PSYCHOLOGY 322

BEHAVIOR MODIFICATION

SPRING 2007

Instructor:
John L. Hawley, Jr., Ph.D.

Class Meeting Times and Place:
Thursdays 1:30 PM – 4:10 PM Enterprise Hall 278

Office Hours:
Th 4:10 PM – 5:10 PM (TH 131) (Or Appointment)

GMU VoiceMail:
703-993-1349 (opt. 4)

Phone:
Outpatient Office 703-850-7300

E-Mail:
jhawley@gmu.edu

Text: Martin, G. & Pear, J. (2007) Behavior Modification: What It Is and How To Do It

(8th Ed.) New Jersey: Prentice Hall
Course Objective: To develop basic behavior modification skills used in the practice of clinical psychology and other disciplines.

Grading Policy: Grades will be determined by 5 equally weighted components: 1) two (2) separate Class Exams, 2) the Final Exam, 3) a Behavior Modification Project, and 4) Class Participation. Grading scale is 94-100 A, 90-93 A-, 87-89 B+, 84-86 B, 80-83 B-, 77-79 C+, 74-76 C, 70-73 C-, 60-69 D, 0-59 F.
1. Class Exams: The two Class Exams are scheduled and noted in this syllabus. Unless there are extraordinary circumstances (legitimate compelling documentation necessary), no makeup exams will be given. Exam format will be multiple choice and essay questions, and will cover all reading assignments and class discussions to date.

2. Final Exam: The Final Exam is scheduled for Thursday 5/10/2007 from 1:30 PM to 4:15 PM. This exam will be cumulative and will cover all reading assignments and class discussions; format will be multiple choice and essay questions. University policy regarding Final Exams applies.

3. Behavior Modification Project: Each student will design and implement a behavior modification project, and report the results in both a written format and in an oral class presentation. The project can include any of the concepts and/or procedures discussed in the text, but it must be original, independently done, and have some utilitarian value; the written report also must adhere to basic principles of scientific data presentation and report writing. The written report (typed) must be in the possession of the instructor no later than the beginning of the class date of the student’s scheduled oral presentation (sign up list to follow).

4. Class Participation: Psychology 322 is an applied, practical, “hands on” clinical psychology class that draws heavily from the instructor’s decades of clinical practice for case examples. Regular class attendance and participation in class discussions, therefore, is strongly recommended. If you are not in class and participating, you are not learning the material.

Honor Code: GMU has an Honor Code. Students are expected to know, understand, and adhere to this Honor Code and its definitions.

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

Add/Drop Deadlines: The last day to add this class is 2/6/2007. The last day to drop this class is 2/23/2007.
Copyright: John L. Hawley, Jr., Ph.D.
CLASS SCHEDULE

	Dates
	Topics
	Chapter Reading Assignments

	Th
	1/25
	Introduction, Overview and History
	
1, 2, 29

	Th
	2/1
	Behavioral Assessment,

Behavioral Research Design
	
20, 21, 22, 23

	Th
	2/8
	Positive Reinforcement, Conditioned Reinforcement, Extinction, Intermittent Reinforcement
	
3, 4, 5, 6, 7

	Th
	2/15
	Stimulus Discrimination/Generalization, Generality, Response Generalization, Fading, Shaping, Chaining
	
8, 9, 10, 11, 16

	Th
	2/22
	EXAM 1
	

	Th
	3/1
	Exam 1 Feedback and Learning, Punishment, Escape/Avoidance Conditioning
	
12, 13

	Th
	3/8
	Rules and Goals, Modeling, Situational Inducement, Token Economies, Self Control
	
17, 18, 25, 26

	Th
	3/15
	SPRING BREAK (class does not meet)
	

	Th
	3/22
	Respondent Conditioning, Systematic Desensitization, Cognitive Behavioral Therapy, Program Design and Evaluation
	
14, 15, 24, 27,28

	Th
	3/29
	Ethics in Behavior Modification and Psychology
	
30

www.apa.org/ethics/

	Th
	4/5
	EXAM 2
	

	Th
	4/12
	Exam 2 Feedback and Learning,
Behavior Modification Projects
	

	Th
	4/19
	Behavior Modification Projects
	

	Th
	4/26
	Behavior Modification Projects
	

	Th
	5/3
	Review, Last Class
	

	Th
	5/10
	FINAL EXAM 1:30 PM - 4:15 PM
	

