Central Michigan University
PSY 211 – S09

Course Syllabus
Course #22061786

PSY 211: Psychology Statistics
Tu/Th 11:00am – 12:15pm, Anspach 162
Mike Hoerger
E-mail: mike.h@cmich.edu

Phone: E-mail is best, but if you have an emergency, you can call the psychology department main office in Sloan 101. Call 989-774-3001.
Course Web Site: http://psychmike.com/psy211
We will rely heavily on this web site, so become familiar with its organization immediately. BlackBoard will only be used for posting copyrighted materials, data files, and grades.
Office Hours: See the course home page. I am also generally available during the 15 minutes before/after class and by appointment.
Course Overview: Psychology is the scientific study of human behavior and thought processes. Knowledge of statistics is essential for conducting research and drawing accurate conclusions about people. The purpose of this course is to help students to understand and conduct statistical analyses at the beginning level. After completing this course, successful students will be able to do the following:
· Use basic statistics: central tendency, variability, correlation and regression, Cohen’s d,
t-tests, ANOVA, and χ2.

· Read and understand common statistics used in journal articles in order to more critically evaluate research.

· Assist in the design of a research study, analyze the results using SPSS software, and present the results in APA-style.

This course is difficult for most students, but your effort will largely determine your grade. You will get as much out of this class as you put into it.
Required Course Materials:
Gravetter, F. & Wallnau, L. (2003). Statistics for the Behavioral Sciences, 6th Ed. Wadsworth.

ISBN: 978-0534602468
http://www.amazon.com/Statistics-Behavioral-Sciences-Frederick-Gravetter/dp/0534602460
Supplemental Course Materials:

· Simple calculator without text entry capabilities (strongly recommended)

· USB-style “flash” or “jump” drive (strongly recommended)

· Access to internet and SPSS (available in most on-campus computer labs)

· APA Style Guide Manual (optional)

Format: Students are responsible for preparing for class by keeping up on assigned readings and homework. You are responsible for all information and announcements made in class, regardless of whether you are there. In accordance with University policy, you are also required to check your e-mail each day. Attendance correlates (r = .50) with good grades.
Class Schedule: The course schedule will be updated online and any announcements will be made in class. Dates for exams and papers are final, barring repeated university closings.

· Withdrawal Deadline: 3/27 (mid-semester, Friday at 5pm)

· Regular Exams: 1/29, 2/17, 3/5, 4/9, 4/28
· Paper: 3/31
· Homework: See online course calendar

· Applied Hours: 5/7 (SONA closes around Friday 5/1 at 5pm)

· Make-up Exam: 5/7 (Thursday of finals week at 10am)

· Make-up Homework and Paper Re-write: 5/7 (Thursday of finals week at 10am)

Special Needs: CMU provides individuals with disabilities reasonable accommodations to participate in educational programs, activities, and services. Students with disabilities requiring accommodations to participate in class activities or meet course requirements should first register with the office of Student Disability Services (250 Foust Hall, phone 517-774-3018, TDD 2568), then contact me as early as possible. A letter verifying need for accommodation will be provided.

Academic Dishonesty: Each semester, approximately 5-10% of students are caught violating the Academic Integrity Policy. Violations include plagiarism, looking at notes during an exam/quiz, looking at another student’s paper during an exam/quiz, turning in homework assignments with answers paraphrased or copied from another classmate, and more. In the typical situation, two friends work together and turn in the same incorrect, bizarre answers, or someone copies directly from the internet. Work should be conducted independently, and answers should reflect your own thinking. Any obvious violation will result in automatic failure of the course.
Plagiarism Note: CMU professors frequently receive plagiarized assignments and papers from students who claim to not know what plagiarism is. Plagiarism means presenting someone else’s ideas as your own without properly giving credit. In a nutshell, this means your papers and homework assignments must be your own. It is not okay to work together to solve specific homework problems. For papers, use a citation when expressing another’s idea that is not common knowledge. Use a citation and page number when paraphrasing closely, providing a figure, or providing a number/statistic. Use a citation, page number, and quotation marks when quoting directly.

Class Grades: The course consists of 1,000 points.
A = 92.0%, A- = 89.0%, B+ = 86.0%, B = 82.0%, B- = 79.0%

C+ = 76.0%, C = 72.0%, C- = 69.0%, D+ = 66.0%, D = 62.0%, D- = 59.0%

Last Day to Withdraw = Friday 3/27
You need at least a C to take PSY 285/385
	Category
	Number
	Points Each
	Points Total
	Percentage

	Exams
	5
	120
	600
	60.0%

	Homework Assignments
	7
	30
	210
	21.0%

	Papers
	1
	120
	120
	12.0%

	Applied Participation
	--
	--
	50
	5.0%

	Psychology Announcement
	--
	--
	15
	1.5%

	Office Hours
	--
	--
	5
	0.5%

	Total
	
	
	1,000
	100.0%

Extra Credit

There are 50 extra credit points available. Extra credit will come primarily from pop quizzes held in class. Students are expected to complete assigned readings prior to class. No additional extra credit opportunities are expected to be offered, and missed quizzes cannot be made up.
Exams

Each exam is worth 120 points. All exams are 40 questions and are multiple choice or T/F. In addition to the 5 regularly scheduled exams, there will be 1 make-up exam (cumulative, held finals week). If you would like, you may take all six exams and drop your lowest score. If you are content with your scores, however, you may elect not to take the make-up exam.

Homework Assignments

Each homework assignment is worth 30 points. All assignments must be typed. Late or incomplete assignments can be submitted by e-mail before midnight but will be marked 30% off. In addition to the 7 regularly scheduled assignments, 2 make-up assignments will be offered at the end of the year. I will negotiate deadlines for the class as a whole but not individuals. Allow ample time for SPSS assignments, and remember to backup your work.

Papers
The paper is worth 120 points. Details will be provided in class, but it involves writing an APA-style report. Late papers can be submitted by e-mail before midnight but will be marked 30% off (I will also need a hard copy at the next class meeting). Students are expected to back-up their work frequently and print the night before to avoid catastrophes. Students will be allowed to substantially revise and re-submit one paper to earn back half the points they missed.

Applied Participation
A great Chinese philosopher Wang Yangming once argued that, “to know and not to act is not to know.” Students are to complete 5 hours of applied involvement in psychology for 50 points; it’s all or nothing, so if you do 4.8 hours, you get no points. Hours can be completed using any combination of the following options.

A) Research Study Participation: You can participate as a research subject in a psychology study. The web site SONA is used for signing up for studies and managing research credits. They give you 1 Sona Point per half hour (e.g. 5 hours = 10 points). You should receive an e-mail with login information during the first couple weeks of the semester. If not, attempt to use the “Lost your password?” link on the Sona homepage or e-mail the site coordinator, who is happy to help. This will give you firsthand knowledge of what psychology studies are actually like. You will also contribute to the knowledge base of psychology and help increase the prestige of CMU, which brings grant dollars and quality students and professors.

B) Creative Activities: These must be approved by me in advance and I am open to anything that allows you to use psychology skills in the real world. Some options:

· Attend an on-campus event that can be (at least loosely) related to psychology

· Advocate for causes valued by psychologists (improving human welfare, trust, integrity, science, teaching, equality)

· Go to the SRCEE research fair

· Write a letter to a newspaper editor regarding an issue involving psychology, human welfare, statistics, or research

· Volunteer to help a friend with a cause they care about

· Review a movie related to human welfare and advocacy, such as You Can’t be Neutral on a Moving Train, Milk, Who Killed the Electric Car, and others

C) Article Review: You get 1 hour of credit per article review. I have posted several recent articles from Psychological Science on Blackboard under the Course Materials section. The articles are incredibly short and meaty. Read the article and write a review that answers these questions: (1) What are the main conclusions of the article? (2) What are the strengths and weaknesses of the study or article? (3) Are their conclusions valid—that is, do you buy what they’re selling? (4) Given these findings, what should researcher examine next and why? Reviews should be at least 1.5 pages each. Reviews that are not clearly 1.5 pages or that contain 2 or more spelling or grammatical errors will be returned for revision.

Psychology Announcement
The start of each class is devoted to announcements of psychology-related news or on-campus events relevant to psychology students. For 15 points, each student is expected to present one such current event. Simply bring an article or flyer and give a 30-second summary.

Office Hours
Come to my office hours or send me a thoughtful question by e-mail at some point for 5 easy points.
Advice from Students Last Semester
“Advice: I will organize comments to this final question and include them with the PSY 211 syllabus next semester. What advice do you have for students entering the course? What strategies helped you to succeed? What do you wish you had done differently?”
1. Do the homework assignments early in case any questions arise.
2. Stay on top of the notes and homework assignments. They keep you prepared for tests and pop quizzes, both of which are helpful points.

3. I wish I had started the research paper earlier (like I had planned). For the reason, to earn a better grade.

4. 1) Do not rely on only the class notes / lectures for concepts. Outline / read the chapters yourself & compare them to the class notes. 2) Stay ahead if you can.

5. When he said read the book, one should read the book.

6. Take advantage of all the extra credit and make-up opportunities that are available to you. They will not only help you to improve your grade but will also help with your understanding. [hotdog = strong correlation (]
7. Make sure to stay on task. Print out your lecture notes; they are really helpful, and make sure to ask questions. Don’t be afraid. He is willing to help!
8. Wish I had done differently? Attended more, asked more questions, attended study sessions.

9. Great syllabus, good review sheet for final (
10. Read the notes, pay attention in class, read ahead for extra credit points.

11. (Pay close attention to APA style result reporting!

12. Read / skim over the chapters. Don’t kill yourself over it, but getting the occasional 2-3 extra credit points is good help.

13. 1) Come to lecture. 2) Take the paper seriously and plan ahead. 3) If a table or chart appears multiple times in lecture notes, it’s probably a good idea to know it. (
14. 1) Come to class. 2) Do the homework ahead of time so you can ask questions.
15. Read the chapters before class!
16. 1) Keep up with the readings; he likes to give pop quizzes. 2) Study material at least two days before exams, even if you are comfortable with it. 3) Put forth your best effort, no matter what.

17. Go to class.
18. I’m glad I got this class done and overwith though. You gotta do it sometime.

19. Read over notes before class. I wish I would have went to every class.

20. 1) Know the end of the semester is more difficult so do not think you can slack off midway just because you’re doing well in the first half. 2) Get started on term paper early, ask lots of questions, & turn in for review before due date.
21. 1) Come to class to understand the lecture material. 2) Don’t wait until the last minute to do the applied participation.

22. My advice would be to ask for help when you need it because Mike is very willing to help. Also, go to the lab when he is there to help you with the computer assignments.

23. Reading the book is so important in order to pass. Also, do the practice problems in the book. I wish I would have had a peer read my term paper because I know I would have gotten a higher grade.

24. Relate what you learn to real-life situations, and your future. Stats always relates to real life.

25. Something both you and AI like to talk about… practice. Put in the time and you can take a lot out of this class.
26. 1) Be prepared to work you’re a$$ off! (2) Also, worrying is like a rockingchair, it gives you something to do, but it doesn’t get you anywhere, so just do your best, that’s all you can do.

27. Get to know Mike! Keep up with the work and ask questions. Don’t slack & use everything he gives you to your advantage. It really isn’t so difficult!!

28. 1) Read the book (that’s why you buy it). 2) Make note cards. 3) Go to class and pay attention (it helps). 4) Ask questions.

29. My advice is to try to start assignments early, especially for SPSS ones. It is also imperative to have the notes printed off for class.

30. Make sure to at least look over the notes before and after each class.

31. 1) Go to class. 2) Ask for help; Mike’s very helpful. 3) Start your term paper early.

32. Keep in contact w/ prof!!!

33. Your grade will be directly proportional to the amount of time you put in. If you don’t understand what this means by the end of the course, you probably won’t do well.
Replaced with 15/15 for active survey participation!

