PSY 317: Cognitive Psychology

Fall 2007: Sect. 006, CRN# 76486
Robinson Hall, B118
Mondays, 4:30-7:10 pm
Instructor: Carryl L. Baldwin, Ph.D.
Phone #: (703) 993-4653

Office: David King Hall – Rm 2062
email: cbaldwi4@gmu.edu
Office hours: Mondays: 3:00-4:00 p.m., Tuesdays 4:00-5:00 pm, and by appointment

Textbook: Goldstein, E. B. (2008). Cognitive Psychology: Connecting Mind, Research, and Everyday Experience, 2nd edition. Belmont, CA: Thomson Wadsworth.
Supplementary Materials: Coglab 2.0 - Online Psychology Laboratory

Course Description: An in-depth overview of important topics in cognitive psychology, including memory, attention, pattern recognition, problem solving, reasoning, and psycholinguistics.
1) Attend all scheduled classes.

2) Thoroughly read all assigned reading materials and come to class prepared for in-class discussions and exercises.

3) Complete all assignments and examinations by on assigned due dates.

4) Complete a Research Activity Project (RAP) by completing one or more of the options described below.

Grading System:

Examinations:

Chapter Tests:

3 @ 100
 = 300

Comprehensive Final:

1 @ 100
 = 100

Examination total = 300

Assignments:

Assignments, Quizzes and Daily Activities

= 100

Literature Review Paper

= 100
Literature review topic submission

1 @
5
 = 5

Literature Review Presentation

1 @ 20
 = 20

Assignment Total = 225

TOTAL POINTS = 525
Grading Policy
:

Grades are based on a point system as indicated above. You may determine your standing in the course at any time by adding up the number of points you have received and dividing this number by the total number of points you could have earned for those items. The percentage score will be translated into a letter grade based on the following scale:
Grading Scale:

A+ = 97-100%
A = 93-96%

A- = 90- 93 %
B+ = 87-89

B = 84-86 %

B- = 80-83
C+ = 77-79

C = 74-76 %

C- = 70-73
D = 64-69

 < 64 % = Failing

Policies and Procedures
Academic Honesty Policy: Adherence to the GMU Honor Code is expected. Academic dishonesty, including cheating or plagiarism will be reported to the honor council. Plagiarism can be defined as attempting to pass off as one’s own or submitting in any way (whether intentional or otherwise) all or a portion of someone else’s writings or ideas without properly crediting and citing the original author/owner. Plagiarism will not be tolerated. Anyone engaging in this or other forms of academic dishonesty –copying or cheating on assignments or exams – should expect to receive a “0” for the paper, assignment or exam, a grade of “F” for the course, and to have the matter turned over to the GMU Honor Council, which may result in documentation of the misconduct on ones permanent academic record and potentially expulsion from the university. In other words, plagiarism and other forms of academic dishonesty are serious offenses – don’t engage in them.

Students with Disabilities: If you are a student with a disability and you need academic accommodations, please see me and contact the Disability Resource Center (DRC) at 703-993-2474. All academic accommodations must be arranged through that office.

Late Work and Missed Exams: All assignments are due on the dates specified. Absence from class does not exempt students from turning assignments in on time. Assignments postmarked on or before the due date will be considered “on-time”. A strict policy of -5% of the total points possible per calendar day late (including weekends) will be enforced. In-class quizzes and assignments will be given and cannot be made up. Unless otherwise specified, assignments are due by midnight on the due date. Don’t skip class to finish working on an assignment. Come to class and turn the paper in by midnight of that day.

Class Structure: We will be covering 1-2 Chapters per week. Classes will typically involve a mixture of lecture and discussion over text reading materials, along with more detailed lectures and discussions of related topics not covered in the text and discussion of outside assignments designed to facilitate mastery of content material. All material covered in the text, class lectures and discussion, and assignments may appear on exams.

Research/Laboratory Experience

If you are planning on going to graduate school and are interested in gaining initial or additional research or laboratory experience you are encouraged to discuss this with me early in the semester. I have a limited number of opportunities for students interested in the area of human factors/applied cognition and may be able to suggest suitable alternatives for students interested in other areas.
Brief Course Outline & Calendar

Note: You are expected to have completed the assigned readings prior to the date of coverage listed. So, consider the listed date as a “to be read by” date.
	Major Topics and Assigned Readings
	Assignments due
	Date of Coverage (to be read by)

	Intro & Overview – Chpt. 1, Begin Chpt.2
	
	August 27

	Labor Day holiday
	
	Sept. 3 – No class

	Cognition & Brain, Chpt. 2, Perception, Chpt. 3
	
	Sept. 10

	Chapter 4 - Attention
	
	Sept. 17

	Test over Chapters 1-4
	Lit topics due
	Sept. 24

	Library Research Day- on your own
	
	Oct. 1 – No class

	Chapter 5 – STM & WM
	
	Meet on Tues. Oct. 9

	Chapter 6 - LTM
	
	Oct. 15

	Chapter 7 - Memory errors
	
	Oct. 22

	Chapter 8 – Knowledge
	
	Oct. 29

	Test #2 Chapters 5-8
Chapter 9 – Visual Imagery
	
	Nov. 5

	Chapter 10 - Language
	
	Nov. 12

	Chapter 11 – Problem Solving
Chapter 12 – Reasoning & Decisions

Begin Literature Review presentations
	Lit Review Papers due
	Nov. 19

	Literature Review presentations
	
	Nov. 26

	Test # 3 Chapter 9-12
	
	Dec. 3 – Last class

	Comprehensive Final Exam
	
	Dec. 17 4:30-7:15 pm

* Note that for all Fall 2007 classes, the last day to add is September 11th and the last day to drop a class is September 28th.

Literature Review Paper

All topics must be approved by the instructor on or before 9/24/07.
· A broad range of topics will be acceptable as long as they relate to Cognitive Psychology as presented in this course and your text. Skimming the index and content pages of the text, skimming through the supplementary reading list and listening for topics covered in the introductory lectures are methods of finding suitable topics.

· Topic Proposals: Topic proposals must be typed and are to include a descriptive title, a proposed preliminary abstract and 2-3 related references. This means that you need to begin researching your potential topic before submitting it. (The preliminary abstract should provide enough detail to ensure that your topic proposal can be evaluated. If you are unsure of the appropriateness of your topic, please ask me about it and/or submit 1-2 alternatives for approval).
 Content (due 11/19/07) must include:

· A title page, 120-150 word abstract on a separate page, an 8- 10 page literature review of your approved topic, and a reference page. The paper must include a minimum of 10 cited references, at least 6 of which need to be from peer-reviewed journal articles published since 1995.
· The paper must be written in current APA style and all references and citations must also be in APA style. (In journal references make sure you include all the appropriate information: author’s last name and initials, year of publication, title of the article, journal name, volume & page numbers. If you are not familiar with APA style, refer to the Publication Manual published by APA and one of the many APA style guides available on the internet.)
· Use 12 point font, margins of no more than 1.25 inches, and avoid bulleted or numbered lists. Figures may be used but should only be referred to in the text and should be placed after the reference page. (They do not count toward the length requirement).
Additional Tips for the Literature Review Papers:

1. Whenever you write about an idea or piece of information from something you read, you must cite the source of that information (Authors last name, year of publication)

2. If you use the same words (directly quote) from one of your sources, you must include the citation information along with the page number and put the information in quotation marks.

Note: Failure to abide by #s 1 & 2 above is referred to as plagiarism and a violation of the GMU honor code. So, take this matter seriously. When in doubt, cite or ask your instructor for guidance.

3. Limit direct quotes to 2-3 max.

4. All cited references must be included in your Reference page.

5. In references, use authors initials (not the full first name).

6. Don’t use initials or first names in the citations within the text.

7. Don’t overuse personal pronouns like “I” or “we.”

8. The first time you cite a reference you need to type out all authors’ names (unless there are 6 or more authors). After the 1st time, then you can use “et al.”

9. Don’t use the term “proved” or “proves.” In psychological science, we never “prove” anything. However, we may “provide evidence for” something.

10. Your full paper should have 2-4 main subject headings with at least two sub-headings under each.

� The best three out of four tests & exams will be counted towards your final grade. Note that this point total includes the best of the three chapter and final comprehensive exam scores. No makeup tests or exams will be given. If you miss a test or exam, for any reason, the remaining three test/exam scores will count toward your final grade. Should you miss more than one test/exam, there is little chance you will earn a passing grade for the course. Please plan accordingly.

� The instructor reserves the right to give additional assignments and readings.

