[image: image1.png]E@ The College of New Jersey

PSYCHOLOGY DEPARTMENT

COGNITIVE SPECIALIZATION
OVERVIEW

Cognitive psychology deals with broad, exciting questions that have puzzled people for centuries - things like why we have conscience, why we believe some things to be true and others false, and how we can improve the way we think, act, and decide. The primary topic areas in cognitive psychology are paying attention, perceiving, recognizing objects, acquiring knowledge, memory, language as a tool for thinking and communicating, solving problems, drawing conclusions, and evaluating claims. In short, cognitive psychology is about how the human mind works. The mind is a product of the brain, so there are many interconnections between cognitive psychology and biological psychology. In fact, professionals in neuroscience, computer science, linguistics, philosophy, and psychology are all investigating aspects of cognitive science from the perspective of their disciplines. Students completing this specialization learn information relevant to occupations in rehabilitation, work with the elderly, and educational settings. The cognitive specialization is an especially good choice for students preparing for a career in teaching at the elementary or secondary school level.
For more information about this specialization, contact the Cognitive Psychology Coordinator

(Dr. Tamra Bireta (609-771-3069), tbireta@tcnj.edu).

COURSEWORK FOR THE COGNITIVE SPECIALIZATION
Core Courses:

PSY 101- General Psychology

PSY 121- Methods and Tools

PSY 203- Design and Statistical Analysis

PSY 299- Research Seminar*

*Any research seminar (PSY 299) fulfills this requirement, although we recommend a seminar in Cognitive.

Foundation Courses:
PSY 213 – Learning and Memory; PSY 214- Cognitive Psychology; Plus one additional foundation courses

Specialized Courses:
Three specialized courses are required. One Specialized course must be chosen from the following list: PSY 303 Advanced Behavioral Statistics; PSY 311 Sensation and Perception; PSY 346 Cognitive Neuroscience; PSY351 Gender Gap in Science, PSY371 Cognitive Seminar (or 400-level Cognitive Seminar); PSY390 Collaborative Research (with Dr. Grimm, Dr. Leynes, or Dr. Bireta)
Psychology Option:
Students select 1 course; recommended at 300 or 400 level.

Senior Experience:
Students must select 1 senior experience from a list of approved courses including: Independent Study, Internship, Lab Learning, Senior Topics, Senior Honors Thesis, and Senior Seminar: History of Psychology.
Other:
Students are encouraged to consider satisfying their TCNJ Liberal Learning requirements by completing the Cognitive Science Interdisciplinary Concentration.

FACULTY AFFILIATED with the COGNITIVE SPECIALIZATION
Dr. Tamra Bireta (Office: SB 108; Phone: 609.771.3069; E-mail: tbireta@tcnj.edu)

Courses: Cognitive Psychology; Methods and Tools, Laboratory Learning, Memory Over the Lifespan, Sensation and Perception; Research Seminar
Research Interests: Memorability of different types of information with a focus on
 age-related differences in patterns of memory performance.

Lab: Memory and Aging Lab (http://www.tcnj.edu/~memory/)
Dr. Andrew Leynes (Office: SB 125; Phone: 609-771-2624; E-mail: leynes@tcnj.edu)

Courses: Research Seminar, Design and Analysis, Biopsychology, Cognitive Neuroscience, Senior

 Topics: Memory, Laboratory Learning; Learning and Memory
Research Interests: Neuroscience, memory, attention, and creativity.

Lab: ERP Lab (http://www.tcnj.edu/%7Eleynes/research.html)
Dr. Lisa Grimm (Office: SB 126; Phone: 609-771-2787; E-mail: grimm@tcnj.edu)

Courses: Design and Statistical Analysis, Cognitive Psychology, Gender Gap in Science; Research Seminar; Laboratory Learning
Research Interests: Motivation, stereotypes, individual differences, procedural learning, such as
required in golf putting, standardized testing, and explicit and implicit learning systems
Lab: Motivation, Individual differences, & Stereotypes in Cognition Lab (MISC)

 (http://misclab.pages.tcnj.edu/)
RECENT STUDENT-FACULTY COLLABORATIONS and INTERNSHIPS
· Memory for facial expressions

· Age-related differences in working memory
· Effects of distinctiveness on memory

· How eyewitness testimony is affected by cognitive processes

· Effects of motivation on exercise

· Motivational effects on standardized test performance

· How classification learning is influenced by reward and self-regulation

· Working memory and reward effects in golf putting
Updated 8/31/2017

