PAGE
3
PSYC 322 Behavior Modification

Fall 2007 Syllabus

PSYC 322-001, Behavior Modification

Fall 2007

Wednesdays, 1:30-4:10 PM

	Instructor
	Amanda M. Rahimi, M.A.

	Class Location
	Robinson Hall A, Room A245

	Office
	David King Hall, Room 1034-E (ring doorbell and knock loudly, if necessary)

	Email
	arahimi1@gmu.edu (*preferred method of contact*)

	Phone
	202-439-4361 (cell)

	Office Hours
	Wednesdays 4:15-5:15 PM, or by appointment

	Mailbox
	Graduate Student Mailboxes, David King Hall 2nd Floor

COURSE OBJECTIVES
· To review elementary principles and procedures of behavior modification

· To acquaint students with empirical and theoretical underpinnings of the field by providing advanced discussion and references to the classical and current research literature in the field.

· To enable students to think about behavior modification critically and creatively

· To provide practical know-how skills
REQUIRED TEXT
· Martin, G. & Pear, J. (2007). Behavior modification: What it is and how to do it (8th edition). Pearson: NJ. ISBN: 0-13-194227-1
COURSE EXPECTATIONS

Students are required to attend class regularly and participate in class discussions and practica. It is also highly recommended that students read all assigned book chapters because exam questions will be developed from material discussed in the textbook, lecture, class discussion, and in-class projects.
COURSE REQUIREMENTS AND GRADING PROCEDURES
1) Exams (100 points each)

There will be two exams and one final exam during the semester, for a total of three exams. Each exam will consist of a combination of multiple choice, true/false, fill-in-the-blank, and/or short answer questions. The final exam will consist primarily of questions from chapters 18-19 and 23-30; however, there will also be a cumulative component with questions about material covered earlier in the semester. Please see the “Exam Make-Up Policy” for guidelines about missed exams.
2) Practicum Reports (20 points each)

A total of 10 exercises are scheduled to illustrate the course material. Each adequate completion of a practicum earns a maximum of 20 points. It is understood that non-emergency circumstances (e.g. getting a cold) sometimes arise that keep students from attending a class. Therefore, your highest nine practica report grades will count toward your final grade in the course, and your lowest practicum grade will be dropped. If you miss a class, you absolutely cannot make up a practicum assignment unless you can provide documentation for emergency circumstances, as outlined in the “Exam Make-Up Policy.” If the situation that kept a student from attending class was not an emergency as defined by the make-up policy, students will not be able to make-up the practicum assignment and will earn no points for the practicum they missed.
3) Extra Credit (optional)

You may earn extra credit points for participating in research. You can locate studies through the Experimetrix webpage (www.experimetrix.com/gmu). Additionally, you may earn extra credit points for attending relevant psychology-related seminars through the same website. You will be able to earn a maximum of 5 extra credit points—1 point for each hour of research participation or seminar attended. Please see the Experimetrix website for rules and guidelines about participation.
EXAM MAKE-UP POLICY

The following policy refers to all scheduled exams and practica. Not included in this policy are exams taken ahead of time (through arrangement with the instructor, not all requests may be granted). Students are not allowed to complete practicum reports before the scheduled class period. There will be no exam or practicum make-ups or extensions without penalty except in instances such as the following:

· hospitalization or illness that has been documented and judged by your instructor as preventing you from (a) preparing adequately for a test or (b) sitting for a test

· death or serious illness in your family

· court appearances

Documentation must be provided by health officials (e.g., a physician or member of the student center health staff) in the case of illness; an immediate family member in the case of a death or serious illness in the family; and official paperwork in the case of court dates. In the case of a missed exam, students failing to produce such documentation will be penalized at least one full letter grade. As mentioned above, missed practica without required documentation will not be allowed to be made up. Decisions about whether and when to allow a student to make up an exam will be made on a case-by-case basis.

GRADE CALCULATION

Exams (100 points each x 3)

= 300 points

Practicum Reports (20 points each x 9)
= 180 points

= 480 points total (+up to 5 points extra credit)

A+ (97%+)
B+ (87-89%)
 C+(77-79%)
D+ (67-69%)
 F (59% and below)

A (93-96%)
B (83-86 %)
 C (73-76%)

D (63-66%)

A- (90-92%)
B- (80-82%)
 C- (70-72%)
D- (60-62%)

USE OF TECHNOLOGY
All students will be expected to check their GMU email account and WebCT page (https://webct41.gmu.edu/webct/public/home.pl) on a regular basis, as email and WebCT will be used to communicate announcements and distribute some course materials.
IMPORTANT DATES
· Last day to add: September 11, 2007
· Last day to drop: September 28, 2007
Note: Please keep in mind that the following is a tentative syllabus and topics and assignments can be changed, added, or deleted at any time at the discretion of the instructor to improve the quality of the course. I will do my best to announce such changes ahead of time in class. Class only meets one time per week; therefore in order to cover all of the material, it is necessary to have lecture for the first part of class on the first two exam days. Please plan your travel to/from class accordingly so that you do not miss an exam.
	DATE
	TOPIC
	READINGS
	 EXAMS/ASSIGNMENTS

	8/29/07
	Introduction: Areas of Application
	Chapters 1 & 2
	

	9/5
	Behavioral Assessment
	Chapters 20, 21, & 22
	Practicum 1

	9/12
	Positive Reinforcement; Conditioned Reinforcement
	Chapters 3 & 4
	Practicum 2

	9/19
	Extinction; Intermittent Reinforcement to Increase Behavior
	Chapters 5 & 6
	Practicum 3

	9/26
	Intermittent Reinforcement to Decrease Behavior
	Chapter 7
	Practicum 4

	10/3
	Stimulus Discrimination and Generalization; Fading
	Chapters 8 & 9
	Exam 1 (Chapters 1-7 & 20-22)

	10/10
	Shaping; Chaining
	Chapters 10 & 11
	 Practicum 5

	10/17
	Punishment; Escape and Avoidance Conditioning
	Chapters 12 & 13
	Practicum 6

	10/24
	Respondent Conditioning; Combining Operant and Respondent Conditioning
	Chapters 14 & 15
	Practicum 7

	10/31
	Generality of Behavioral Change; Rules and Goals; Rule-Governed Behavior
	Chapters 16 & 17
	Practicum 8

	11/7
	Modeling, Guidance, and Situational Inducement; Motivation
	Chapter 18 & 19
	Exam 2 (Chapters 8-17)

	11/14
	Planning, Applying, and Evaluating a Treatment Program; Token Economies
	Chapters 24, 25, & 26
	Practicum 9

	11/21
	NO CLASS—THANKSGIVING BREAK
	
	

	11/28
	Cognitive Behavior Modification; Areas of Behavior Therapy
	Chapters 27 & 28
	 Practicum 10

	12/5
	Research in Behavior Modification; Historical Perspective and Ethical Issues
	Chapters 23, 29 & 30
	

	12/12
	FINAL EXAM—1:30-4:15 PM, Robinson A245
	
	Cumulative Final Exam

HONOR CODE

Students are expected to abide by the GMU Honor Code: “Student members of the George Mason University community pledge not to cheat, plagiarize, steal, or lie in matters related to academic work.” Exams and assignments are expected to be individual efforts unless noted otherwise by the instructor. Violations of the GMU Honor Code can result in failure of an assignment or exam, depending on the severity of violation. All violations will be reported to the Honor Committee.

ACCOMMODATION OF 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. Note that this provision includes the range of disabilities, including physical, psychiatric, and learning disabilities.

