PSY 304, Spring 2010, p. 2

BRAIN and BEHAVIOR
Psychology 304

Spring 2010
Instructor:

Dr. Teresa Herzog

Time & Location:
M W F, 10:30-11:20, CEMC 228A
Office:

CEMS 109-F

Office Hours:

M W 1:30 – 3:30PM and T TH 9:55 -12:30PM and by appointment

Telephone:

661-1562 (office) or 661-1378 (department)

E-mail:
therzog@fmarion.edu

Materials:

Biological Psychology. Toates. Pearson/Prentice Hall Publishers.

Clicker

Course Topics and Objectives

This course prepares students to have a basic understanding of brain-behavior relations. This foundation is essential to becoming a good consumer of research in the brain sciences, both to support scholarship in related areas and to engage in a “best practices” approach in helping professions where psychological practices based on such research is regularly implemented.

 Each chapter, we will have three important objectives:

One: We will cover the basic concepts introduced for each topic. By the end of the course, you will have gained an understanding of the main ideas that underlie physiological psychology including the basic terminology.

Two: In-class exercises will allow application of the concepts to real-world problem solving. You will use brain research to exercise your ability to think critically and to inform decision making about case studies in the area of health and psychological support services.

Three: You will write a group paper reviewing some of the basic research on a particular brain area. This assignment is designed to give you practice at communicating your ideas clearly as you take a research-based approach to writing.

By the end of the course, I expect that you will demonstrate knowledge of the terminology and essential concepts of brain science.
EXAMS: There will be a one midterm exam and one final exam. The midterm and final exams will be worth 25 points each and will consist of 25 multiple choice or true/false items (1 point each). There are no make-ups for the midterm exam except in cases of true, documented emergencies. If you miss the final exam, your grade will be withheld until the final exam is made up.

There will also be 8 quizzes throughout the semester. The lowest quiz grade will be dropped. No make up quizzes will be given. Please note that material from both the lecture and the text will be on the quizzes, midterm, and final exam.

In addition, each lecture will include in-class points earned by answering questions imbedded throughout the lectures by Clicker. Although the lectures will cover many of the main points of the book, supplemental information will also be presented. PowerPoint lecture slides are available on Blackboard. Please note that you are being given access to my lecture notes and, in order that they can be posted ahead of time, are subject to change. Therefore, PowerPoint slides are provided only as a convenience for your own note taking.
PAPER PROJECT: The writing project for the class is one 5-page paper (not including cover page or reference pages), double-spaced, worth 20 points. It is a group project that will be conducted by three members per group. Three paper-related assignments will be completed: (1) a summary of each group member’s literature search for their paper topic worth 10 points; (2) each group member’s edits of the first draft of the paper (10 points); and (3) a presentation to be given on dates noted on the Schedule (5 points). The order of draft writing will be determined by drawing straws in class. The due dates for these assignments is given on the Class Schedule. If you are not a strong writer, I urge you to take your draft to the Writing Center. Assignments must be turned in on the announced due dates to avoid a penalty of 1 point-a-day for late assignments. In addition, the draft is subject to point deductions by failure of the editor to miss obvious problems as stipulated by the criteria sheet. The final style for the paper must be APA style. Every departure from APA style will result in a deduction of one point. It is advisable that all students familiarize themselves with this style via the Publication Manual of the American Psychological Association (5th Edition).
CLASS ASSIGNMENTS: Credit will be given for in-class case studies, each worth 2 points. These will be group projects for which no grade will be given. No make-up for the case studies will be available. Please note that although target dates for the case studies appear on the Schedule, these are subject to change given availability of audiovisual materials that form the case examples.

ATTENDANCE: Because of the demand for places in the class and excess enrollment, attendance will be monitored. Any student missing more than 4 classes will be automatically dropped, without discussion, on the day of the 5th absence. Please note that assignments and quizzes will be returned at the beginning of the class following. If you are not in class that day or are late, you can collect any materials in my office.

READING ASSIGNMENTS: You will notice that sometimes the assigned pages do not end with the conclusion of a major section. In this case, the assignment is to read through the last subsection that begins on that page. Of course, you are encouraged to read unassigned pages! However, you are not responsible for this “extra” material.
CLICKER POINTS: Questions imbedded within the lectures are designed to test students in three areas: (1) rehearsal of the current day’s material, to encourage active listening and participation in the lecture, (2) recall of material from previous lectures, especially material which is re-introduced into the current topic or most recent reading, and (3) reading from the assigned pages for that day, to encourage students to read ahead of the lecture.

Getting an A in Brain & Behavior: This class is designed to award a grade of “A” to students who do the reading before class, take notes on the reading, and then take another set of notes in class. Integrating these two sets of note into a third set of notes is an excellent way to study for quizzes and exams.
GRADING: Academic dishonesty will not be tolerated. Cheating or plagiarism will result in zero for the work. The grading scale is as follows:

GRADE

POINTS
A:
90 –100% correct

216 - 240

B:
80 – 89% correct

191 - 215

C:
70 – 79% correct

166 - 190
D:
60 – 69% correct

141 - 165
F: 0 - 59%

below 140
Schedule: Because it is difficult to assess the progress of the class through such detailed material, the following point breakdown is only approximate. Priority will be given to class comprehension; thus, the case study points and the review and rehearsal points may vary somewhat. Quizzes, exams, and paper will always proceed as scheduled.
WORK

 POINTS
Quizzes (8 w/ 1 dropped X 9 pts each)

63

Case Studies

20

Paper

45

Midterm & Final (26 pts each)

52
Review & Rehearsal Points

60

