Red Riding Hood
Tom Thumb
Boy Who Cried Wolf
Thumbelina
Emperors New Clothes
Goldilocks
King Midas
Little Drummer Boy
Stinky Cheese Man
The Lion and the Mouse
The Ant and the Grasshopper
The Fox and the Grapes
The Lion in Love
The Tortoise and the Hare
The Miser and His Gold
The Sick Lion
The Town Mouse and The City Mouse

