Psychology 202, Spring 2007
	Robert Horton
	

	Email: hortonr@wabash.edu
	Office: Baxter, 302

	Office phone: 6476

Home phone: 866-1622
	Office hours: by appt. and any time my door is open (meaning I am in the office).

Texts: Same as Fall semester

Core Goals of the Psychology Department

· CONTENT: to acquire a degree of mastery of both factual and conceptual knowledge in several areas of psychology.
· THINKING SKILLS: To become habitually inquisitive, trustful of reason, and honest in facing personal biases; to actively evaluate knowledge and ideas.
· SELF-EXPRESSION: to become competent and confident in the oral and written skills needed to speak and write with facility and sophistication about psychological issues and research.
· THE METHODOLOGY OF PSYCHOLOGY: to acquire the ability to use the scientific method to generate and answer significant questions; to become increasingly independent in posing questions and pursuing answers through several research strategies.
· PSYCHOLOGY AND SOCIETY: to understand the nature of the complex relationship between psychological inquiry and social policy; to think critically about how the results of psychological research are used and how they might be used in the future.
· HISTORICAL PERSPECTIVE: To understand and be able to evaluate critically the diversity of viewpoints about human nature and behavior represented over the course of psychology's history.
This course will serve, in particular, the bolded goals above.

This course is about a WAY OF UNDERSTANDING THE WORLD, OF BEING COMMITTED TO THE EVIDENCE Inferential statistics is a critical part of understanding what the evidence is telling us…..can we trust the evidence or did it happen by chance!

Principle Goals of the Course

1. To make you an inferential statistics stud! I.e., for you to understand the role of chance variation and error in research and for you to learn which kinds of inferential statistics procedures should be used to analyze data that are collected from various types of research designs and methodologies.

2. For you to conduct your own ground-breaking research, for you to write-up that research in a fantastic APA-style paper, and for you to impress the attendees of the Mid-American Undergraduate Psychology Research Conference with your 12-minute presentation of your results

3. To continue improving your understanding of what makes good research.

At this point, you understand what internal, external, and construct validity are and what types of things in a research project implicate each type of validity. This semester, we will continue to reinforce knowledge in both of those domains while working to understand why some threats to validity are critical and compromise the validity of an entire project while other threats to validity are less critical. There will always be trade-offs in research (i.e., by increasing external validity, we will necessarily decrease internal validity), but sifting through and differentiating between the stuff that matters and that which really doesn’t is an important, and difficult, skill.

In addition to these three major goals, this course will also facilitate your understanding of how to write good research papers and conduct good research. I hope that you get excited about research and the possibility of being able to effectively ask and answer interesting questions.

Class Format

We will meet for class each week on Tuesday and Thursday mornings at 9:45 am. On many of those mornings, we will be talking about new statistical procedures, when you use them, and how you calculate them both by hand and with SPSS. You will find that this semester is more statistics heavy than was last semester. We will also use some of the class sessions to talk about research designs that are more complex than those we dealt with last semester. We will also use some of the class sessions to review material that has been covered during the semester. EVEN THOUGH THERE IS LESS WORK THIS SEMESTER THAN LAST, the material this semester is more difficult. Thus, it is important that we spend time reassessing each of the statistical procedures and how they relate to various methodologies.

The laboratory time for this course will be spent either in research meetings (talking about your unique group project) or in the Lilly computer lab working with SPSS analyses. We will have research meetings each week during the first month or so of the course. We will have laboratory sessions on Feb. 19/20 and Feb. 26/27. These lab sessions will involve review of statistical procedures and analyses in SPSS.
Attendance

As with last semester, I will take attendance every day. You get 3 free absences (from lab and class sessions combined). I will deduct two points from your final average for every day more than three that you miss. A couple of other things to keep in mind:

(1) excused absences still count against your 3 free absences. If you have a serious illness or some other situation that takes you away from class for an extended period of time, come and see me. I’m a pretty reasonable guy, and we can normally work something out. To get an excused absence, come and talk to me about what is taking you away from class. Preferably, do this a day or two before you know you have to miss class. Also, understand that if you have an unexcused absence for a class during which a grade is assigned, you will not be allowed to make up that grade.

(2) Call it a pet peeve, but tardiness really annoys me. If you are late to class, I will count a half-absence for you. These half-absences will count towards your 3 free absences.

Grades

Your grade in this course will be determined by your performance on classwork throughout the semester, two in-semester exams, your independent project paper, talk, and poster, your individual grade on the research project (grading by peers and faculty advisor), and a cumulative final exam. The percentage breakdown is given below:

Task

% of Grade

Statistics Binder

7.5

3 In-semester exams

42.5 (10, 15, 17.5, respectively)

IP project

20

Paper: 15; Talk: 5

Individual Grade on Project

10

Peer Grade 5; Professor Eval 5

Psy 201/202 Cumulative Final exam
20

I will use the standard grading scale to determine your final letter grade.

Grade
Percentage Points
Grade
Percentage Points
A
92-100

C+
78-79

A-
90-91

C
72-77

B+
88-89

C-
70-71

B
82-87

D
60-69

B-
80-81

F
Below 60

Statistics Binder

You will need to purchase a three-ring binder and dividers for this class. In this binder you will keep notes and exercises that pertain to each of the statistical tests that we conduct. You may organize the binder in whatever way makes sense to you. The two logical options are: (1) by type of test (i.e., have different sections for one-sample z-test, one-sample t-test, etc.) or (2) by type of research design (i.e, have a section devoted to single variable research, in which you include info about one-sample z, one-sample t, and Chi-square goodness of fit tests, etc.). However you choose to organize the binder, for each inferential test that we have talked about or talk about this semester, I want to see (a) a description of what types of research designs call for this test, (b) UNIQUE (that is, self-generated) examples of those designs, (c) exercises and examples of how to compute this test by hand (where appropriate; some of the tests we will not do by hand), (d) notes about how to do the test in SPSS (constructing a numbered list of steps would be a good idea), (e) a printout of the output that SPSS gives you for the test and notes about how to interpret the test, and (f) how to report the test in appropriate APA style in a results section of a manuscript.

You will be able to use this binder for all of the class exams, and I will assess the binder twice during the year: at midterm and at the end of the semester. I will give the binder back to you after I assess it the final time. That way, you can use this binder for other psychology classes! (
Independent Project

The Independent Project is a very important part of your grade for this semester. It is the single largest piece of your grade for the class, and you will be writing a paper and presenting a talk about the project.

There are two critical dates to remember:

Monday, April 9th: Full APA style paper is due to me by 11:59 p.m.

Monday, April 16th and Tuesday, April 17th: Research talks
There are a couple of important things you should know about the project:

(1) Every student will turn in to me an APA empirical research paper based on the project. I expect that some of your paper will be similar to those of your group members; after all, you are working with the same data, and you should feel free to share your thoughts about the conclusions you can draw from the data, what limitations you see with the study, how you might go about improving the study, and future directions for this line of research. However, your paper must be your own: your own organization, your own wording, your own work. In fact, you and your partner/group members should never talk specifically about the paper. Your paper is due to me by 11:59 p.m. on Monday, April 9th.

It is important emphasize here that the paper that you turn into me will be a FULL APA STYLE MANUSCRIPT, one that includes an introduction and method section. You wrote such sections at the end of Psy 201, and you should feel free to use those sections as a starting point. However, it is critical that you revise those sections heavily to make the paper more effective and informative. I have a graded copy of your final Psy 201 papers, and I will be comparing that paper to the Psy 202 paper and will grade the extent of improvement, as well as the overall quality of the sections.
(2) the talk you give about your project should be one in which all members of a group participate. The talk should be 10 (or so) minutes long and should describe effectively the theoretical basis for your project, your hypothesis(ses), your method of investigation (including participants, measures, and manipulations), the analyses that you do on your data, conclusions that you draw from your research, and limitations of the research. You will make overheads for the talk, and these overheads should be made from Powerpoint.
You are required to give your talk at lunchtime on either Monday, April 16th or Tuesday, April 17th. I would also encourage you to consider giving your talk at the Butler University Undergraduate Research Conference, on Friday, April 13th, or at the Mid-American Undergraduate Psychology research conference, which is on Saturday, April 14th at Eastern Illinois University. If you are interested in presenting your talk at one of these conferences, the college will cover the registration fee and the cost of a hotel room (at the MAUPRC) for you and your colleagues. I will attend the conference with you to act as your sponsor. In years past, the entire Psy 202 class has attended the MAUPRC conference, and I would love it if all of us went this year to or the other of the conferences.. However, I leave that trip up to you and to your confidence and pride in your talk/project.
If you are interested in the conferences, the registration deadline for Butler conference is on Feb. 23rd, and the registration deadline for the MAUPRC is early in March (specific date has not been posted on the website). You can register on-line and then will need to have a check mailed on your behalf.
In-Semester and Final Exams

You will have three exams during the semester and a final exam. All of the exams are CUMULATIVE…..that is, they will all include all material that has been covered to that point in the semester. You will be able to use your statistics binder on these exams. Keep in mind that the statistics binder may only material that conforms to the specifications above (i.e., you cannot simply put all of your notes in your binder and expect to use those notes.)
The final exam will be cumulative and will assess your understanding of both Psy 201 and 202. The exam will be weighted a bit towards the Psy 202 material. You will be allowed to use your statistics binder on the final exam.
Extra Credit

You may earn extra credit by participating in psychological research during the semester. You may participate in one another’s research if you can do so without compromising the integrity of the data. That is, if you know too much about the project to give legitimate responses, you should not participate.

As with last semester, 15 minutes of participation = 1 sticker. At the end of the semester, you will turn in all the stickers that you earn to me. Each sticker is worth ¼ point onto your final average. You may turn in a maximum of 8 stickers.

Cheating

The research project is a group project; however, all other assignments, including the three in-semester exams, final exam, and all classwork are independent. Even with the group project, it is critical that you do your own work on the paper. You will help each other with the data entry and analysis; however, the final paper must be your own.

I have had problems in the past with academic honesty. I don’t expect problems this semester, but if there is any hint of academic dishonesty, I will ask you to withdraw from the course and will turn the case over to the Dean of Students.

Late Work

I will deduct 10 points for each day that a paper/exam is late, up to three days. I will not accept work that is more than three days late. No late homework assignments will be accepted.
Tentative Course Schedule
	Principle question/Method
	Class Dates
	Specific Topic
	Reading(s)

	Review and follow-up from last semester
	Jan. 11, 16
Jan. 18
	Review of Psy 201
One-sample t-test (review and SPSS)

	Pelham & Blanton, Chp. 9 for 16th
No Reading

	Inferential statistics (I.S.) when you have a predictor and outcome variable that are BOTH CONTINUOUS VARIABLES
	Jan 23
Jan. 25
Jan. 30
	Correlational Designs;
Correlation Coefficients

No Class: Correlation assignment
Regression Analyses

	Pelham & Blanton, Chp. 5, page 133-148./Salkind, Chp. 5 and 13.
Salkind, Chp. 14

	Research Designs with a NOMINAL predictor variable and a CONTINUOUS outcome variable

	Feb. 1
Feb. 6
Feb. 8

	Experiments and Quasi-Experiments

Research Designs
1st Exam

	P & B Chps. 6 and 7
P & B, Chp. 8

	Analysis of Between Participants, One-Factor Designs that have a CONTINUOUS outcome measure.
	Feb. 13, 15
Lab Feb. 19, 20
Feb. 20, 22

	Independent Samples T-test
Review SPSS analyses
Analysis of Variance (ANOVA)
	Salkind, Chp. 9
Salkind, Chp. 11.

	What if the outcome measure is
NOMINAL?
	Lab Feb. 26, 27
Feb. 27

	Review SPSS analyses

Chi-square test of independence
	No reading

	Analysis of Within-Participants, One-Factor Analyses when outcome is CONTINUOUS

	Mar. 1
	Dependent Samples T-test

	Salkind, Chp. 10

	Review and Exam
	Mar. 13

Mar. 15
	Review
2nd Exam

	

	Multiple-Factor Designs with Nominal predictors, continuous outcome

	Mar. 20, 22, 27, 29, Apr. 3, 5
Apr. 10, 12
Apr. 17
Apr. 19

April 24, 26
	Factorial and Mixed Model Designs, revisited: Two-Way ANOVA
Work on Project Talk: Wabash talks are Monday and Tuesday Apr. 16th and 17th.
Review
Third Exam
Catch-up and Review 201 and 202

	Salkind, Chp. 12

***Final Exam on Tue., May 1st at 9 a.m.
Two points of emphasis:
1) Chart on Page 152 of Salkind Text may help you organize the different inferential tests.

2) The weeks of April 9-13 and 16-20 are going to be very busy weeks for you (paper due on the 9th, talk on the 16th, and third exam on the 19th). Make sure to budget your time wisely so that you are not overloaded by those two weeks. On the up-side, once you make it through those two weeks, the last week is a breeze (
Rough Research Project Schedule
	Class Dates
	What you should be doing

	Jan. 10-12: Mini-week
	Sign up for a meeting time with Professor Horton. Meet with your group to talk about your project. Be ready for your first meeting next week.

**any group hoping to recruit participants from a different college needs to see me about special procedures to follow for ethical review.

	Jan. 15-19: Week 1
	Finalize procedures and measures for your study. Begin collecting more literature to improve your theory.

Work on your IRB proposal;

Proposal due to me by 5 pm on Jan. 19th
**Any group wanting to use non-Wabash participants must include all stimulus materials and measures. These proposals must go through full review of the Ethics committee.

	Jan. 22-26: Week 2
	As we wait for your IRB approval, be signing out rooms and making copies of materials (Debbie Bourff in the chapel basement will help you with both of these tasks).

	Jan. 29-Feb. 2: Week 3
	Begin scheduling participants and collecting data

	Feb. 5-9: Week 4
	Collect data

	Feb. 12-16: Week 5
	Collect data

First draft of your abstract (if you want to attend a conference) is due on Feb. 17th, by 5 pm in Digital Drop Box (one abstract per group will do)

	Feb. 19-23: Week 6

	Collect data

.

	Feb. 26-Mar. 2: Week 7

	Finish collecting data by the end of this week.

We will register you for the conference during your meetings this week.

You may give me a revised Intro and Methods paper by Mar 2nd at 5 pm to get comments back

	March 5-9
	Spring Break!!!!!!!!!!

	Mar. 12-16: Week 8
	Finish collecting and entering data

	Mar. 19-23: Week 9

	Analyze Data and Start putting together Results and Discussion sections of paper

	Mar. 26-Mar.30: Week 10
	Continue working on paper (it is due April 9th). Revise intro and methods; continue composing results and discussion.

	Apr. 2-6: Week 11

	Finish your paper and begin working on your Powerpoint presentation for talk

	Apr. 9-13: Week 12
	Final paper due April 9th by 11:59 pm
We will use class time for you to work on your talks this week

Conferences are Friday and Saturday of this week

Research Talks April 16th or 17th at lunch

An Important note from Academic Support Services

Academic Support Services: Julia Rosenberg, Director

Location: Armory 101B; Phone: 361-6024 rosenbej@wabash.edu

While your professor is your primary resource for assistance with course work, you may also wish to use the services below. Wabash men have found them very helpful.

Quantitative Skills Center
Peer tutoring in biology, chemistry, physics and mathematics.

Any student in a math or science course is welcome to drop by for assistance from faculty selected tutors.

Biology and Chemistry: New Science Building 310: S-Th. 7-11

Math: Goodrich 101: S-Th. 7-11 S-Th.8-10

Physics: Goodrich 101: S-Th. 7-11 S-Th.8-10

Writing Center: Armory 101A 361-6258

Peer tutoring for all aspects of writing, from topic selection to polishing the “final” version, is provided by faculty recommended juniors and seniors. Drop-ins are welcome, but we suggest calling to secure an appointment at busy times.

Open M 12-4; T,Th.10-4; W12-4;8-10 p.m.; F1-4

**Assistance with study skills such as time management, test taking, and textbook reading is provided through individual conferences with Ms. Rosenberg,(ext.6024), workshops, and other means.

***Students with disabilities are invited to inform the professor early in the semester so we may confidentially discuss your situation. Please be sure your documentation is on file with Ms. Rosenberg, who can provide information and guidance in individual conferences. Accommodations will not be granted unless appropriate documentation is on file with Ms. Rosenberg.

