

Your studies

STUDENT HANDBOOK

DEPARTMENT OF PSYCHOLOGY

Undergraduate student handbook

2016–2017

University of Essex

Contents

1. Introduction (Pages 4-7)

- 1.1 Term dates, calendar and academic week numbers
- 1.2 Your Timetable
- 1.3 Link to *myEssex*

2. About the Department of Psychology (Pages 8-14)

- 2.1 Academic Contact list
- 2.2 Administrative and Technical Services staff
- 2.3 Departmental Resources
- 2.4 Our location, opening hours, common room, photocopying, noticeboards
- 2.5 Your Personal tutor
- 2.6 Peer Mentoring.
- 2.7 How we communicate with you
- 2.8 Department Annual Prizes
- 2.9 Departmental seminars
- 2.10 Participation in research
- 2.11 Research Experience Scheme

Section 2: Academic Matters

3. Learning and Teaching (Pages 15-22)

- 3.1 Learning, teaching and independent study
- 3.2 Information about Moodle and ORB and FASER
- 3.3 Course structures and learning outcomes & British Psychological Society
- 3.4 Changing your degree and maximum period of study
- 3.5 Information about modules
- 3.6 Listen Again
- 3.7 Supervision of UG student research projects
- 3.8 Essex Abroad
- 3.9 Employability and Placements
- 3.10 How the department offers an inclusive learning experience
 - 3.10.1 Information for Disabled students
 - 3.10.2 Information for International students
 - 3.10.3 Information for Mature and part-time students
- 3.11 Student representation, SSLC, SAMT, student surveys
- 3.12 Library services
- 3.13 Attendance monitoring (Count-me-in), absence.

4. Assessment (Pages 23-26)

- 4.1 Rules of assessment
- 4.2 Extenuating circumstances, withdrawing and intermitting
- 4.3 Re-marking of coursework
- 4.4 Moderation, second marking policies, external examiners
- 4.5 Appeals and complaints
- 4.6 Academic offenses policy
- 4.7 Ethics

5. Coursework (Pages 27-32)

- 5.1 Assignment and essay length
- 5.2 Coursework submission
- 5.3 Details of samples of coursework
- 5.4 Return of marked coursework
- 5.5 Late coursework policy
- 5.6 Essay writing support
- 5.7 Anonymous marking policy
- 5.8 Reassessment in coursework
- 5.9 Referencing in coursework

6. Exams (Pages 33-34)

- 6.1 Examination regulations
- 6.2 Access to exam scripts
- 6.3 General information about summer exams and exam results
- 6.4 Anonymous marking policy in examinations
- 6.5 Reassessment in examinations
- 6.6 Referencing in examinations
- 6.7 Calculators and Dictionaries

7. Referencing and good academic practice (Page 35)

- 7.1 Good academic practice
- 7.2 Where to seek guidance
- 7.3 The University Academic Offences Policy

Section Three: You Matter

8. Practicalities: Getting Started and IT Matters (Pages 36-37)

- 8.1 Registration, enrolling and transcripts
- 8.2 Find Your Way and room numbering system
- 8.3 IT support, wifi, email account, free MS office, computer labs, m:drive
- 8.4 Tier 4 information
- 8.5 On campus facilities
- 8.6 Graduation

9. Skills, Employability and Experience (Pages 38-39)

- 9.1 Employability and Careers Centre
- 9.2 Learning Languages at Essex
- 9.3 Talent Development Centre
- 9.4 Career Hub
- 9.5 Frontrunners
- 9.6 Student Ambassadors
- 9.7 Volunteering
- 9.8 Big Essex Award
- 9.9 Essex Interns
- 9.10 Undergraduate Research Opportunities Programme (UROP)
- 9.11 Research Experience Scheme (RES)

10. You Matter: Health, Welfare, Support and Safety (Pages 40-41)

- 10.1 Student services hub, including contacts for disability, wellbeing, counselling and confidential issues
- 10.2 Harassment advisory network, dignity and respect
- 10.3 Faith groups
- 10.4 Nightline
- 10.5 Health and safety on campus
- 10.6 Residents Support Network (RSN)
- 10.7 Health Centre
- 10.8 Student Union Advice Centre
- 10.9 University Privacy Statement

Section 4: Essex Matters

11. The Essex Experience (Pages 42-45)

- 11.1 The Essex Charter
- 11.2 Freedom of speech policy and the Code of Conduct
- 11.3 Essex Spirit, social media and other channels of communication with students
- 11.4 Students' Union
- 11.5 Alumni
- 11.6 HEAR
- 11.7 Departmental Psychology Society
- 11.6 What comes next? Including, Academic Career advice

Introduction

A very warm WELCOME to the Department of Psychology, and thank you for choosing to study with us at the University of Essex.

We very much look forward to meeting again those of you who are returning to us after the summer vacation, and we are delighted to welcome for the first time those of you who are just starting on a career in higher education this year with us. We are especially pleased to greet those of you who are new to the country, and have chosen the UK, the University of Essex and the Department of Psychology to continue your studies. Wherever you are from, we hope that you will enjoy your studies with us, and that you take every opportunity to get the most out of university life.

As you will discover, the Department provides a vibrant and dynamic place in which to study, and our students are on the whole highly satisfied. We hope that you make full use of our excellent research and computing laboratories, and that you are soon fully engaged in your studies. As you will experience, we provide a research-led education: recent research informs Psychology at Essex at every level from our undergraduate degree schemes (BSc and BA), to MSc degrees and PhD degrees. You will receive up-to-date courses taught by well-qualified, highly-knowledgeable and highly-motivated staff. As student members of the department, you will play a vital role in contributing to our thriving research environment. You will invest time, effort, intelligence, creativity and scholarship into your research project work, and under expert supervision, you will contribute to some truly ground-breaking research. Indeed, Psychology at Essex was ranked 13th= out of all UK psychology departments for the overall quality of our research in the latest Research Excellence Framework report (REF2014), and student projects contributed enormously to advances in our knowledge and contributed to our excellent research publications (our publications were rated 8th in the UK in the REF2014).

All of our undergraduate Psychology degrees are fully accredited by the British Psychological Society (BPS), such that our graduates (with a 2.2 class degree or higher) are eligible for the Society's Graduate Basis for Chartered Membership (GBC). We hope that you will take full advantage of the high quality undergraduate education and facilities that we provide. You may wish to help us positively in this by getting involved as a student representative for your scheme and year group, where you can contribute through the Undergraduate Staff Student Liaison Committee (SSLC), to help us develop further the learning experience of our students, and to help us respond to changing needs and opportunities.

We look forward to meeting you all during the year. We are sure that you will find your studies both challenging and rewarding. We wish you every success in your studies.

Professor Geoff Ward, Department of Psychology

About your Student Handbook

This handbook has been designed to give you essential information about your Department and the University.

Other sources of information are available to help you at www.essex.ac.uk/myessex. Friendly departmental staff are here to help and you can find their contact details in this handbook.

Remember that at Essex, we don't separate our students and academic staff, or our professional services staff from our alumni. Everyone is a member of our community for life. Our three uniquely intimate campuses encourage an inter-weaving of people, ideas and disciplines. We celebrate diversity and challenge inequality. Whatever your background, race or sexual orientation, you are part of a vibrant community that lives, learns and plays together.

1.1 Term dates

2016-2017	
Autumn Term	3 rd October 2016- 16 th December 2016
Spring Term	16 th January 2017- 24 th March 2017
Summer Term	24 th April 2017- 30 th June 2017
Graduation	18 th July 2017- 21 st July 2017 (Provisional)

2017-2018	
Autumn Term	2 nd October 2017- 15 th December 2017
Spring Term	15 th January 2018- 23 rd March 2018
Summer Term	23 rd April 2018- 29 th June 2018
Graduation	TBC

Please note that final year undergraduate students have exams before the start of the Spring term (9th – 15th January 2017, which is during the vacation).

For full information about dates of terms, exams and graduation please follow this link.

<http://www.essex.ac.uk/about/governance/dates/default.aspx>

1.2 Your timetable

You can view your timetable at: www.essex.ac.uk/dsh/timetables (you will be prompted to login using your Essex username and password). Once you have chosen all your modules and received confirmation, they will appear on your personal timetable. You may find that the first week of your timetable is blank if you do not have any course commitments in Welcome Week. You can also access your timetable on most mobile devices including smart phones and tablets.

1.3 Link to myEssex

myEssex is your online account. Use it to see your timetable, keep your personal details up-to-date, see how you're doing on your course, let us know if you'll miss a lecture or class, contact the Student Services Hub and much more. <https://www.essex.ac.uk/myessex/>

Calendar for 2015-2016

Week No	Description	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
1	Welcome Week	28-Sep	29-Sep	30-Sep	01-Oct	02-Oct	03-Oct	04-Oct
2	Autumn term	05-Oct	06-Oct	07-Oct	08-Oct	09-Oct	10-Oct	11-Oct
3	Autumn term	12-Oct	13-Oct	14-Oct	15-Oct	16-Oct	17-Oct	18-Oct
4	Autumn term	19-Oct	20-Oct	21-Oct	22-Oct	23-Oct	24-Oct	25-Oct
5	Autumn term	26-Oct	27-Oct	28-Oct	29-Oct	30-Oct	31-Oct	01-Nov
6	Autumn term	02-Nov	03-Nov	04-Nov	05-Nov	06-Nov	07-Nov	08-Nov
7	Autumn term	09-Nov	10-Nov	11-Nov	12-Nov	13-Nov	14-Nov	15-Nov
8	Autumn term	16-Nov	17-Nov	18-Nov	19-Nov	20-Nov	21-Nov	22-Nov
9	Autumn term	23-Nov	24-Nov	25-Nov	26-Nov	27-Nov	28-Nov	29-Nov
10	Autumn term	30-Nov	01-Dec	02-Dec	03-Dec	04-Dec	05-Dec	06-Dec
11	Autumn term	07-Dec	08-Dec	09-Dec	10-Dec	11-Dec	12-Dec	13-Dec
12	Christmas Vac	14-Dec	15-Dec	16-Dec	17-Dec	18-Dec	19-Dec	20-Dec
13	Christmas Vac	21-Dec	22-Dec	23-Dec	24-Dec	25-Dec	26-Dec	27-Dec
14	Christmas Vac	28-Dec	29-Dec	30-Dec	31-Dec	01-Jan	02-Jan	03-Jan
15	Christmas Vac exams	04-Jan	05-Jan	06-Jan	07-Jan	08-Jan	09-Jan	10-Jan
16	Spring term	11-Jan	12-Jan	13-Jan	14-Jan	15-Jan	16-Jan	17-Jan
17	Spring term	18-Jan	19-Jan	20-Jan	21-Jan	22-Jan	23-Jan	24-Jan
18	Spring term	25-Jan	26-Jan	27-Jan	28-Jan	29-Jan	30-Jan	31-Jan
19	Spring term	01-Feb	02-Feb	03-Feb	04-Feb	05-Feb	06-Feb	07-Feb
20	Spring term	08-Feb	09-Feb	10-Feb	11-Feb	12-Feb	13-Feb	14-Feb
21	Spring term	15-Feb	16-Feb	17-Feb	18-Feb	19-Feb	20-Feb	21-Feb
22	Spring term	22-Feb	23-Feb	24-Feb	25-Feb	26-Feb	27-Feb	28-Feb
23	Spring term	29-Feb	01-Mar	02-Mar	03-Mar	04-Mar	05-Mar	06-Mar
24	Spring term	07-Mar	08-Mar	09-Mar	10-Mar	11-Mar	12-Mar	13-Mar
25	Spring term	14-Mar	15-Mar	16-Mar	17-Mar	18-Mar	19-Mar	20-Mar
26	Easter Vac	21-Mar	22-Mar	23-Mar	24-Mar	25-Mar	26-Mar	27-Mar
27	Easter Vac	28-Mar	29-Mar	30-Mar	31-Mar	01-Apr	02-Apr	03-Apr
28	Easter Vac	04-Apr	05-Apr	06-Apr	07-Apr	08-Apr	09-Apr	10-Apr
29	Easter Vac	11-Apr	12-Apr	13-Apr	14-Apr	15-Apr	16-Apr	17-Apr
30	Summer term + early exams	18-Apr	19-Apr	20-Apr	21-Apr	22-Apr	23-Apr	24-Apr
31	Summer term + early exams	25-Apr	26-Apr	27-Apr	28-Apr	29-Apr	30-Apr	01-May
32	Summer term + early exams	02-May	03-May	04-May	05-May	06-May	07-May	08-May
33	Examinations	09-May	10-May	11-May	12-May	13-May	14-May	15-May
34	Examinations	16-May	17-May	18-May	19-May	20-May	21-May	22-May
35	Examinations	23-May	24-May	25-May	26-May	27-May	28-May	29-May
36	Examinations	30-May	31-May	01-Jun	02-Jun	03-Jun	04-Jun	05-Jun
37	Summer term	06-Jun	07-Jun	08-Jun	09-Jun	10-Jun	11-Jun	12-Jun
38	Summer term	13-Jun	14-Jun	15-Jun	16-Jun	17-Jun	18-Jun	19-Jun
39	Summer term	20-Jun	21-Jun	22-Jun	23-Jun	24-Jun	25-Jun	26-Jun
40	Summer Vac	27-Jun	28-Jun	29-Jun	30-Jun	01-Jul	02-Jul	03-Jul
41	Summer Vac	04-Jul	05-Jul	06-Jul	07-Jul	08-Jul	09-Jul	10-Jul
42	Graduation *	11-Jul	12-Jul*	13-Jul*	14-Jul*	15-Jul*	16-Jul	17-Jul
43	Summer Vac	18-Jul	19-Jul	20-Jul	21-Jul	22-Jul	23-Jul	24-Jul
44	Summer Vac	25-Jul	26-Jul	27-Jul	28-Jul	29-Jul	30-Jul	31-Jul
45	Summer Vac	01-Aug	02-Aug	03-Aug	04-Aug	05-Aug	06-Aug	07-Aug
46	Summer Vac	08-Aug	09-Aug	10-Aug	11-Aug	12-Aug	13-Aug	14-Aug
47	Summer Vac	15-Aug	16-Aug	17-Aug	18-Aug	19-Aug	20-Aug	21-Aug
48	Summer Vac	22-Aug	23-Aug	24-Aug	25-Aug	26-Aug	27-Aug	28-Aug
49	Resit Exams	29-Aug	30-Aug	31-Aug	01-Sep	02-Sep	03-Sep	04-Sep
50	Resit Exams	05-Sep	06-Sep	07-Sep	08-Sep	09-Sep	10-Sep	11-Sep
51	Resit Exams	12-Sep	13-Sep	14-Sep	15-Sep	16-Sep	17-Sep	18-Sep
52	Summer Vac	19-Sep	20-Sep	21-Sep	22-Sep	23-Sep	24-Sep	25-Sep
53	Summer Vac	26-Sep	27-Sep	28-Sep	29-Sep	30-Sep	01-Oct	02-Oct

*** NB Graduation - Provisional, subject to change. Graduation dates apply to all three campuses**

Please note Examination and Graduation dates may be subject to change

About the Department of Psychology

Contact List				
Academic Staff	Title	Room	01206 87xxxx	@essex.ac. uk
Prof Chris Barry	Academic Offences Officer Faculty Academic Offences Officer Open Day Team Member	4.707	4174	cbarry
Dr Kathryn Buchanan		2.703	6200	k.buchanan
Prof Mitch Callan	Research Director	4.719	3817	mcallan
Dr Alasdair Clarke	Deputy Placements Officer	2.719	TBC	TBC
Dr Geoff Cole	Associate Research Director Study Abroad for Incoming students Open Day Team Member Student Progress Officer QA & External Validation	3.711	2331	ggcole
Dr Nick Cooper	Year One Tutor Academic Director, Centre for Brain Sciences	3.717	3781	ncooper
Dr Marcello Costantini	Specialist MSc Tutor Ethics Officer (with Dr Mackintosh), Open Day Team member	4.708	3493	mcostaa
Dr Philip Cozzolino	UG & PG Exams Officer	4.721	4330	pjcozz
Dr Kevin Dent	Research Experience Scheme SONA	3.703	3785	kdent
Dr Francesca Ferri	Library Resources Officer Open Day Team Member	4.701	3710	fferri
Dr Tom Foulsham	Associate Research Director (Au 2016) Overseas Norway Recruitment Research Leave (Sp & Su 2017)	4.703	4159	foulsham
Dr Nicolas Geeraert	Support Staff Staffing Officer QA & External Validation	4.706	3810	geeraert
Dr Helge Gillmeister	Student Progress Officer GTA, GD, GLA Coordinator Academic Director, Centre for Brain Sciences Athena Swan Lead QA & External Validation	2.715	3533	helge
Prof Rick Hanley	Research Leave (2016/17)	4.705	4331	rhanley
Prof Paul Hibbard	Head of Department (starting Sp 2017) Director of Education UG & PG (Au 2016) Learning & Teaching Development UG & PG (Au 2016) Undergraduate Director (Au 2016)	3.716	3516	phibbard
Dr Gethin Hughes	Director of UG Recruitment & Selection Open Day Team member	4.710	4154	ghughes
Dr Marie Juanchich	Associate Research Director Impact Officer QA & External Validation	4.718	3812	m.juanchich
Dr Steffan Kennett	Director of UG Open Days & Conversion	3.705	4364	skennett
Dr Dominique Knutsen	Athena Swan Deputy	2.726	2573	dknutsen
Dr Vanessa Loaiza	Open Day Team Member	2.716	3779	v.loaiza
Dr Bundy Mackintosh (P/T)	Ethics Officer (with Dr Costantini)	4.704		bundy
Dr Keith May		2.709	4149	km16803
Prof Ray Meddis	Emeritus Professor Director of Hearing Research Lab	4.704		rmeddis

Dr Rick O’Gorman	Employability Development Director Qualtrics Officer	4.712	2128	rogorman
Dr Anthony O’Reilly	Year Two Tutor	2.711	3818	aoreilly
Prof Sheina Orbell	Director of PG Selection and Conversion Academic Staff Staffing Officer Director of Education UG & PG (Sp 2017) Learning & Teaching Development UG & PG (Sp 2017) Undergraduate Director (Sp 2016)	4.716	4840	sorbell
Prof Silke Paulmann	Research Leave (Au 2016) Director of Marketing & Ext. Relations	2.724	3422	paulmann
Dr Gerulf Rieger	MSc Conversion Tutor Open Day Team Member Research Seminar Programmes	4.714	3712	gerulf
Dr Silvia Rigato	Maternity Leave (Au 2016)	3.715	3738	srigato
Emeritus Professor Debi Roberson		4.704		robedd
Dr Maxwell Roberts	Research Leave (2016/17)	3.707	3797	mjr
Dr Tracy Robinson	Maternity Leave (2016/17)	3.709	4134	tracy
Dr Jonathan Rolison	Year Three Tutor Research Seminar Programmes	2.718	4882	jrolison
Prof Vincenzo Romei	Associate Research Director Coordinator Research Seminar Programmes QA & External Validation	3.716A	4898	vromei
Prof Riccardo Russo	Director of Finance Research leave (2016/17)	3.714	3782	rrusso
Dr Gillian Sandstrom	Open Day Team Member	4.715	3806	gsands
Dr Andrew Simpson	PGR Tutor	4.702	4022	asimpson
Dr Miroslav Sirota		4.713	4229	msirota
Dr Elia Valentini	Study Abroad for outgoing students	2.729	3773	evalent
Dr Loes Van Dam	Open Day Team Member	3.713	4723	lvandam
Prof Geoff Ward	Head of Department (ending Sp 2017) Workloads Spreadsheet Coordinator (ending Sp 2017) Research Leave (Sp & Su 2017)	3.722	3799	gdward
Emeritus Prof Arnold Wilkins	Director of Visual Perception Unit	4.704		arnold
Dr Dean Wybrow	Student Support and Disability Liaison Officer	2.713	4179	dpwybr

For full profiles and photographs of staff members please follow this link and click on ‘Staff’:

<http://www.essex.ac.uk/psychology/default.aspx>

2.2 Administrative and Technical Staff

If you have any queries relating to your department or course of study, please contact one of the following people:

Administration Team			
Name	Location	Email Address	Phone Number
Lucy Glover (Departmental Manager)	Room 3.718	lglover@essex.ac.uk	01206 87 3591
Lesley Monk (Academic & Staffing Administrator)	Room 3.719	lamonk@essex.ac.uk	01206 87 3356
Sarah Brewer (Academic Administrator)	Room 3.724/3.704	sarah.brewer@essex.ac.uk	01206 87 4883
Rachel Scott (Undergraduate Administrator for Year One and Two Students)	Room 3.702	r.scott@essex.ac.uk	01206 87 3802
Kathryn Hills (Undergraduate Administrator for Year Two & Three Students)	Room 3.702	khills@essex.ac.uk	01206 87 3771
TBC (Graduate Administrator)	Room 3.704	tbc@essex.ac.uk	01206 87 3822
Jenny Davies (Administrator)	Room 3.724	jdavies@essex.ac.uk	01206 87 3784
Undergraduate enquiries and general enquiries	psyugadmin@essex.ac.uk		01206 87 3802 / 3771
Postgraduate enquires	psypgadmin@essex.ac.uk		01206 87 3822

Technical Services Team			
Name	Location	Email Address	Phone Number
Steven Brewer (Chief Technician)	Room 2.712	sbrewer@essex.ac.uk	01206 87 3735
Woakil Ahmed (Senior Technician)	Room 2.712	wuaham@essex.ac.uk	01206 87 3736
Elena Broggin (Senior Technician)	Room 2.712	ebroggin@essex.ac.uk	01206 87 3736
Alan Brignull (Technician)	Room 2.712	alanb@essex.ac.uk	01206 87 3750
Monika Steinke (Technician)	Room 2.712	monika.steinke@essex.ac.uk	01206 87 3736

2.3 Departmental Resources

The Laboratories

The Department has excellent learning resources and facilities for our students. We have custom-built laboratories and first class equipment. The laboratories are on Floors 1 and 2 of the Psychology Department and are open to undergraduates. They house a large number of computers, each supporting word processing, internet, statistics, spreadsheet and presentation software.

Laboratory opening hours: MONDAY TO FRIDAY 9.00am to 5.00pm

Use of psychology laboratories (1.702, 1.703, 1.704, 1.705, 2.708)

Your University ID card should give you access to these labs. If you experience any difficulties please contact the technicians in 2.712. Alan Brignull is available between the hours of 9:30 and 13:00; Monika Steinke is available between 12:00 and 3:30.

Computers and experimental booths in labs on Floors 1 and 1 and a half are available for use by students from 9 am to 5 pm providing that the rooms are not required for teaching or testing. The booths in 1.704 and 1.705 can be booked up to 2 weeks in advance using booking forms posted on the doors. It should be noted that both labs have timetabled taught modules running throughout the year and information giving open access times will be posted on the entrance doors. Do not enter when a class is in progress. Any enquiries regarding the use of the psychology labs should be addressed to the Chief Technician (Steven Brewer, 2,712, sbrewer@essex.ac.uk)

For the convenience of others and yourself please be aware that there are a few rules relating to Lab use:

- ❖ **No food, drink or chewing gum.**
- ❖ **Please do not prop the door open.**
- ❖ **Save your work regularly onto your M drive. (File saved to the hard drive may be deleted)**
- ❖ **Do not install anything onto any computer.**
- ❖ **Please report faults to one of the Technicians, and fill in the fault form on the wall.**

Blank CDs, DVDs, and USB memory sticks can be purchased from the Copy Shop Counter, located on Square 4.

The Psychometric Store

The Psychometric Store is in Room 2.711A on Floor 2 of the Psychology building and is administered By Alan Brignull in Room 2.712. You may borrow items from the Psychometric Store only with permission from your lab tutor or project supervisor. The store contains a wide range of equipment, headphones, questionnaires and psychometric tests, voice recorders and stop watches.

Most items in the store are available on a weekly loan basis but certain heavily used items will shortly be available on a monthly loan basis. Requests to renew the loan period must be made by contacting Mr Brignull. Please e-mail Alan Brignull at least five working days before you require extending a loan in case the item needs to be recalled. Requests for loan of equipment, laptops, IT and AV equipment should be addressed directly to the Technicians in room 2.712.

2.4 Our location

Colchester Campus, Department of Psychology, University of Essex, Wivenhoe Park, Colchester CO4 3SQ

Departmental website address

<http://www.essex.ac.uk/psychology/default.aspx>

Departmental Facebook page

<https://www.facebook.com/PsychologyatEssex>

UG & PG Administrative Offices opening hours are MONDAY TO FRIDAY 10.30am to 4.30pm

The Administrative Offices are situated on the right as soon as you enter the Psychology Building from the podium level of Square 1. 3.702 is the Undergraduate Office and 3.704 is the Postgraduate Office. There may be times when the office you require is closed for a while during the day, if this is the case you can also go to the other office to ask for assistance.

Technical Services opening hours are MONDAY to FRIDAY 9am to 5pm.

Technical support is available from room 2.712. There are two part-time Technicians that cover support between 9:30am to 3:30pm. The three Senior Technicians are available between 9am and 5pm.

Common room

Upon request rooms 2.720 and 2.722, when available, can be booked for use as a student common room. There are desks and a table, and space for you to have lunch if you wish. All years of undergraduate and postgraduate students may use this room.

If you would like to book this room for study, contact Sarah Brewer (sarah.brewer@essex.ac.uk)

Photocopying

Undergraduate Students should obtain a copy card from the circulation desk in the Library. For Undergraduate PS300 Projects, MSc, Phd and Staff photocopying is available in the Department on request from the Technical Services team.

Printing

Students can buy printer credit from the ISS helpdesk/Library/campus shop for use in University ISS computing labs on campus. Printing for Psychological Teaching and Research is available to all students using the Departmental Psychology Labs, printing to the Psychology Labs printer. Responsible printing only relating to your Psychology course or research should be undertaken, using double sided and N-up printing where possible.

Noticeboards

The Undergraduate noticeboards are situated opposite the lifts on level 3 outside of the Undergraduate Administration Office. You will find second hand books, welfare information and a lot more. Keep an eye on your notice board plus the others around the Department.

2.5 Your Personal Tutor

All undergraduate and taught postgraduate students have a personal tutor who you'll meet soon after you've arrived, and who you'll meet regularly throughout your course. Your personal tutor is there to help you feel connected to your department, school or centre, and is someone you can talk to if you have questions about your course or encounter any difficulties which affect your studies. Your personal tutor may also recommend other support services on campus that might be able to help. If you're unsure who your personal tutor is, please look on [myEssex](#) or ask a member of the administrative staff in your department.

2.6 Peer Mentoring

The Department of Psychology offers Peer Mentoring to undergraduate and postgraduate students. If you are new this year you will automatically be allocated a peer mentor. This is a more experienced psychology student who is there to answer everyday questions and offer help and support. Peer mentors also provide signposting to appropriate services across the university. If you are a second or third year undergraduate and would like a peer mentor please contact the Undergraduate administrator's using psyugadmin@essex.ac.uk. If you have been in the Department for at least one year and would like to receive training to become a peer mentor please contact the Departmental Student Support & Disability Officer (Dr Dean Wybrow).

2.7 How we will communicate with you

The Department will communicate with you using notice boards, facebook, hard copy letters, moodle and even occasionally text messages (for example, if a lecture is cancelled at short notice). However, our primary method of communicating is to e-mail your essex e-mail account. **You are responsible for checking your account frequently and acting on messages that we send to you. Please do not ignore them! If you are not sure whether or not you need to take action please e-mail us to check.**

For further details on this please see Academic conduct:

<http://www.essex.ac.uk/about/governance/regulations/general.aspx>

2.8 Department Annual Prizes

In Years 1 and 2, the department awards prizes for the highest overall year mark. In Year 3, the Michael Lodge Memorial Prize is awarded to the student with the best overall degree mark in the year. The Department also awards the A. T. Welford Memorial Prize for the best research skills demonstrated in the second year. This prize is awarded based on a research score calculated by combining the aggregate for the PS212 Psychology Research module (worth 50%) and the average of the laboratory report coursework in the second-year modules (worth 50%). In Year 3 the Ray Meddis Prize is awarded to the student with the highest mark in the PS300 Research Project module. The Margaret Bell Prize is awarded to a student in any year who makes an outstanding contribution to the department.

2.9 Departmental Seminars

Research Seminars provide a vibrant and intellectually rich research-intensive ground for both academics and students. Leading researchers with an international reputation are weekly invited in our Department to present cutting-edge, state-of-the-art research in their field of expertise. Titles and dates will be announced near the beginning of each term. Brief outline of each talk will be posted online

(http://www.essex.ac.uk/psychology/news_and_seminars/seminars.aspx) closer to the event and circulated via email the week before. **For the academic year 2016-2017, these will take place on Tuesdays at 16:00 in room 4.722.**

As part of a continuous research-led educational programme in our Department all undergraduates and postgraduates are very welcome and particularly encouraged to attend our Research Seminar events. Examples of past speakers include Prof Matt Lambon Ralph on the neural basis of conceptual knowledge, Prof Gina Conti-Ramsden on language development and disorders, Prof Philippe Schyns on visual information processing, Prof Wolfgang Klimesch on the functional role of human brain oscillatory activity, Dr Greg Maio on social values and Prof Charles Vincent on safety in the NHS.

In addition, the seminars will be presented by members of the Department including postgraduate research students. This might be a good opportunity for you to discover your own research interests, familiarize with ongoing research in the department, and may be helpful when deciding how to rank your PS300 project supervisor preferences or choose the area of your MSc dissertation. Following the seminar, a drinks and nibbles session with the speaker is generally held at 5pm in the CBS reception area providing a friendly environment to discuss scientific matters with our guests. You are very welcome to attend.

2.10 Participation in research

In the first year, undergraduate students will be required to undertake some research training (details provided in lectures). For this training, you may **EITHER** choose to write an essay on an aspect of Research Methods **OR** you may choose to participate in 8 hours of departmental research.

Year-II and Year-III students are not required to participate in ongoing research in the department. However, it is expected that you will help your fellow students doing Year-III (PS300) projects by participating for at least a few hours each term. One potential benefit for you is that may give you the opportunity to ask final-year students how their projects are going and perhaps gain valuable tips and advice. Through the web-based sign-up system (SONA) you will also find paid opportunities to participate in research ongoing in the department. In general, willingness to participate in research will help students gain insight into problems of method and technique and to gain valuable understanding of what can be expected from the participants you will use in your own research work.

2.11 Research Experience Scheme

The RES is aimed at undergraduate students (open to year 1 and 2 students) who have an interest in gaining research experience. The scheme allows students to work together with staff members on ongoing research projects and in doing so develop practical skills in conducting empirical work in Psychology and consequently expanding their repertoire of employability and personal development skills. Student and staff member participation is entirely voluntary.

In addition to the RES, there is also the Undergraduate Research Opportunities Programme (UROP), which offers paid research opportunities. These will be advertised later in the year via email and on the UROP website www.essex.ac.uk/urop

Learning and Teaching

3.1 Learning, Teaching and Independent Study

The Department of Psychology fully embraces our diverse student population and strives to ensure that all of our students achieve their full potential. We aim to design and deliver pedagogy, curricular and assessment to engage students in learning that is meaningful, relevant and accessible to all. We embrace individual differences as the source of diversity that can enrich the lives and learning of others.

3.2 Moodle, ORB and FASER

Our **online resource bank (ORB)**, stores important module materials such as reading lists and past exam papers.

We use **Moodle** as our online learning environment, to enhance face-to-face teaching. It lets you get to course materials, and has built-in features to enhance learning such as discussion forums, chat facilities, quizzes, surveys, glossaries and wikis. You will automatically be included on the relevant modules at the start of the academic year.

FASER is our **online coursework submission and feedback system**. Use it to submit your coursework electronically, produce a watermarked copy of your work and receive electronic feedback all in one place.

Only upload PDF or Word documents (.doc) to Faser, unless you are specifically asked for to upload a different kind of file (e.g. a Powerpoint presentation) for a particular piece of coursework.

faser.essex.ac.uk

www.essex.ac.uk/it/elearning

3.3 Course structures

BA and BSc in Psychology and the **BSc in Psychology with Cognitive Neuroscience**

Single-honours psychology undergraduates are registered in the Faculty of Science and Health. Throughout the three years of your degree programme, you will follow the same syllabus regardless of whether you are registered for a BA or BSc degree. Requests to change between the BA and BSc courses must be finalized before the start of the following year. Students studying for the BSc Psychology with Cognitive Neuroscience are always registered on the BSc programme.

Programme specifications

Programme specifications provide key information such as the structure and aims of your course, as well as the knowledge and skills you will develop. The learning outcomes are categorised into knowledge, intellectual, practical and key skills, and are linked to the aims, learning outcomes and assessment on the modules you take. The relevant Programme Specification for your course and stage of study will be available to you when you log onto either [myEssex](#) or [eNROL](#).

British Psychological Society

With the exception of BA Psychological Studies, all our degrees are accredited by BPS. This means they are recognised by British Psychological Society (BPS) for the purposes of Graduate Membership and towards the Graduate Basis for Chartered Membership. Accreditation gives graduates the opportunity to gain **Graduate** and/or **Chartered Membership** (GBC) of the Society. GBC is an entry requirement for all postgraduate training programmes leading to chartered status.

In order to gain a degree that confers the British Psychological Society's Graduate Basis for Chartering (GBC) status, you must obtain an overall classification of at least lower second class honours (2.2).

3.4 Changing your degree and maximum period of study

If you want to **change your course**, you should talk to someone in your department first. Check the deadlines for course changes with the Student Services Hub.

Investigate your potential new course by looking at course information on the department's web pages, talking to students on the course and speaking to tutors. You should also look at our Rules of Assessment for the new course to check whether there are any course-specific requirements.

If you are considering changing course due to academic worries with your current course you might find it useful to seek academic support before changing course. Contact the Talent Development Centre for advice.

www.essex.ac.uk/students/study-resources/tdc

If you want to make a formal request for a course change, you should do so via the online Course Change form. Go to www.essex.ac.uk/students/course-admin/changing-course for more information.

Undergraduate students have a **maximum period in which to complete their studies**. This is set at the point at which you register, and is normally the length of your programme plus two additional years. This is to allow some flexibility in cases where you find you must intermit, or you fail a stage of study and must repeat it, or you want to transfer to a new course and must retake a stage of study.

3.5 Information about Modules

First-Year

You will take six modules in your first year.

Five of these will be Psychology modules: PS111, PS114, PS115, PS116 and PS117.

For the fifth module you may choose either PS118 (Applied Psychology), also offered within the Department, or an outside module from another academic department.

Full-Year Modules

- PS111-4-FY: Discovering Psychology: The Science Behind Human Behaviour
- PS114-4-FY: Research Methods in Psychology
- PS115-4-FY: Statistics for Psychologists
- PS116-4-FY: Preparing for University Psychology
- PS117-4-FY: Psychology Careers and Employability

And then either

- PS118-4-FY: Applied Psychology or one option from the list

Second-Year

All students take the following modules:

Autumn Term

- PS212-5-FY: Psychology Research
- PS406-5-AU: Developmental Psychology
- PS407-5-AU: Social Psychology
- PS414-5-AU: Cognitive Psychology I
- PS417-5-FY: Psychology Careers and Employability

Spring Term

- PS212-5-FY: Psychology Research
- PS411-5-SP: Brain and Behaviour
- PS415-5-SP: Cognitive Psychology II
- PS416-5-SP: Personality and Individual Differences
- PS417-5-FY: Psychology Careers and Employability

Third-Year

In the final year of your BA or BSc in Psychology or BSc Psychology with Cognitive Neuroscience, you have to complete a full-year research project (PS300) and the equivalent of six half-year modules.

For students on the Psychology with Cognitive Neuroscience course the Neuroscience of Human Nature is a compulsory module and your Psychology project will be in a relevant topic area.

You must take at least two half-year modules in each term.

In practice, many students prefer to take either three half-year modules in term 1 and three half-year modules in term 2, or four in term 1 and two in term 2.

However, if you know that you are good at organizing your time and have a strong preference for the spring-term modules, you are permitted to take two half-year modules in term 1 and four half-year modules in term 2.

Autumn Term

- PS300-6-FY: Psychology Project (for students taking Psychology with Cognitive Neuroscience this will be in a relevant topic area).
- PS481-6-AU: Cognitive Neuropsychology
- PS486-6-AU: Culture and Psychology
- PS492-6-FY: Psychology Careers and Employability
- PS495-6-AU: Neuroscience of Human Nature
- PS496-6-AU: Visual Attention: From Lab to Life
- PS501-6-AU: Consciousness and the Bodily Self
- PS503-6-AU: Ageing: Mind, Brain and Behaviour
- BS399-6-FY: Interdisciplinary Project
- Or one outside module

Spring Term

- PS300-6-FY: Psychology Project
- PS492-6-FY: Psychology Careers and Employability
- PS489-6-SP: Animal Behaviour
- PS490-6-SP: Evolutionary Psychology
- PS492-6-FY: Psychology Careers and Employability
- PS498-6-SP: Human Sexuality
- PS500-6-SP: The Social Voice
- PS502-6-SP: Beyond Brain and Behaviour
- PS504-6-SP: Abnormal Psychology
- Or one outside module

Outside Modules and Graduating

Final-year students are entitled to take up to 30 credits worth of outside modules that are approved by the Department in place of the equivalent Psychology third-year option modules. That is, you are allowed to take up to one full-year module or two half-year modules that are run by a different Department.

If you are considering choosing an outside module then you should check the level of the module – Year-2 modules are called level-5 modules and Year-3 modules are called level-6 modules. This is important as the rules of assessment state that you will need to pass 90 credits of level 6 modules to be able to graduate. The simplest, safest advice is to take either only psychology modules or level-6 outside modules. This will give you the greatest flexibility as to which modules you could fail and yet still graduate: specifically, you could fail any 30 credits and still graduate with 90 credits at level 6.

However, the Department does allow you to take a level-5 outside module, but you should do so only after understanding the following technical point: if you were to choose a level-5 outside module in your third year, it means that you would have no flexibility in which modules you could afford to fail – you would have to pass all remaining 90 credits worth of your third-year psychology modules to be able to graduate.

Module enrolment

All students will have access to a list of any optional modules when you log in online to make your selection. The University does its best to make a wide range of outside options available, but if there is a timetabling clash with a compulsory module then you might be asked to select a different optional module. You will be able to find detailed information on all the modules here: <http://www.essex.ac.uk/modules>

Changing optional modules

It is usually possible to change modules up to the end of the second week of the Autumn Term. If you are not sure which modules to take you could attend lectures for several different modules before making your final choice. If you do decide to change, you need do this within the first two weeks of the Autumn Term.

For more information go to information on changing modules at the start of the academic year: www.essex.ac.uk/modules.

Requesting a class change

Students are automatically assigned to classes based on availability by the Central Timetabling Office and in the attempt to produce a clash free timetable for every student.

In special circumstances students may request a change in their class allocations – for example, if you have childcare or caring commitments, work commitments, attendance on other courses of study or for medical reasons. Permission to change to an alternative class or lecture is agreed at departmental or school level and the right is reserved to refuse permission to change. The above list is not exhaustive, and we understand there may be other genuine reasons for changes. Your Department may ask for evidence to support your change of class request. Please note class change requests are subject to availability within other classes.

3.6 Listen Again

Did you miss something? Our Listen Again digital recording service lets you listen again to lectures so you grasp every detail. It's available in teaching rooms or lecture theatres where you see the sign.

listenagain.essex.ac.uk

3.7 Supervision of Final Year Projects

In your final year as an Undergraduate you will complete a full-year research project. You will be allocated a supervisor for this project who will guide you through the process. At the end of your second year you will receive an introductory talk and a handbook explaining everything you need to know. This module is coded PS300 in the Department of Psychology and is co-ordinated by the Year Three Tutor.

3.8 Essex Abroad and Term Abroad

The study abroad scheme offers a fantastic opportunity to broaden your horizons, enjoy another culture and make lifelong friends while continuing your degree studies. On this scheme you can study abroad for one term of a three-year degree course (the spring term of the final year) or include an entire year abroad (between the second and third year) within a 4-year degree. There are no fees during the year abroad. If you're interested, talk to the Study Abroad Officers Dr Geoff Cole (incoming students) or Dr Elia Valentini (outgoing students). Visit: <http://www.essex.ac.uk/studyabroad>

3.9 Employability and Placements

The Department has worked with the Employability and Careers Centre to integrate employability modules as part of the Undergraduate Degree. The employability modules are designed to support you in developing your future direction and acquiring the skills and experience you need. You will attend one Employability module in each year of your Undergraduate degree.

It is possible to include a placement year as part of your Undergraduate Degree, but it is the student's responsibility to find a placement. Please note that not all placement opportunities fit within the University procedures but advice and support is available from the Director of Employability & Careers (Dr Rick O'Gorman).

3.10 How the Department offers an inclusive learning experience

The University of Essex, in conformity with the intention of its Charter, confirms its commitment to a comprehensive policy of equal opportunities within the University. It aims to create the conditions whereby students and staff are treated solely on the basis of their merits, abilities and potential regardless of gender, colour, ethnic or national origin, age, socio-economic background, disability, religious or political beliefs and

affiliations, family circumstances, sexual orientation or other irrelevant distinction. The University is committed to a programme of action to ensure that this policy be fully effective.

3.10.1 Information for disabled students

We would encourage all new students with a disability, long term medical condition, specific learning difficulty or mental health difficulty to disclose and register with the disability service so that we can plan how best to support you in your studies.

You can find out about the academic and learning support we offer here:

www.essex.ac.uk/students/disability/academic.aspx

UK students may be eligible for a Disabled Students' Allowance grant. Go here for more information including application forms and key changes for 2016-17

www.essex.ac.uk/students/disability/funding.aspx

3.10.2 Information for international students

We are proud to be a global community and we recognise that living and studying in the UK may be very different from your own country.

Essex has a wide range of support covering academic and health and wellbeing issues. Our friendly and professional staff will be able to guide, give advice and assist you during your time at Essex.

You can find helpful information here - www.essex.ac.uk/students/new/international/default

If you are studying on a **Tier 4 visa**, don't forget to read section **8.4 Tier 4 Information** of this handbook which has further information and links.

3.10.3 Mature and part-time students

As a mature student you'll be in very good company – around 37% of our students are mature students.

We appreciate that studying as a mature student can present challenges. This is particularly true if this is your first experience of higher education and you have other commitments and responsibilities to meet such as work and family. We want you to be aware of the support available so that you can make the most of your time at Essex.

You can find more information here: www.essex.ac.uk/life/students/mature

3.11 Student representation, Student Staff Liaison Committee, Student Assessment of Modules and Teaching and Student Surveys

Student feedback is a vital part of the University's approach to quality assurance and enhancement. It is important that you are given the opportunity and that you take the time to feedback to the University.

You can do this in a number of ways:

1. You can contact (or be elected as) a **student representative** who represent the voice of fellow students in departmental Student Staff Liaison Committees (SSLCs) and other University level committees.
2. You can find more information on the Students' Union website www.essexstudent.com/representation/coursereprs/ and the University's policy here: www.essex.ac.uk/quality/student_representation/student_rep.asp

3. You can find out information about SSLCs here:
www.essex.ac.uk/quality/student_representation/sslc.asp

Every year, we will ask you to complete the **Student Assessment of Module and Teaching (SAMT)**. This survey will be summarised and discussed by SSLCs and will inform reports written by us for central University committees as part of our quality assurance processes.

Student satisfaction surveys enable the University to gauge overall satisfaction amongst students. When the results have been reviewed and analysed, the University can then enhance your experience of learning at Essex. You will probably be aware of the **National Student Survey (NSS)** for final year students, which feeds into university league tables. We also run our own **Student Satisfaction Survey (SSS)** which tells us on a local level how we're doing and where we can make improvements. It's for all undergraduate students not covered by the NSS. The surveys are run online and you will receive a link to the survey in your email.

3.12 Library Services

At our Colchester Campus, the **Albert Sloman Library** on Square 5 has long opening hours, a new extension and 24 hours a day access in the weeks leading up to exam time, the library has a wide range of learning resources, including books, journals, British and foreign-language newspapers, databases, microfilms and audio-visual materials. There are quiet group study areas and networked PCs on all floors.

libwww.essex.ac.uk

3.13 Attendance monitoring (Count-me-in) and absence from sessions

Your attendance at lectures and classes has a significant impact on how successful you are in your studies. At Essex, we monitor attendance so we can identify students who may need guidance and support.

You'll need to **record your attendance** at teaching events using your registration card and the electronic reader in the teaching room. Just 'tap in' for every timetabled teaching event you attend. **Your tap will count from 15mins before the start time and up to 15mins after the start time on your timetable.**

You should not tap in for someone who is not attending the class; and also you should not tap in if you then immediately leave the teaching event. This is breaking the Student Code of Conduct and you could be fined

Attending is especially important if you are here on a Tier 4 visa.

If you **lose your card** or it is **faulty**, go to the Student Services Hub to get a new card (a small fee is applicable for lost cards).

If you need to **report an absence** from a teaching event you should do so by completing the **notified absence** on MyEssex. We will consider the reasons and may record it as an **authorised absence**. Be aware that you may need to **provide evidence**, including medical evidence if relevant. Please see www.essex.ac.uk/see/attendance for acceptable reasons to be absent.

You will be able to **check your attendance record**, and notified absences on **MyEssex**. **We are introducing this by department during the year.**

Please contact your Personal Tutor, department staff or the Student Services Hub for advice and support, particularly if you are going to be absent for several weeks.

For more information on attendance, and for links to forms and guidelines visit: www.essex.ac.uk/see/attendance

Assessment

4.1 Rules of Assessment

www.essex.ac.uk/students/exams-and-coursework/ppq/general/assess-rules.aspx

The Rules of Assessment are the rules, principles and frameworks which the University uses to calculate your course progression and final results. These decisions are made by the Board of Examiners, which meets at the end of the Summer Term. The Board of Examiners use the Rules of Assessment to decide:

- whether you can be awarded credit for the modules you have studied
- whether you have done enough to move on to the next stage of your course
- whether you have done enough to pass your course
- what classification you will receive
- what reassessment you could be offered
- whether you must withdraw from your course, with or without an exit award

Year One Rules of Assessment

In order to proceed to the second year of the psychology degree, first-year students must:

- Obtain an overall mark of 40% or greater in PS111.
- Obtain a mark of 40% or greater in **both** the **coursework** and the **examination** in PS114.
- Obtain an overall mark of 40% or greater in PS115.
- Achieve a final aggregate mark of 40% or more in your outside option module/ PS118

Year Two Rules of Assessment

In order to proceed to the third year of the psychology degree, second-year students must:

- Obtain an overall mark of 40% or greater in PS212
- Obtain an overall mark of 40% or greater in all six half-year modules
- Obtain a minimum mark of 36% in each of the three lab reports.

Exit Awards

If you decide to withdraw from your course before you finish, or you fail too many credits to be awarded a Bachelor's degree, you may be awarded a qualification at a lower level, if appropriate.

4.2 Extenuating Circumstances, withdrawing and intermitting

Extenuating circumstances are circumstances beyond your control which cause you to perform less well in your coursework or examinations than you might have expected. In general, extenuating circumstances will be of a medical or personal nature that affect you for any significant period of time and/or during the examination period.

You need to submit your form by the deadline, see: www.essex.ac.uk/students/exams-and-coursework/ext-circ.aspx

You will **not** get extra marks if you hand in an extenuating circumstances form. Boards of Examiners use other methods to take into account extenuating circumstances, such as permitting further reassessment opportunities for uncapped marks.

Please read the guidance on extenuating circumstances very carefully before submitting your form and evidence. Please seek advice from the Students' Union Advice Centre, www.essexstudent.com/services/advice_centre/, or the Student Services Hub, www.essex.ac.uk/students/contact/default.aspx, if you need any guidance.

Intermitting is a temporary withdrawal or leave of absence from your studies. Normally this is for reasons beyond your control such as health or personal problems. An intermission is approved for a defined period of time after which you would return to your studies. This is a formal process which needs formal approval.

If you are thinking about intermitting, there are some practical things you need to consider such as academic issues, for example the impact on your module choices and maximum period of study, accommodation, financial matters including the impact on your tuition fees and visas if you have a student or Tier 4 visa.

If you decide to intermit you will no longer be entitled to attend tuition but you will still have access to your Essex email account which we will use to communicate with you and some library access.

Please see www.essex.ac.uk/students/course-admin/intermission for guidance on intermission.

You should read the guidance on intermitting very carefully before submitting your form, at: www.essex.ac.uk/students/course-admin/intermission. You are strongly advised to discuss intermitting with your department.

You may experience doubts about continuing on your course at some point during your studies.

Withdrawing from your course is the formal process for permanently leaving your programme of study and the University. There are plenty of people at Essex who can provide you with information, advice, guidance and support to help you to make a decision that's right for you. For instance, you might find that taking a temporary break from your studies (intermitting) will enable you to resolve the current situation that is causing you to think about leaving. Also, please note that if you are thinking about withdrawing from the University, there are some practical things you need to consider: accommodation, financial matters including your tuition fees, visas if you have a student or Tier 4 visa, and careers advice. Who to contact for advice, the practical matters that you need to consider, your options, and the withdrawal process are all detailed here: <http://www.essex.ac.uk/students/course-admin/withdrawing.aspx>

4.3 Re-marking of coursework

You have the right to request a re-mark of your coursework under certain circumstances which your department will advise you on. The University Marking Policy can be found at: www.essex.ac.uk/quality/university_policies/examination_and_assessment/marking_policy. You will need to complete a form and be aware that marks can go down as well as up.

4.4 Moderation, second marking policies and External Examiners

The University policy on **moderation** is part of the Marking Policy. When work is moderated, it means that a second member of academic staff takes a random sample of the work for a particular assessment and reviews the marks given. A moderator would not change the individual marks for the work, but would liaise with the first marker if he or she believed that the marks were not at the correct level, with a view to the first marker reviewing and adjusting the marking.

Second marking is where a second marker marks the work but has access to the first marker's marks and/or comments. Where two members of staff are involved in marking a piece of work, the markers should make every effort to agree a mark, rather than merely averaging the two marks. Departments must keep a full record of both individual and agreed marks for all work which is second or double marked.

External Examiners are usually academics from other universities but may be from industry, business or the profession depending on the requirements of the course. They give an impartial view of the course and independent advice to ensure that courses at the University meet the academic standards expected across UK higher education. External Examiners write reports on the courses and modules they are responsible for which are made available to you via your department. You can find the name and institution of the External Examiner for your course and modules by looking on the Programme Specifications Catalogue and the Module Directory. You can find out more about how the University uses External Examiners at: www.essex.ac.uk/quality/external_examiners

Please note: you may not contact External Examiners directly under any circumstances. If you have any concerns about the quality and standards of your course, please contact your student rep, your Head of Department or the Students' Union.

4.5 Appeals and complaints

Academic Appeals Procedure

www.essex.ac.uk/see/appeals-ug

Following the release of your end of year results, you are eligible to submit a formal appeal against the **progress decision** of the Board of Examiners that have made the decision regarding your academic progress. Formal appeals can take up to 6 weeks to be considered, however, if you are not in the final year of your programme of study, you can "Consult the Dean" before submitting a formal appeal. The Dean can take action and change the original progress decision, and can also consider requests from students who want to repeat the year rather than take reassessment across the summer. Please visit the Appeals webpage for information regarding the deadline by which you must "Consult the Dean" and/or submit your formal appeal by.

As with all appeals, you would be required to provide any relevant evidence that substantiate your claims. The main legitimate grounds for appeal are any extenuating circumstances that you could not make the Board of Examiners' aware of in advance, or procedural irregularities in the conduct of the Board of Examiners (including alleged administrative error) of such a nature as to cause reasonable doubt as to whether the result might have been different had they not occurred. Other grounds will be considered on their merits but **you may not appeal against academic judgement**. This means that you can't appeal against the marks you have been given by a Board of Examiners without evidence of extenuating circumstances or procedural irregularity.

The Appeals Procedure gives examples of grounds for appeal which are not considered legitimate. You should read these before submitting an appeal. You may also appeal against the outcome of academic offences committees and progress committees under certain circumstances.

We strongly advise all students thinking about making an appeal to contact the Students' Union Advice Centre. Please visit www.essexstudent.com/advice for more information.

The Complaints Procedure:

The University is a large community engaged in many activities, both academic and non-academic. If you feel dissatisfied with some aspect of your dealings with the University, it is important that the issue is dealt with constructively and as quickly as possible without risk of disadvantage or recrimination. You can find the complaints procedure and the forms here:

www.essex.ac.uk/see/complaints

4.6 Academic Offences Policy

www.essex.ac.uk/see/academic-offence

All students are expected to behave with honesty and integrity in relation to coursework, examinations and other assessed work. If you do not do so, you may be found to have committed an academic offence. The University takes academic offences very seriously.

Academic offences can include plagiarism, false authorship, collusion, falsifying data or evidence, unethical research behaviour and cheating in an examination (this list is not exhaustive). Academic offences can be committed as a result of negligence, meaning that you may be found guilty of an academic offence even if you didn't intend to commit one.

It is your responsibility to make yourself aware of the Academic Offences Procedure, the regulations governing examinations, and how to correctly reference and cite the work of others. If you aren't sure what referencing system you should use, you should ask your department and also refer to **8: Referencing and good academic practice** in this handbook.

If an allegation of an academic offence is made against you, we strongly advise contacting the Students' Union Advice Centre. Please visit www.essexstudent.com/advice for more information.

4.7 Ethics

All research involving human participants, whether undertaken by the University's staff or students, must undergo an ethics review and ethical approval must be obtained before it commences. You can find our Guidelines for Ethical Approval of Research Involving Human Participants at:

www.essex.ac.uk/reo/governance/human.aspx along with the Ethical Approval application form.

'Human participants' are defined as including living human beings, human beings who have recently died (cadavers, human remains and body parts), embryos and fetuses, human tissue and bodily fluids, and personal data and records (such as, but not restricted to medical, genetic, financial, personnel, criminal or administrative records and test results including scholastic achievements).

Your supervisor for your PS300 Final year project will apply for Ethics approval for the project that you undertake.

Coursework

5.1 Assignment and essay length

Marking penalties may be applied to projects, essays or laboratory reports that exceed the designated length. Therefore, the word count should always be considered a maximum number of words. Note that the word count is for the main body of the text and does **not** include coversheet, abstract or references. There is no mark penalty for pieces of coursework that are too short, but bear in mind that a very short piece of coursework is unlikely to contain all of the points that the assessor is looking for.

5.2 Coursework submission

The Department of Psychology is fully compliant with the University's on-line coursework submission system FASER. All undergraduate students will be required to submit their coursework assignments (including all projects, lab reports and coursework essays) electronically. For some coursework you will also be asked by the tutor to submit a hard copy. This system is accessible via the portal **MyEssex**, but is also accessible through the website: <https://www.essex.ac.uk/e-learning/tools/faser/students/> and a getting started guide is available at: <https://www.essex.ac.uk/e-learning/tools/faser/students/Help.aspx>

The system is password protected, so you will need to log in with your Essex username and password. The very first time you will access the server you will be required to read the advice on plagiarism, therefore you will be redirect to the universities website on plagiarism. Read everything carefully before you proceed. You will see a list of all the modules that you are registered for and a list of all the coursework assignments and their deadlines. You can upload your coursework either from campus or from off-campus, and keep old copies prior to submission to be replaced by revised copies later. Copy and paste the cover sheet from the Assessment Guide into your file. Please do not use your name as the filename as this undermines our anonymous marking.

Assignments and deadlines

For each module, a week is given for when the assignment will be given out (**Set in Week No.**), a week will be given for when the deadline for handing in (**Hand In Week No.**), and a week will be given for when the marked assignment will be returned for feedback (**Results back In Week No.**). You are advised to collect your marked coursework well within 2 weeks of when it becomes available for collection.

If it becomes necessary to make some variation to the schedule due to unforeseen circumstances, updated information will be published by e-mail and on notice boards.

Full details of the coursework will be provided in the module outlines of individual modules that will be distributed during the first lecture. Coursework Tests will normally be taken under examination conditions and take place at the time indicated in your hand-out (and shown on your Timetable), and Coursework Assignments will normally be a piece of written work (e.g., essay or lab report) that is submitted through the on-line Coursework Submission (FASer) system. The Hand In deadline for UG Students is **Thursday at 12 noon of the Hand In Week No.**

You will find a copy of the Academic Year calendar in the front of this Handbook. Or via this link: <http://www.essex.ac.uk/students/course-admin/timetables.aspx>

YEAR ONE ASSESSMENT

Module	Coursework Type	Set in Week No.	Hand in Week No. (Thursdays @ 12 noon)	Results Back in Week No.	Weighting	Notes on exams
PS111-4-FY : Discovering Psychology	Practise Assessment	2	4	7	0%	Summer Exam, 2 hours, MCQ, 50%
	Assignment 1	4	8	11	10%	
	Autumn Term Test	11	11	11	10%	
	Assignment 2	16	23	25	10%	
	Spring Term Test	25	25	25	10%	
	5 Literacy Skills Assignments	Set by the Skills Team			2% each	
PS114-4-FY : Research Methods	Lab Report 1	2	6	9	10%	Summer Exam, 2 hours, MCQ, 50%
	Lab Report 2	7	11	18	12.5%	
	Lab Report 3	16	20	23	12.5%	
	Lab Report 4	16	25	31	12.5%	
	Research Training	2	31	34	2.5%	
PS115-4-FY : Statistics	Test (Written)	16	16	20	25%	Summer Exam, 2 hours, MCQ and Short Answer Questions, 50%
	Test (Computer)	30	30	34	25%	
PS116-4-FY : Preparing for University Psychology	N/A					
PS117-4-FY : Careers & Employability	Reflection on profile document (generated online in advance)	7	10	10	0%	
	Job application (peer and academic review)	17	19	19	0%	
PS118-4-FY : Applied Psychology	Coursework 1	2	9	11	0%	Summer Exam, 2 hours, MCQ, 50%
	Coursework 2	2	18	21	25%	
	Coursework 3	2	30	33	25%	

YEAR TWO ASSESSMENT

Module	Coursework Type	Set in Week #	Hand in Week #. (Thursdays @ 12 noon)	Results Back in Week #	Weighting	Notes on exams
PS212-5-FY : Psychology Research	Test 1 (Computer)	17	17	20	20%	Summer Exam, 3 hours, Mixed questions, 50%
	Test 2 (Computer)	31	31	34	30%	
PS406-5-AU : Developmental Psychology	Lab Report	5	7	10	25%	Summer Exam, 2 hours, Essay Questions, 75%
PS407-5-AU : Social Psychology	Applied Essay 1	2	9	11	25%	Summer Exam, 2 hours, MCQ, 75%
PS411-5-SP : Brain & Behaviour	Oral Presentation	16	20 & 21	24	10%	Summer Exam, 2 hours, Essay questions, 75%
	Timed Essay	16	24	30	15%	
PS414-5-AU : Cognitive Psychology I	Lab Report	7	16	19	25%	Summer Exam, 2 hours, MCQ, 75%
PS415-5-SP : Cognitive Psychology II	Lab Report	21	30	33	25%	Summer Exam, 2 hours, Essay Questions, 50%
	Podcast	21	32	35	25%	
PS416-5-SP : Personality & Individual Differences	Timed questions	16	22	25	25%	Summer Exam, 2 hours, Short answer questions & essay questions, 75%
PS417-5-FY : Careers & Employability	Job Application	5	8	8	0%	
	Video CV	18	22	25	0%	

YEAR THREE ASSESSMENT

Module	Coursework Type	Set in Week #	Hand in Week #. (Thursdays @ 12 noon)	Results Back in Week #	Weighting	Notes on exams
PS300-6-FY : Research Project	Poster	2	25	N/A	10%	
	Project	2	31		90%	
	Raw data	2	31		0%	
PS481-6-AU : Cognitive Neuropsychology	Coursework Test- MCQ	7	7	8	25%	January Exam, 2 hours, Essay Questions, 75%
PS486-6-AU : Culture and Psychology	Coursework Test	2	8	11	25%	January Exam, 2 hours, Essay Questions, 75%
PS489-6-SP : Animal Behaviour	N/A					Summer Exam, 2 hours, Essay Questions, 100%
PS490-6-SP : Evolutionary Psychology	Coursework Test	22	22	25	25%	Summer Exam, 2 hours, Essay Questions, 70%
	Online Participation on Moodle	16-25	N/A		5%	

PS492-6-FY : Careers & Employability	Assessment Centre Task Attendance	9	9	9	0%	
	Mock Interview	16	17	20		
PS495-6-AU : Neuroscience of Human Nature	Critical Appraisal	2	8	11	20%	January Exam, 2 hours, Essay Questions, 80%
PS496-6-AU : Visual Attention: From Lab to Life	Critical Appraisal	3	7	10	12.5%	January Exam, 2 Hours, Short answer questions & essay, questions, 75%
	Cognitive Analysis	7	11	16	12.5%	
PS498-6-SP : Human Sexuality	Test- MCQ	21	21	23	15%	Summer Exam, 2 hours, Short Essay Questions, 70%
	Essay	16	25	30	15%	
PS500-6-SP : The Social Voice	Infographic Presentation	16	24	30	25%	
	Thought Paper	16	25	30	25%	
	Lab Report	16	30	33	50%	
PS501-6-AU : Consciousness and the Bodily Self	Lab Report 1	2	7	10	45%	
	Lab Report 1 Reflection Form	2	10	16	5%	
	Lab Report 2	2	16	19	45%	
	Lab Report 2 Reflection Form	2	19	22	5%	
PS502-6-SP : Beyond Brain and Behaviour	Oral Presentation	16	22	25	30%	
	Design Learning Materials	18	30	33	70%	
PS503-6-AU : Ageing: Mind, Brain & Behaviour	Lab Report	2	8	11	30%	January Exam, 2 hours, Essay Questions, 70%
PS504-6-SP : Abnormal Psychology	Test 1- MCQ	20	20	23	15%	Summer Exam, 2 hours, Essay Questions, 70%
	Test 2- MCQ	25	25	28	15%	

5.3 Details and samples of coursework

Samples of coursework will be provided where appropriate by module staff. External Examiners are able to view coursework as part of their role in assessing the departments marking procedures. The Psychology Administrators will email any relevant students if and when it is necessary to recall hard copies of coursework.

5.4 Return of marked coursework

Your coursework marks will be returned electronically and you will receive an e-mail when it is ready to view. For certain assessments, your coursework will be marked in hard copy, but you will receive your mark electronically. You should also collect your hard copy so that you can see your feedback.

This is important because (a) you can get timely feedback that may help improve other assignments, (b) you can get a gauge as early as possible as to the quality of work that you are submitting, (c) you can gain additional feedback from the marker, if necessary.

5.5 Late coursework policy

We have a single policy at the University of Essex for the late submission of coursework in Undergraduate courses: **All coursework submitted (even one minute) after the deadline will receive a mark of zero.** No extensions will be granted. A student submitting coursework late will have the University's and department's arrangements for late submission drawn to their attention. The policy states that the mark of zero shall stand unless you submit satisfactory evidence of extenuating circumstances that indicate that you were unable to submit the work by the deadline.

More information about extenuating circumstances relating to late submission of coursework is available at: www.essex.ac.uk/dsh/latesubmission

5.6 Essay writing support

Students studying PS111, Discovering Psychology, receive literacy support classes from the Talent Development Centre. These will help you to develop academic skills such as writing, information gathering and utilising feedback. These classes form an integral part of the module. However, all students in the department, whether undergraduate or postgraduate, can access the support of the Talent Development Centre. One-to-one sessions with an academic skills tutor are available to anyone who feels they will benefit. The Talent Development Centre Helpdesk operates from the Silberrad Student Centre on the ground floor. They are open 10am - 4pm, Monday to Friday. You can drop in and talk to someone about the support on offer.

5.7 Anonymous marking policy

Effective feedback helps students to understand the mark given for a particular piece of work, and helps students to reflect on their own learning and to achieve better marks in future pieces of work. A variety of methods of providing feedback are used across the University, and departments chose the most appropriate for their courses and modules. The University does not have an institution-wide approach to anonymous marking in coursework. Departments decide whether to use anonymous marking in coursework or not.

This department operates a system of anonymous marking of coursework. The Quality Assurance Agency for Higher Education defines anonymous marking as the 'marking of students' submitted work without their identity being revealed to the person carrying out the marking at the time the work is marked, so that the assessment is unbiased.' Anonymity helps to ensure that conscious or unconscious prejudice does not

affect marks, and that each piece of work is judged on its merits and not in relation to the marker's other impressions of a student. Anonymity should not prevent you discussing your work with academic staff, although systems for permitting this may vary depending on factors such as the nature of the exercise. Please see **section 5.2** on coursework submission for details of how to submit your coursework.

If you take optional modules outside your home department, you should make sure you are aware of the policy on whether coursework is marked anonymously or not, and how to submit coursework.

5.8 Reassessment in coursework

If the Board of Examiners has required you to complete essays or assignments that you have failed, over the vacation, the Registry will send you a letter by email with further information. Please check your Essex email account regularly once your results have been published. Your Department will send you details of the assignments which you are required to undertake. If you haven't received anything within three weeks of the results being published, you must contact your Department or the Registry.

5.9 Referencing in Coursework

Drawing on the wide range of reading you do around your subject area, and demonstrating how you have used this to develop your knowledge and form your own views, is a key aspect of your coursework. It's essential that you reference your source material so it's clear where the information has come from, and to avoid any misunderstanding over whether you are presenting ideas as your own. (see Academic Offences Policy section 4.6). For further details please refer to the section on referencing in the Assessment Guide and Section 7 in this handbook.

Exams

6.1 Examination regulations

The General Regulations which govern examinations can be found via the website here www.essex.ac.uk/about/governance/regulations/affairs.aspx#exams

Attendance at examinations is **compulsory**. For exams that are more than an hour long, you will not be allowed to enter the examination room if you arrive later than 55 minutes after the start of the exam. If your exam is only an hour long, you will only be admitted up to ten minutes after the start of the exam.

6.2 Access to exam scripts

If you want to see your exam script, you should normally make the request within four weeks after the exam to the department which is responsible for that module. The department should either: let you see the script in the presence of one of the staff responsible for teaching the module *or* give you a copy or summary of the examiners' comments on your performance. You can find further information about Assessment Policies for Undergraduate and Taught Postgraduate Awards at: www.essex.ac.uk/quality/university_policies

6.3 General information about summer exams and examination results

You can find your personalised exam timetable online at: www.essex.ac.uk/examtimes/

You must bring your registration card and exam entry form with you to the exam. You will not be allowed entry without them. Remember to check your exam entry form carefully and contact the Examinations Office if there are any errors.

You can download a guide to examinations and watch a short video at: www.essex.ac.uk/students/exams-and-coursework/default

You will receive an email to your Essex email account as soon as your results are published. You can find the publication schedule at: www.essex.ac.uk/students/exams-and-coursework/schedule

6.4 Anonymous marking policy in examinations

All formal examinations at the University of Essex are marked anonymously.

6.5 Reassessment in examinations

You can find more information relating to resitting exams at: www.essex.ac.uk/students/exams-and-coursework/resits

Remember that reassessment in examinations (and coursework) carries a fee.

6.6 Referencing in examinations

You should reference your source material so it's clear where the information has come from, and to avoid any misunderstanding over whether you are presenting ideas as your own. For further details please refer to Section 7.

6.7 Calculators and Dictionaries

If you are allowed to use a calculator in your examinations, the **only** models you are permitted to use are the **Casio FX-83GT PLUS** or the **Casio FX-85GT PLUS**. You can buy these from the Burrow, everythingEssex or Waterstones at the Colchester Campus or online from Amazon or eBay, or from Tesco, Argos or WH Smith.

A limited number of the permitted calculators will be available to borrow **on the day of your exam** from the Exams Office on a first-come, first-served basis, on production of your registration card.

Dictionaries are not permitted in examinations unless the rubric of the examination specifically states that candidates may use a dictionary, for example a translation dictionary may be permitted in certain language examinations. Your department will be able to advise you whether any of your exams specifically permit the use of a dictionary. Electronic dictionaries are never permitted. If you take a dictionary to an examination where it is not permitted, you will be reported on suspicion of committing an Academic Offence.

Non-native speakers of English should note that the entitlement to use a translation dictionary was removed with effect from October 2004.

Referencing and good academic practice

7.1 Importance of good academic practice

Respecting authorship through good academic practice is one of the keys to academic integrity, and a key value of higher education in the United Kingdom.

The University takes academic offences very seriously. You should read the sections of this handbook which refer to referencing, coursework and examinations very carefully.

7.2 Where to seek guidance

The Talent Development Centre provides online courses and guides to help you fully understand what is required from you. You can find out about the full range of workshops and resources that are available to you by visiting www.essex.ac.uk/see/tdc. You can also complete the online Academic Integrity course at moodle.essex.ac.uk/course.

You should read the sections of this handbook which refer to referencing, coursework and examinations very carefully. Failure to understand the academic conventions may result in you being found to have committed an academic offence (see section **4.6 Academic Offences Procedure**).

Remember, if you have any questions about referencing you can ask our academic staff, or staff in the Talent Development Centre.

Please refer to the **Psychology Assessment Guide** for further details on referencing.

7.3 The University Academic Offences Policy

Please see section 4.6 and remember that the Academic Offence Procedure applies to all students

www.essex.ac.uk/see/academic-offence

You Matter

Practicalities: Getting Started and I.T Information

8.1 Registration, enrolling and transcripts

All new and returning students must **register** at the start of each academic year. The full process for new students includes activating your student record for the academic year, getting your email account, gaining access to IT and library services, and enrolment on modules and confirming your contact details. As your studies draw to a close, once your exam board has met, it takes up to five working days for your results to be confirmed. The Assessment Team will publish your results and update your record. For graduating students, Degree Certificates will be provided by the Graduation Team either for collection at Graduation, or they will be sent afterwards for students who do not attend the Graduation event. For more about registration, visit our student webpages.

www.essex.ac.uk/students/new/registration

www.essex.ac.uk/students/graduation/award-documents

8.2 Find Your Way and room numbering system

Find Your Way is our interactive campus map app. Download it to help you find any location on campus and get directions quickly and easily. There's also a handy web version <http://findyourway.essex.ac.uk>

If you're looking for a specific room, follow these rules.

If the room number has three parts and the first is alphabetical eg TC.1.20 then the room is in one of the outer buildings. The format is building.floor.room. The first part indicates the building - "TC" is the Teaching Centre and "LH" is the Ivor Crewe Lecture Hall. The second part tells you the floor and the third the room number. For example, LH.1.12 is Ivor Crewe Lecture Hall, floor 1, room 12.

If the number has three parts and the first contains numbers and letters eg 5N.7.16, then the room is in square 4 or 5. The format is entrance.floor.room. The first part tells you the square and corner (eg 4S is the south corner of square 4), which matches the labels on the entrances (eg door 4NW is next to The Store). The second part is the floor and the third part the room. For example, 5NW.6.12 is in the north-west (NW) corner of Square 5 (entrance "5NW"), floor 6, room 12.

If the number has two elements and the second element has three digits eg 4.722, the room is in the Maths/Social Studies/Rab Butler/Square 1 building area. The first number shows the floor and the last three digits show the room number.

Also... if the last three digits are 700-799 the room is off Square 1, and if the last three digits are 500-599 the room is in the Square 2 area (Computer Science). For example, 5.512 is room 512, floor 5.

www.essex.ac.uk/about/colchester/documents/location_of_teaching_rooms.pdf

8.3 IT support, wifi, email account, free MS office, computer labs, m:drive

Visit our website to set up your **IT account and password**. Once you're set up, you can access email, log on to lab computers, connect to eduroam wi-fi and much more. www.essex.ac.uk/it/getaccount

You must change your password within four weeks of starting, and then once every four months after that. The easiest way to **change your password** is online at: www.essex.ac.uk/password.

As part of your Office 365 email account you get unlimited cloud storage space for all your documents with OneDrive. OneDrive lets you create, edit, and share documents online. You also get at least 300 MB of local storage, known as your M: drive. You can access this by going to 'My Documents' on any lab computer.

Visit the IT Services website for helpful information, including how-to guides, answers to frequently asked questions, and links to video screencasts. www.essex.ac.uk/it

If you can't find what you're looking for, or if you need to talk to someone, then you can get help from the IT Helpdesk in the Silberrad Student Centre. Open Monday to Thursday 8.30am to 6.00pm, and Friday 8.30am to 5.45pm.

You can also download Microsoft Office 365, for free. You can install it for free on up to five computers, and up to five mobile devices. www.essex.ac.uk/see/software

If you need to use a computer on campus our computer labs are the perfect place to study or work. Many labs stay open until late and some are open 24/7. For computer lab locations, opening hours and real-time availability visit: www.essex.ac.uk/it/computers/labs.

8.4 Tier 4 information

If you are a citizen of a country that is not part of the European Economic Area or Switzerland it is likely that you will require a **visa** to enter or remain in the UK to study. The type of visa you need to apply for will depend on your personal circumstances, proposed study and where you are applying from. Find out more on the University's website at: www.essex.ac.uk/immigration/

8.5 On-campus facilities

There is a broad range of **facilities** to support your living and learning experience at our Colchester Campus – including study-based services like the IT helpdesk and group study pods, but also various food and drink venues, three banks, a general store run by the Students' Union, a printing and copy centre, market stalls each Thursday, a Post Office, launderettes, and much, much more. Full details on all on-campus facilities feature on our student webpages and in the campus guide you received with your welcome information when you joined us as a student member.

www.essex.ac.uk/students
www.essex.ac.uk/welcome

8.6 Graduation

The culmination of all your hard work, **Graduation** ceremonies take place at our Colchester Campus each July in the Ivor Crewe Lecture Hall. All eligible students studying at our Colchester, Loughton and Southend Campuses will be invited to attend. For more information visit our graduation pages:

www.essex.ac.uk/students/graduation

Skills, Employability and Experience

9.1 Employability and Careers Centre

Our careers specialists can give you valuable advice throughout your time at Essex and beyond. We offer one-to-one advice and guidance, job-hunting workshops, CV and job application reviews, and online access to graduate and part-time job vacancies.

www.essex.ac.uk/careers

9.2 Learning Languages at Essex

Learn a language at Essex to increase your global and cultural awareness. Language learning can give you the confidence to work and travel internationally, expand your options for studying abroad, and get a competitive edge when you're looking for a job. There are a number of ways to do it, so look online to discover the best option for you.

www.essex.ac.uk/study/why/languages

9.3 Talent Development Centre

Unleash your potential and visit our Talent Development Centre, providing support on academic literacy, numeracy, English language, employability and IT to help you be the best you can

be. www.essex.ac.uk/students/study-resources/tdc/

9.4 Career Hub

Browse hundreds of top jobs and graduate vacancies, sign up to exclusive careers events, book CV reviews and one-to-one careers advice, and connect with employers on CareerHub, our online jobs portal.

www.essex.ac.uk/welcome/careerhub

9.5 Frontrunners

Frontrunners is our unique placement scheme for students. We'll give you challenging employment opportunities on campus and help you develop the skills you need to compete for the best jobs. We'll even give you on-the-job training and pay you, too.

www.essex.ac.uk/welcome/frontrunners

9.6 Student Ambassadors

Student Ambassadors are current students who help to promote the University and higher education. As a Student Ambassador you can get involved in a whole range of opportunities, in particular helping our Student Recruitment and Outreach teams. Student Ambassadors are normally recruited at the start of the Autumn Term.

www.essex.ac.uk/careers/job_hunting/on_campus

9.7 Volunteering

There are plenty of opportunities to **volunteer** during your time at Essex. The Students' Union runs the vTeam, which is a fantastic opportunity to meet new people, make friends, give something to the local community, and gain valuable skills.

www.essex.su/vteam

9.8 Big Essex Award

This is the University's **employability award** and will help you stand out from the crowd and get University recognition for all your extra-curricular experience.

www.essex.ac.uk/careers/bigex

9.9 Essex Interns

Essex interns create paid internships exclusively for you as an Essex student. They're flexible too; part time during term time or full time in vacations. You can even take part up to three years after you graduate, as part of our Essex graduates support package.

www.essex.ac.uk/careers/internships/

9.10 Undergraduate Research Opportunities Programme (UROP)

UROP or the Undergraduate Research Opportunities Programme is our scheme for undergraduate students from the University of Essex to become trainee researchers and to become part of the academic community here at Essex.

UROP students in all departments will have the opportunity to carry out research in placements alongside established academics and to learn first-hand what being a researcher really means.

To find out more visit; <https://www.essex.ac.uk/urop/>

9.11 Research Experience Scheme (RES)

The scheme is open to first, second and third year students and gives you the opportunity to work on a voluntary basis alongside our academics on an ongoing research project. To find out more visit:

<https://www.essex.ac.uk/psychology/careers/research-experience.aspx>

You Matter, Health, Welfare, Support and Safety

10.1 Student Services Hub, including contacts for disability, wellbeing, counselling and confidential issues

If you need practical advice, a confidential conversation, or general information and guidance on University life, no matter what the issue is, the Student Services Hub is the place to go. Want to know how and when to apply for accommodation? Having problems with your funding? Struggling with exam stress? Your questions matter and you'll get answers from our team of experts.

Student Services Hub Colchester email: askthehub@essex.ac.uk

www.essex.ac.uk/students/health-and-wellbeing

If you get into financial difficulty get help and talk to someone as soon as possible. The sooner your problem is identified, the sooner it can be solved. Advisers in our Student Services Hub and our independent SU Advice Centre on campus can listen and talk you through the issues.

<http://www.essex.ac.uk/fees-and-funding/money/> <http://www.essexstudent.com/advice/money/>

10.2 Harassment advisory network, dignity and respect

We are Essex. We encourage a culture of dignity and respect. We're committed to upholding an environment that's free from any form of harassment or bullying. Though rare, these incidents can occur and if they do our network of trained harassment advisors are on hand to help.

www.essex.ac.uk/equality

www.essex.ac.uk/equality/harassment

www.essex.ac.uk/students/new

10.3 Faith groups

We're proud of our vibrant and diverse multicultural community and we recognise and support the many different religions and beliefs on campus. The calm, friendly and supportive atmosphere in our Multi-Faith Chaplaincy is a welcoming place for staff, students and the wider community to meet, interact and engage with each other.

www.essex.ac.uk/students/experience/mfc/default.aspx

10.4 Nightline

Established at Essex in 1970, Nightline is a friendly help and support service run by students, for students. We work under strict confidentiality ensuring complete anonymity, and we're always willing to listen. From tea and toast to campbeds, whether you're waiting for a taxi, need a revision break, or just want to chat, pop in or call us.

www.essex.ac.uk/students/health-and-wellbeing/nightline.aspx

10.5 Health and safety on campus

Our campuses are generally very safe environments. We want to ensure that things stay this way. In order to achieve this we work closely with local agencies including the police and borough councils. Take a look at our website for general advice and information.

www.essex.ac.uk/students/experience/safety

Please read the emergency evacuation notice in your accommodation, work or study location for fire safety procedures. If you have a permanent or temporary disabilities that may mean you have difficulty in evacuating one or more areas, you can arrange for a Personal Emergency Evacuation Plan (PEEP).

www.essex.ac.uk/students/experience/safety

www.essexstudent.com/services/safety_bus -

www.essex.ac.uk/students/campus/emergency

www.essex.ac.uk/ohsas/fireSafety/peep.htm

10.6 Residence Support Network (RSN)

Our Residence Life team is here to help you settle in and support you during your time living on campus. Each residents' assistant (RA) is assigned an area and will aim to get to know you and organise a range of social activities. Plus they can help if you've got any concerns or complaints. Residence Life operates outside of office hours when other University support services are closed.

www.essex.ac.uk/accommodation/support/reslife

10.7 Health Centre

If you're studying on a course for more than six months, you're required to register with a local doctor. Our Colchester Campus has its own health centre or you can use the NHS Choices postcode finder to find your nearest doctor.

www.rowhedgesurgery.co.uk

www.nhs.uk

10.8 Students' Union Advice Centre

Our SU advice centre offers free, confidential, independent and impartial advice on any issue that might be affecting you. Our friendly, trained staff are on hand to support you throughout your time at Essex.

www.essex.su/advice

suadvice@essex.ac.uk

01206 874034

10.9 University Privacy Statement

Under the Data Protection Act 1998, any individuals about whom the University may be holding personal data have the right to access the data that is being held about them. Full details about how this works, and how to request such information are available on the Records Management web pages, see: 'How to access your personal data'.

www.essex.ac.uk/site/privacy_policy.aspx

www.essex.ac.uk/records_management/request

Essex Matters

The Essex Experience

11.1 The Essex Charter

Our **Student Charter** is developed by the University of Essex and our Students' Union as a part of our ongoing commitment to create an outstanding environment that offers the highest standards of teaching, research and support in an international and multi-cultural community.

www.essex.ac.uk/students/experience/charter

11.2 Freedom of speech policy and the Code of Conduct

For regulations relating to the **Code of Student Conduct**; procedures for investigating breaches; appeals process please refer to the Terms and Conditions apply booklet all new students receive with welcome information, previously known as the Code of Student Conduct and The Rulebook. This information is on the University's website and is updated annually.

www.essex.ac.uk/students/study-resources/handbooks

www.essex.ac.uk/about/governance/regulations/code-conduct.aspx

11.3 Essex Spirit, social media and other channels of communication with students

Keep up-to-date with important news, events and offers from across the University with our Essex Spirit blog. Go to our email lists to subscribe to the fortnightly e-bulletin.

blogs.essex.ac.uk/essexspirit/

www.essex.ac.uk/students/new

We have more than 60 Facebook pages, including one for each department. We're also on Twitter.

www.facebook.com/uniofessex/

twitter.com/Uni_of_Essex

Our 'What's on?' calendar brings together all the events happening across our three campuses, so you can make the most of your time at Essex.

www.essex.ac.uk/events

11.4 Students' Union

We're famous for our **Students' Union** at Essex, and for good reason. Here you're not just a member of a normal Students' Union, you're part of a family. We're here to cheer you on as you walk into exams and to help you absolutely destroy the competition in interviews and land your dream job. We've given students the tools to set up over 100 societies for anything they want. And if you're into sport – we run more than 40 sports teams and unlike other Universities ours are free to join. You choose what drinks we serve in our bar and what products we stock in our shops, just write it on the wall and we'll do our absolute best to get it in stock for you ASAP. Say hello at essex.su

11.5 Alumni

Your time will fly by. But Essex is forever, not just for a few years, and you'll be part of this place for life. When you graduate, you'll get an alumni card, which gets you access to all alumni events, like our popular Sports Weekend, and allows you to keep using the gym and the library, so stay in touch.

alumni.essex.ac.uk/home

11.6 HEAR

When you study at Essex, you get far more than just a degree. Along with showcasing your academic achievements, the Higher Education Achievement Report (HEAR) records any activities you've undertaken and logged through the Big Essex Award, and any awards and prizes you receive.

When you graduate, you'll have full electronic access to your HEAR for free, for life. You'll be able to share this with employers and other universities, providing them with a University-certified record of your achievements.

To start making the most of your HEAR; visit our website to activate your account.

www.essex.ac.uk/see/hear/

11.7 Departmental Psychology Society

The Psychology Society is a University society that encourages students to join and to get involved with its activities. It is run for students by students. It is a great way to meet other students who share an interest in psychology as well as offering various social events. They also provide a small selection of books that can be loaned to its members. For more information or, you would like to get involved, please contact the Student Union.

11.8 What comes next?

Choosing to be a **postgraduate student** at Essex is one of the few decisions in life that's black and white. Our research degrees include PhD, MPhil, MSc, MA and MD, and our culture of world-class research provides an outstanding and supportive environment in which to undertake your research study. If you decide to stay on for further study with us, you'll have a great opportunity to study a challenging course within a research-intensive and supportive environment. You'll develop knowledge in your chosen area and learn from some of the top academics in the field, while becoming a valued member of our postgraduate community. Explore our courses on our coursefinder or speak to the Postgraduate Administrator in Psychology, and find out more about the value of being a postgrad.

www.essex.ac.uk/study/pg

www.essex.ac.uk/coursefinder

In the Department of Psychology we offer the following courses:

- **MSc Advanced Psychology**
- **MSc Cognitive Neuropsychology**
- **MSc Language and the Brain**
- **MSc Cognitive Neuroscience**
- **MSc Research Methods in Psychology**
- **PhD**

Academic career advice (for students)

Are you thinking of pursuing a career in academia, or would you like more information about this kind of career? If so, you can get in touch our Academic Careers Advisers, Dr Vanessa Loaiza (v.loaiza@essex.ac.uk) and Dr Andrew Simpson (asimpson@essex.ac.uk). Of course, you may also approach other members of staff, such as your tutor or project supervisor. They will be more than happy to answer your questions and give you advice.

Do you find yourself excited to learn about psychology research? Do you enjoy reading research articles and find yourself eager to know about the results of a study? Do you enjoy statistics (even if you are sometimes intimidated or find it difficult)? In general, are you passionate about finding out first-hand the factors that shape human behaviour and cognition? If so, you may want to consider an academic career!

A career in academia allows you to teach and do research in the area of psychology that you love alongside other colleagues who are just as passionate as you. An environment that is stimulating, challenging and exciting coupled with following one's passions can lead to a long and rewarding career.

Undergraduate students who are considering an academic career are encouraged to speak to the academic career advisers: Dr Andrew Simpson and Dr Vanessa Loaiza. It can be overwhelming to plan your path toward an academic career, and they are here to help you how to best sort out the steps and answer your questions. To get started, check out the following road map (and keep in mind there are many, many sub-goals for each step, so don't get overwhelmed!):

Step 1: Is an academic career right for me?

A first step is to gain as much experience as you can with psychology research. Dr Simpson encourages students to attend as many research seminars and read as many primary research articles as you can to get a feel of your favourite areas. Can you see yourself doing this kind of research as well? Similarly, Dr Loaiza encourages you to gain experience by becoming active in doing research. The department's Research Experience Scheme (RES), Undergraduate Research Opportunities Programme (UROP) and Frontrunners all allow students to gain knowledge and experience of doing research while being guided by a supervisor on a variety of different topics in psychology. These experiences will help you determine if you feel really committed to an academic career as well as make your application for graduate study even more competitive.

Step 2: Graduate study

You will need to do graduate study for an academic career. You may choose to do a Masters before a PhD or go straight to a PhD program. There are different methods to accomplish this:

- ❖ Apply for PhD positions that are advertised online on academic job websites, such as <http://www.jobs.ac.uk/phd>
- ❖ Independently identify a supervisor who is enthusiastic to support your PhD studies and develop a project together

Whereas funding often accompanies the former method, applications for funding are often required for the second method via Research Council competitions.

Step 3: After Graduate study

Post-doctoral positions are often required for continuing on in academia. Similar to the PhD, the two main methods of securing a position are to:

- ❖ Apply for a post-doc position advertised online on academic job websites
- ❖ Independently apply for fellowship funding after having identified a supervisor who is happy to have you join his/her team

If you would like to acquire a first experience of research, or to develop your research skills further, there are many research schemes (paid and unpaid) for which you might like to apply.

- ❖ Undergraduate Research Opportunities Programme (UROP); <https://www.essex.ac.uk/urop/>
- ❖ Research Experience Scheme (RES) ; <https://www.essex.ac.uk/psychology/careers/research-experience.aspx>
- ❖ Frontrunners and frontrunners plus; <https://www.essex.ac.uk/frontrunners/>

We hope you have an amazing year in the Department of Psychology!

