Psych 213W (0234 1M4WR): Experimental Psychology
William Farrell, Ph.D.

Class Location: SB A337

Office: SB D302

Class Times: M, W, Th 1:40-3:30

Phone: 997-3245

Office Hours: M, 3:45-4:45 (or by appointment)

E-mail: William.farrell@qc.cuny.edu

Required Text:
McBurney, D. H., & White, T. L. (2006). Research Methods (7 ed.). Belmont, CA: Wadsworth/Thompson Learning.

There will be additional material assigned throughout the semester. This material will be available in the library, on-line (BlackBoard), or be provided in class.

Recommended Text:
American Psychological Association. (2001). Publication Manual of the American Psychological Association (5th ed.). Washington, D.C.: American Psychological Association.

Course Objectives:

The purpose of this course is to introduce you to research methods used in psychological science. We will begin by examining basic questions about the nature and purpose of psychological science, and we will revisit these questions as we proceed to design and conduct experiments exploring various aspects of behavior. We will also examine “big picture” issues pertaining to psychological research such as the ethics of research involving animals and human participants.

Another goal of this course is to develop critical thinking, reading, and writing skills. In psychology, and in other fields, we need to be able to communicate our ideas and findings in a coherent and professional manner. Much of your grade will be based on papers (lab reports), and to that end we will work on developing an organized and concise style of scientific writing based on the publication guidelines of the American Psychological Association.

Requirements:

Exams: There will be two exams during the semester. These exams will cover the material in the assigned textbook and readings, as well as any additional material covered in class.

Lab Reports: Students are required to write several laboratory reports during the semester. Laboratory reports must conform to the guidelines set forth in the Publication Manual of the American Psychological Association. All lab reports must be submitted electronically (details will be provided in class).

Group Projects: Students (in groups) will be required to design and conduct an experiment during the latter part of the semester. This experiment will be followed by an oral presentation and a complete lab report.

Additional Assignments: There will be several in-class and out-of-class assignments throughout the semester. These assignments will be used in calculating class participation grades. To receive credit for assignments they must be completed satisfactorily and on time.
Tentative Class Schedule
	Date
	Topic
	Reading

	M, 8/27
	Syllabus/Course Preview
	

	W, 8/29
	Psychology and Science
	M&W Ch 1

	Th, 8/30
	Variables
	M&W Ch 5

	M, 9/3
	College Closed: Labor Day
	

	W, 9/5
	Variables
	M&W Ch 5

	Th, 9/6
	EXPERIMENT 1: Two-Point Threshold
	

	M, 9/10
	Descriptive/Inferential Stats (t-test)
	M&W Append A

	W, 9/12
	No Classes Scheduled
	

	Th, 9/13
	No Classes Scheduled
	

	M, 9/17
	Writing in Psychology: Overview
	M&W Ch 4

	W, 9/19
	APA Style: Writing and Depicting Results
	M&W Ch 6

	Th, 9/20
	Validity
	M&W Ch 7

	M, 9/24
	Validity
	M&W Ch 7

	W, 9/26
	Control: Report Due Experiment 1
	M&W Ch 8

	Th, 9/27
	True Experiments: Single Factor
	M&W Ch 11

	M, 10/1
	True Experiments: Single Factor
	M&W Ch 11

	W, 10/3
	EXPERIMENT 2: Card Sorting
	

	Th, 10/4
	Inferential Stats (t-test for correlated samples)
	M&W Append A

	M, 10/8
	College Closed: Columbus Day
	

	W, 10/10
	APA Style: Title and Methods
	M&W Ch 4

	Th, 10/11
	Research Ethics
	M&W Ch 3

	M, 10/15
	Group Project: Developing A Question
	M&W Ch 2

	W, 10/17
	Using Library Resources
	M&W Ch 2

	Th, 10/18
	Review for Midterm
	

	M, 10/22
	MIDTERM EXAM
	

	W, 10/24
	EXPERIMENT 3: Mueller-Lyer
	

	Th, 10/25

	APA Style: Abstract, Intro, Refs

Report Due Expt 2
	M&W Ch 4

	M, 10/29
	One Factor ANOVA/Lit Rev.-
	Asgnd Reading

	W, 10/31
	True Experiments: Factorial Designs
	M&W Ch 12

	Th, 11/1
	True Experiments: Factorial Designs
	M&W Ch 12

	M, 11/5
	Concept Meetings
	

	W, 11/7
	Quasi - Experiments
	M&W Ch 13

	Th, 11/8
	EXPERIMENT 4:Mnemonic - Report Due Expt 3
	

	M, 11/12
	Statistical Analysis/APA Style: Discussion
	M&W Ch 4

	W, 11/14
	Literature Review
	Asgnd Reading

	Th, 11/15
	EXPERIMENT 5: Stroop
	

	M, 11/19
	Group Experiments
	

	T, 11/20
	Thursday Schedule: Group Experiments
	

	W, 11/21
	No Class: Friday Schedule
	

	Th, 11/22
	Thanksgiving
	

	M, 11/26
	Factorial ANOVA/Literature Review
	Asgnd Reading

	W, 11/28
	Nonexperimental Research -Report Due Expt 4
	M&W Ch 9

	Th, 11/29
	Small N Designs
	M&W Ch 13

	M, 12/3
	Nonexperimental Research
	M&W Ch 10

	W, 12/5
	Oral Presentations
	

	Th, 12/6
	Oral Presentations
	

	M, 12/10
	Special Topics
	

	W, 12/12
	Rview For Final - Report Due for Group Expt
	

	Final Exam
	Time and Date to be Determined by Queens College
	 Comprehensive

EXPERIMENTS & LAB REPORTS
Date

Experiment

Due

Report Scope
9/6

Two-point Threshold

9/26

Results

10/3

Card Sorting

10/25

Title, Method, Results

10/24

Mueller-Lyer

11/8

Title, Abstract, Intro, Method, Results, Refs

11/8
Mnemonic

11/28

Complete

11/19-20
Group Experiments

12/12

Complete

11/15
Stroop

Final Exam
Make-up

Grades for late lab reports will be reduced by 10 percentage points per class day. Each student will be granted 2 automatic extensions. Each student can submit one lab report one class period late and one lab report two class periods late. It is your responsibility to inform me when you use these extensions and to assure that I receive your assignment. Once these extensions have been used it will be very difficult, if not impossible, to receive further extensions. I strongly urge you to save these extensions for as long as possible. No extensions will be given for the group report due on 12/12.

All students will have the option of completing a lab report for the Stroop experiment. This lab report will be used to replace another lab report that was either not submitted or received an unsatisfactory grade. These reports must be received no later than the day of the Final Exam. There will be no extensions given on the make-up report. The make-up report can not be used to replace a failing grade that resulted from academic dishonesty.
This course is part of a college-wide project focusing on student writing. Throughout the semester, samples of students’ work may be made available to those professionals involved in this project. All identifying information is removed from any samples that might be collected. However, if you do not wish to have your work made available for these purposes, please let the professor know before the start of the second class. Your cooperation is greatly appreciated.
GADING PROCEDDURES
Exams, assignments, and class participation will be assigned points as listed below. Students can earn a total of 700 points during the semester (see next page for point breakdown). To determine your grade at the end of the semester, calculate the total number of points you earned and divide by 7. Final grades will be awarded as follows:

A+
97-100

B+
87-89

C+
77-79

D+
67-69

A
93-96

B
83-86

C
73-76

D
60-66

A-
90-92

B-
80-82

C-
70-72

F
<60

Points per Assignment

Points out of 700

Exams:

Midterm

140

Final

140

Lab Reports:

1) Two-point threshold

25

2) Card Sorting

50

3) Mueller-Lyer

85

4) Mnemonic

100

Group Experiment:

Written Report

75

Oral Report

25

Peer Evaluation

20

Class Participation:

Experiments (attendance and participation)

20

Assignments (in-class, and out of class)

20

GENERAL POLICIES
Cheating: Academic dishonesty of any form will not be tolerated. Penalties for cheating can range from a failing grade for an assignment to a failing grade in the course. Additional disciplinary action is also possible through Queens College. Please consult the CUNY policy on academic integrity for additional information (http://www1.cuny.edu/portal_ur/content/2004/policies/policies.html).
Plagiarism: Plagiarism is a form of cheating. The assignments that you submit for this course must be your individual work. If you have any doubt about when or how to appropriately cite sources please ask in advance. We will also discuss this in class.

Attendance: Failure to attend experiments or oral presentations will result in the loss of class participation points. Failure to attend other classes may result in missed assignments that will also be used to evaluate class participation. Regardless of your attendance, you are responsible for knowing everything that was covered in class. This includes any changes made to the syllabus. Arriving late to class is disruptive to your classmates. Please arrive to class on time. If tardiness becomes an issue as the semester progresses, I will stop admitting late students into the classroom.

Make-up Exams: Make-up exams will only be allowed in the event that a written, documented, explanation is accepted. Make-up exams may differ from the original exam, may be in essay format, and may be harder than the original exam.

Cell Phones: Turn off cell phones and pagers during class. If you need to be urgently reached please set the phone to vibrate, quietly answer, and leave the room for the remainder of your conversation.

1 of 4

