Unit 3 Psychology SAC: States of Consciousness
Your task is to write an essay on the following discussion topic. It is to be 600 – 800 words in length (remember that it can be 10% above or below this). 

You will have a double period to complete this essay
Compare and contrast characteristics of normal waking consciousness with altered states of consciousness using sleep as a key example.

Things to include in your essay:
Definition of Consciousness
Compare the key features on normal waking consciousness and an altered state of consciousness in terms of:

· Attention

· Awareness

· Content limitations

· Controlled and automatic processes

· Perceptual and cognitive distortions

· Emotional awareness

· Self control

· Time orientation
Describe how different physiological responses can be used to indicate different states of consciousness by comparing changes in:

· Electrical activity of the brain

· Heart rate

· Galvanic skin response

· Body temperature

Describe the characteristics and patterns of the sleep cycle including:

· NREM sleep and

· REM sleep

Describe the various methods researchers use to study sleep including:

· EEG

· EMG

· EOG

A detailed and accurate reference list using the APA style of referencing eg.

Author surname, initial. (year published). Title of book. Place published: Publisher
Rules for the SAC:
1. There is to be no speaking during the SAC, the teacher may ONLY read the question out.
2. You have permission to use one double sided cheat sheet (it can be hand written or typed)
3. You are not permitted to use your text book, work book or any other resources other than your cheat sheet.
4. You are not permitted to take any part of this SAC home, it is to remain at school

5. You are not to plagiarise, all of your information is to be in your own words.
6. If you are absent you MUST have a medical certificate, otherwise you forfeit a grade on the SAC.

