

Psych 444/644, C. Neddenriep

Page 6

PSYCHOLOGY 444/644
Principles of Behavior Modification
University of Wisconsin-Whitewater

Fall 2005
Instructor:
Christine E. Neddenriep, Ph.D.

Office:
Winther Hall 5040
Office Hours:
M and W 1:00 – 3:30 or by appointment
Phone:
472-1850
Email:
neddenrc@uww.edu

Textbook:
Miltenberger, R. G. (2004). Behavior modification: Principles and procedures. (3rd ed.). Belmont, CA: Wadsworth. This textbook is available for rental at the University Bookstore.

Additional readings may be assigned and placed on reserve at the library.

Prerequisites:
Students must have completed Psychology 211 (Introductory Psychology) and have junior standing.
Course Content:
This course provides an introduction to the science and principles of behavior change, emphasizing the application of these methods to the resolution of problems in everyday life. The theoretical basis of these techniques within basic and applied research will be reviewed. The course will also consider both the necessary components incorporated into behavior change programs and how to evaluate the effectiveness of these plans. Finally, the current application of behavior modification principles across disciplines (e.g., education, medicine, business, sports) will also be discussed.

Course Objectives:

Upon completion of this course the student will be able to do the following:

1. Relate the basic principles of behavior modification.

2. Demonstrate an understanding of the applications and effects of various behavior modification procedures.

3. Describe the functional approach to understanding and treating problem behaviors.
4. Synthesize current research regarding the application of behavior modification principles to specific areas of concern.
Course Credit:

Examinations. Four exams will be given. The first three exams will be worth 50 points. The last of the four exams will be a comprehensive final exam worth 100 points. Exam items will consist of multiple choice, fill in the blank, and short answer items. Exams will cover material presented in class and in the text.
Course Paper. Each student will prepare a 5 to 7 page paper related to the application of behavior modification principles to an area of concern. The paper allows you the opportunity to demonstrate your mastery of the class material through an in-depth exploration of a topic that interests you. While the topic is chosen by you, I must approve the topic. Submit your topic by September 28, 2005. Possible topics include behavior modification applied to the following:

· Teaching social skills

· Treating cigarette smoking

· Assisting students with Attention-Deficit/Hyperactivity Disorder in the classroom

· Managing stress

· Enhancing athletic performance

· Supporting students with autism spectrum disorders

· Treating individuals with eating disorders

· Improving performance in the workplace

· Managing pain

· Parenting

· Community behavioral psychology (e.g., increasing recycling in community, decreasing litter, increasing compliance with traffic regulations)

· Topic of your choice

The paper must cite a minimum of five journal articles as references from the behavioral research literature. Examples of research journals in the behavioral sciences include Journal of Applied Behavior Analysis, Behavior Modification, Behavior Therapy, and Journal of Behavioral Education. Please follow the guidelines of the American Psychological Association (APA) with regard to in-text citations, headers, numbering, and references. See http://library.uww.edu/guides/apacite.htm for assistance. When preparing your paper refer to the form, “Criteria for Evaluating Course Paper,” which is included in your syllabus or is available on the course website. Attach this form to your paper upon submission. The paper is due November 23rd and is worth 50 points.
Extra Requirement for Graduate Credit (Graduate Students only). In addition to the above requirements, graduate students will complete the following:

1. Content—Graduate students will show greater depth of content by locating, reading, and summarizing five primary sources of research (journal articles) cited within the course text. Each summary should include the citation for the source and be at least one typed (double-spaced) page. Each summary will be worth five points for a total of 25 points. The summaries can be submitted as they are completed. The last day to submit summaries for credit is December 14th.
2. Intensity—Graduate students will demonstrate greater intensity by developing a hypothetical Behavioral Treatment Program to address a hypothetical behavior they would like to change. For example, teachers often report that they are troubled by students disturbing others, missing class, failing to complete work, or doing poor quality work. Within the treatment program, you must (1) operationally define the behavior you want to change, (2) identify how you would track the behavior of concern, (3) determine which behavioral strategies you would employ to change the behavior, and (4) describe how you would evaluate the plan to determine if the procedures employed have been successful in changing the behavior. The treatment program is due December 14th and is worth 50 points.
3. Self-Direction​​—Students will engage in self-learning by researching the literature regarding the behavior they would like to change within their Behavioral Treatment Program and incorporating cited evidence from three sources to support their choice of behavioral strategy.
Extra Credit:

Students can earn a maximum of 15 points extra credit by completing in-text quizzes corresponding to the assigned reading. You can earn 1 point per chapter quiz for a maximum of 15 points (i.e., 15 different chapter quizzes). The chapter quiz must be turned in within the week that the chapter is discussed in class and must be completed accurately to receive credit.
Summary of Credit Options:

1. Exams (250 total points – 50 points on each of the first three exams; 100 points comprehensive final exam)

2. Course Paper (50 points)
3. Research Article Summaries (5 points per summary for a total of 25 points- For Graduate Students Only)
4. Behavioral Treatment Program (50 points- For Graduate Students Only)
5. Extra credit (15 points – 1 point per chapter quiz for a total of 15 points)
Grading:

For undergraduate students, a maximum of 300 points can be earned in the course. For graduate students, a maximum of 375 points can be earned. Grades will be assigned on a percentage basis from the total number of points earned and the number of points possible.

Undergraduate Students

A
= 90% – 100%

270 – 300 points
B
= 80% – 89%

240 – 269.9 points
C
= 70% – 79%

210 – 239.9 points
D
= 60% – 69%

180 – 209.9 points
F
= below 60%

 below 180 points
Graduate Students
A
=
93% – 100%

349 – 375 points
AB
=
87% – 92%

326 – 348.9 points
B
=
80% – 86%

300 – 325.9 points
BC
=
76% – 79%

285 – 299.9 points
C
=
70% – 75%

263 – 284.9 points
D
=
65% – 69%

244 – 262.9 points
F
=
Below 65%

below 244
Course Policies:

1. Class attendance is expected and active class participation is strongly encouraged. Asking questions promotes and enhances the learning of everyone in the class. Class activities will occur throughout the semester to further advance your understanding of concepts. Students are responsible for the content of all class meetings. Material from the lectures will be on the exams. If missing class is unavoidable, please seek lecture notes from a fellow student in the course. To encourage attendance, occasional unannounced reinforcements are offered (e.g., extra credit points for attendance).
4. Make-Up Exams. Students are expected to take all exams at their regularly scheduled times. Makeup exams will be given for excused absences only. An excused absence includes severe illness of oneself or family member, the death of a family member or friend, religious holidays, participation in a school sponsored activity, and unavoidable emergencies. Students must notify the instructor BEFORE the exam is given, and documentation of the reason for a student’s absence may be required. It is acceptable to notify via email as long as your message arrives before the exam commences. The make-up exam must be taken within one week of the initial exam.
5. No work will be accepted for any credit after the final day of the course, preceding the final exam period (December 14th).

6. Special Needs. Please let me know as soon as possible if you have any special needs so that appropriate accommodations in curriculum, instruction, or evaluation can be made. The Center for Students with Disabilities and Project Assist, among other campus resources, are available to assist students.
Relevant UW-W Policies:
The University of Wisconsin-Whitewater is dedicated to a safe, supportive, and non-discriminatory learning environment. It is the responsibility of all students to familiarize themselves with University policies regarding Special Accommodations, Misconduct, Religious Beliefs Accommodation, Discrimination, and Absence for University-Sponsored Events. (For details please refer to the Undergraduate & Graduate Timetables; the “Rights and Responsibilities” section of the Undergraduate Bulletin; the “Academic Requirements and Policies” and the “Facilities and Services” sections of the Graduate Bulletin; and the “Student Academic Disciplinary Procedures” [UWS Chapter 14]; and the “Student Nonacademic Disciplinary Procedures” [UWS Chapter 14]; and the “Student Nonacademic Disciplinary Procedures” [UWS Chapter 17]).

Class Schedule:

Date:
Topic:
Assignment:

Sept. 7
Introduction to course.

Sept. 12
Introduction to Behavior Modification
Chapter 1

Measurement of Behavior and Behavior Change
Sept. 14
Observing and Recording Behavior
Chapter 2

Sept. 19
Graphing Behavior and Measuring Change
Chapter 3
Basic Principles
Sept. 21
Reinforcement
Chapter 4
Sept. 26
Extinction
Chapter 5
Sept. 28
Punishment
Chapter 6

Paper Topic Due

Oct. 3
Stimulus Control: Discrimination and Generalization
Chapter 7
Oct. 5
Respondent Conditioning
Chapter 8
Oct. 10
Exam #1
Chapters 1 – 8
Procedures to Establish New Behavior

Oct. 12
Shaping
Chapter 9
Oct. 17
Prompting and Transfer of Stimulus Control
Chapter 10
Oct. 19
Chaining
Chapter 11

Oct. 24
Behavioral Skills Training Procedures
Chapter 12
Procedures to Increase Desirable Behavior

Oct. 26
Functional Assessment
Chapter 13
Oct. 31
Differential Reinforcement
Chapter 15

Nov. 2
Antecedent Control Procedures
Chapter 16
Nov. 7
Exam #2
Chapters 9 – 13; 15, 16
Procedures to Decrease Undesirable Behavior
Nov. 9
Applying Extinction
Chapter 14
Nov. 14
Using Punishment: Time-Out and Response Cost
Chapter 17
Nov. 16
Positive Punishment Procedures
Chapter 18

Nov. 21
Promoting Generalization
Chapter 19
Other Behavior Change Procedures

Nov. 23
Self-Management
Chapter
20

Paper Due
Nov. 28
Habit Reversal Procedures
Chapter 21
Nov. 30
The Token Economy
Chapter 22
Dec. 5
Exam #3
Chapters 14, 17 – 22
Dec. 7
Behavioral Contracts
Chapter 23

Dec. 12
Fear and Anxiety Reduction Procedures
Chapter 24
Dec. 14
Cognitive Behavior Modification
Chapter 25

Graduate Student Behavioral Treatment Program Due
Dec. 19
Exam #4 (Final Exam) 3:15 p.m. – 5:15 p.m.
Chapters 1 – 25
*Please note that the contents of this syllabus may be altered as the course progresses.

Criteria for Evaluating Course Paper
Psychology 444/644
Due Nov. 23, 2005

Name______________________

Directions: Use these guidelines in preparing your course paper. Please attach these guidelines to the paper when it is submitted. The number of points assigned to each component of your paper is indicated in parentheses. The paper is worth a total of 50 points.

Introduction:

1. Identification of topic—Do you identify the topic of concern you’ve chosen to discuss in a single statement? Is this the same topic you submitted on Sept. 28, 2005? (5)

Body of Paper:

2. Supporting Evidence—Do you cite parenthetically a minimum of five journal articles as references from the behavioral science research literature? Is the evidence you cite based on research findings, rather than opinions? Is the reviewed literature up to date and relevant? (15)

3. Clarity of Discussion—Do you communicate a clear and correct understanding of the behavioral concepts or principles identified in your paper? (15)

Conclusion:
4. Coherence of Summary—Do you summarize your ideas clearly and succinctly, providing the reader with an accurate synopsis of what was discussed within the body of the paper? (5)
Mechanics:

5. Logical Flow – Does your paper flow logically from section to section, paragraph to paragraph, and sentence to sentence? Are errors in grammar and spelling minimized to ensure the reader understands your ideas? (5)
6. Use of APA Style—Did you follow the guidelines of the American Psychological Association (APA) with regard to in-text citations, headers, numbering, and references? (5)
Total Course Paper _____ (50)

Deductions

1. Typed Paper—Did you type (double-spaced) your course paper and is the text of your paper (excluding the title page and references) between 5 and 7 pages in length? (5 point deduction)
2. On-time Submission––Did you submit your paper on time (no later than November 23rd)? (3 point deduction per class session late)
Total Score _____ (50)
