Psychology 317-001

Cognitive Psychology
Fall 2009, Fine Arts Building B108

TR 9:00-10:15am

Instructor: Rachel York
Office: Thompson Hall, Room 131

Office Hours: TR 10:30-11:00am
E-mail: ryork@gmu.edu

Texts

· Goldstein, E. Bruce. (2008). Cognitive Psychology: Connecting Mind, Research, and Everyday Experience (2nd edition). Belmont, CA: Wadsworth.
Course Goals
· This course is designed to survey the basic concepts and theories of all areas of cognitive psychology, from both an historic and contemporary perspective.
Grading Criteria: 200 total points
· Three multiple-choice exams, 50 questions each: 50 points each = 150 points / 75% of final grade
· Class attendance: 10 points / 5% of final grade
· Two article summaries: 20 points each = 40 points / 20% of final grade
Grading Scale:

98-100=A+; 93-97=A; 90-92=A-; 88-89=B+; 83-87=B; 80-82=B-;

78-79=C+; 73-77=C; 70-72=C-; 60-69=D; 59 and lower =F.

Exams: If a student cannot attend an exam (for a legitimate reason) they must contact me in advance of the exam. Students may make up an exam only once during the semester.
Class attendance: Class attendance is very important and will count towards your grade. Students are responsible for all of the materials and assignments covered in class.

Article Summaries: Students will be required to write two article summaries during the semester. Assignment details are outlined below, and are also posted on Blackboard. No late assignments will be accepted unless an emergency arises. Students may submit their summaries through email, in person, or using the Assignments function on Blackboard.
Article Summary Assignment Details:
For each of the two article summaries you are required to write by the end of the course, please read and briefly summarize a research article relevant to some topic within cognitive psychology that has been published in a psychology research journal. If you have any questions or need assistance locating research articles to summarize in the library or online, please let me know and I will help you.

These summaries should be about 1-2 double-spaced pages long (12 pt font), and should include (1) the purpose of the study (what was the question the researchers asked and sought to answer with the results of the study),(2) a brief description of the study’s method, (3) a summary of the study’s key findings (you do not have to state every single result if there are many, as there often are in research articles – just report the main, or most important results), (4) any conclusions drawn by the researchers based on the study’s results, and (5) any real-world applications of the research.

Be sure to provide the complete reference for the article you are summarizing in the paper (see the Publication Manual for the American Psychological Association, Dunn’s A Short Guide to Writing about Psychology, or look online for the proper APA reference format).

You may submit your summaries directly to me in class, email them to me at ryork@gmu.edu, or submit them on Blackboard using the Assignments function. Both article summaries are due by the end of the day (11:59pm) on the date of the final exam: Tuesday, December 15, 2009.
Extra Credit – Research Participation: You may participate in up to two credits (hours) of research for up to 2% extra credit added on to your final grade. Each hour of research participation will earn you 1% extra credit (A study worth .5 credits/hours is worth .5% extra credit). Any research participation beyond 2 credits/hours will not result in any extra credit beyond 2%.

INSTRUCTIONS for GMU’s psychology participant pool - SONA SYSTEMS:
To sign up for an experiment, log on to: http://gmu.sona-systems.com
i. Enter all the required information – you will need your GMU e-mail
account as a user ID and also your student ID number.

ii. Select the course.

iii. BE SURE TO SELECT THE RIGHT COURSE AND SECTION!
iv. Click on register.

For detailed instructions on how to use Sona Systems to participate in research studies, please refer to this website: http://www.gmu.edu/departments/psychology/homepage/UsingSonaSystems.ppt
*For students who do not wish to participate in research studies, attendance at alternative lectures may also count towards extra credit.
Honor Code: All exams and assignments are expected to be the student’s own work. Students may use books, notes, and other sources to prepare assignments and for exams. Under no circumstances are students to collectively write assignments with another student. This will be considered plagiarism. Plagiarism will not be tolerated in this class.

Additional Information: If you are a student with a documented disability, please contact the Office of Disability Services (SUB 1, Rm. 211) at 703-993-2474, and meet with me to discuss your needed accommodations. All academic accommodations must be arranged with the Office of Disability Services before meeting with me.

* Syllabus is subject to change by instructor. Students will be notified in advance of any

 changes made to the class syllabus.

Schedule: PSYC 317-001 - Fall 2009
	Date
	Chapter
	Topic

	T 9/1
	Chapter 1
	Introduction to Cognitive Psychology

	R 9/3
	Chapter 2
	Cognition and the Brain: Basic Principles

	T 9/8
	Chapter 3
	Perception

	R 9/10
	
	

	T 9/15
	Chapter 4
	Attention

	R 9/17
	
	

	T 9/22
	Exam 1 Review

	R 9/24
	Exam 1 – Chapters 1-4

	T 9/29
	Chapter 5
	Short-Term and Working Memory

	R 10/1
	
	

	T 10/6
	Chapter 6
	Long-Term Memory: Basic Principles

	R 10/8
	
	

	T 10/13
	Columbus Day Recess – No Class

	R 10/15
	Chapter 6
	Long-Term Memory: Basic Principles

	T 10/20
	Chapter 7
	Everyday Memory and Memory Errors

	R 10/22
	
	

	T 10/27
	Chapter 8
	Knowledge

	R 10/29
	
	

	T 11/3
	Exam 2 Review

	R 11/5
	Exam 2 – Chapters 5-8

	T 11/10
	Chapter 9
	Visual Imagery

	R 11/12
	
	

	T 11/17
	Chapter 10
	Language

	R 11/19
	
	

	T 11/24
	Chapter 11
	Problem Solving

	R 11/26
	Thanksgiving Recess – No Class

	T 12/1
	Chapter 11
	Problem Solving

	R 12/3
	Chapter 12
	Reasoning and Decision Making

	T 12/8
	
	

	R 12/10
	Exam 3 Review

	R 12/15
	Exam 3 – Chapters 9-12

