[image: image1.wmf]
Coordinator’s Information

Senior System Manager: Betsy Saur
 Phone: (616) 550-6952
 Email: elizabeth.a.saur@wmich.edu
Junior System Manager: Maegan Karas
Phone: (586) 260-5842
 Email: maegan.j.karas@wmich.edu
Information

Undergraduate Assistant: Alicia Olson
Email: Alicia.l.olson@wmich.edu
Undergraduate Assistant: Matthew Semelbauer
Email: matthew.d.semelbauer@wmich.edu
Office Hours
Day: Friday

Time: 3:00-4:00
Location: 2722 Wood Hall

Or by Appointment

Course Information
Day: Monday
Time: 6:00 p.m. – 7:30 p.m.

Location: Wood 1728
Course Description

The BSA Project is a two-hour credit course designed as a practical and advanced experience in systems analysis. This course is a supplement to the PSY 460 course. You will apply the principles and concepts learned in PSY 460 to this project. A crucial aspect of this project is that it is NOT hypothetical; all the problems, data and interventions should be REAL. You are going to do a thorough study/analysis in a chosen setting, collect real data, and actually implement possible interventions.

Course Requirement
1. Currently enrolled in Dr. Malott’s PSY 460 or have taken it previously.

2. Maintain a grade of at least an 87% (BA) in PSY 460. (If your grade falls below 87% in the middle of the course, you need to talk to me for special arrangements.)

3. You must complete all the required assignments and evaluations by the end of the semester. (Please refer to the assignment guide)
4. Keep in close contact with both the system manager and business manager.

5. Most importantly, you must have a setting where you can implement your intervention and get full support from the supervisor and employees.

Course Objectives

1. To provide students with an opportunity to apply the principles of behavior analysis learned in PSY 360 and PSY 460 to a real setting and gain valuable experience.

2. To provide the students majoring in psychology, especially for those who are interested in OBM practice, an opportunity to learn or improve professional and social skills in any kind of settings (e.g. business, human services, civil services…).

3. To provide students majoring in psychology with an excellent opportunity to establish a complete and functional repertoire in Behavior Systems Analysis, as well as conducting on-site research.

4. To provide experience in developing a measurement system and designing interventions for prospective clients.

5. To Have Fun!

Course Format

· 1 ½ hour weekly meetings, during which we will discuss and cover various issues or topics concerning those current weekly activities.

· Presentation of data and discussion of problems or obstacles faced in the projects.

· Weekly assignments, designed to correspond to the different phases of the research.

· Final Fiesta - Power Point slide show to present your project

Course Grades

To earn an A in this course you must obtain a final grade of 92% and above. The final grade will be based on the following breakdown:

Attendance: 10% (10 pts for each class meeting)

TVF: 10% (10 pts for each completed TVF forms)

Participation: 20 % Data Presentation (10 pts for each presentation)

Assignments: 60 % (20 pts for each weekly assignment; 100 pts for FF presentation and 100 pts for FF paper)

You are required to have the business manager complete a mid semester evaluation form, final evaluation, and the permission form to disclose the project on www.dickmalott.com. Besides that, you are also required to complete a system evaluation by the end of semester. Failure to turn in any of the above will result in half a letter grade down. (Please refer to the assignment guide.)
Although not required, it is strongly encouraged that students engage in as many extra activities as possible. Reading journal articles or attending colloquium can provide useful inputs or ideas for projects. JOBM, JABA, Performance Quarterly…are all good journals to reference, search for intervention ideas, etc. You may also attend departmental functions, such as Psi Chi and Society for Performance Management meetings. Lastly, I know that sometimes you may not have data available to show me. That is fine, as long as you are collecting them each week and showing graphs to me at least biweekly while also contributing something constructive to the discussion about your project.

Absences

 What should I do if I cannot attend a meeting? Please call or email me, if possible, when you are unable to attend. If you do not attend the meeting, you must make it up by completing an optional item from those listed above, or another appropriate activity (in this case please ask Allison or myself to okay the activity).

One Last Note…

[image: image2.wmf]By doing this BSA Project, I hope you can enjoy the whole process and have fun. More importantly, it is our goal for each student to gain a discern view in the usage of Behavior System Analysis in a variety of real world settings to get things improved. Remember our mission: To Save the World with Behavior Analysis!

HAVE FUN!!

Back to Main Page
� EMBED MS_ClipArt_Gallery ���

PSY3960

The Behavior Systems Analysis Project

Fall 2008 Course Syllabus and Calendar

4

_967506901

