Psychology 213W: Experimental Psychology (8M4WR)

QUEENS COLLEGE

Fall 2007 Syllabus

Instructor: Jason Rockwell

Office: Razran Hall, room 238

Meeting Times: M/W/Th 8:15-10:05am
Office Hours: E-mail for appointment

Room: SB A337

E-mail: jason.s.rockwell@gmail.com

Course Objectives: In this writing-intensive course, students will demonstrate a basic understanding of the construction and evaluation of experimental research. Students will also demonstrate the ability to write an APA-style laboratory report. The instructor will work one-on-one with students to help develop their writing and ability to construct cohesive arguments. To assist in this, students will prepare drafts and revisions for four formal writing assignments, as well as weekly homework assignments aimed to prepare students for course assessments. This course fulfills one unit of the college writing requirement.
Assigned Texts:

· McBurney, D. H., & White, T. L. (2006). Research methods (7th ed.). US: Wadsworth/Thompson Learning Publishers.

· American Psychological Association. (2001). Publication manual of the American Psychological Association (5th ed). Washington, DC: APA.

Suggested Texts:

· Rosnow, R. L., & Rosnow, M. (2006). Writing papers in psychology (7th ed.). US: Wadsworth/Thompson Learning Publishers.

· Silvia, P. J. (2007). How to write a lot. Washington, DC: APA.
Course Requirements and Evaluation:

Lab Reports (47%)………………..35 points each x 4 =
140

Quizzes (40%)……….……………10 points each x 12 =
120

Homework (13%)……………………5 points each x 8 =
40

300 points

Lab Reports: During the laboratory segment of this course, you will participate in three psychological experiments. You will serve as both experimenter and subject over the course of the semester. You will then be held responsible for writing a laboratory report for each of the experiments. For the fourth and final paper, you will use the skills learned over the course of the semester to create a research proposal based on a topic of your choice. All papers should be typed, double-spaced, with 1” margins. Please proofread carefully so that your essay is polished and free of typographical errors. In addition, all lab reports must conform to the stylistic conventions of the American Psychological Association (APA), following the guidelines set forth in APA Publication Manual. We will discuss my expectations for each report in class, but in general I expect all of your writing to contain serious thought, analysis, and reflection, not simply summary or description. You must submit both a hard and electronic copy (via BlackBoard) of each report. Electronic copies will be processed through the TurnItIn plagiarism software. Laboratory reports must be submitted by the beginning of the class period they are due or will be considered late. One-half of a letter grade will be deducted from your score each day it is late, including weekends and holidays. The combined scores from these reports will be weighed as 47% of the final grade.

Quizzes: Twelve quizzes, corresponding to each of the covered units, will be given. Each quiz will include essay, short-answer, and multiple-choice questions reflecting the content presented in the homework assignments and course lectures. Quizzes will be conducted promptly at the beginning of the class period (i.e., first 10 minutes of class). I reserve the right to deny any student from taking a quiz due to tardiness, so make sure to give yourself extra time on quiz days. Absolutely no make-up quizzes will be given; however, your two lowest quiz grades will be dropped. The combined scores from the remaining ten quizzes will be weighed as 40% of the final grade.

Homework: For each unit covered in the course, you will be given a homework assignment based off material in the Research Methods text. Homework assignments will consist of 4-5 short-answer and essay questions asking students to provide information regarding definitions of key terms, application of concepts, and practical examples of learned topics. All homework submissions, revisions, and feedback will be done via the course’s BlackBoard page. In addition, requirements for earning course credit for homework completion will vary from week to week. During some weeks, your answers must be completely correct in order to receive credit. Other times you will receive credit regardless of the accuracy of your responses, and during other units you will have no opportunity to earn points for homework submission. More information regarding the homework structure and the procedure for submitting assignments via BlackBoard is available on attached handouts. The combined scores from these assignments will be weighed as 13% of the final grade.
Course Involvements:

This course is part of a college-wide project focusing on student writing. Throughout the semester, samples of your 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 me know before the start of the second class. Your cooperation is greatly appreciated. In addition, our class in particular is part of a project examining student homework behavior. Student participation in this project is considered automatic through enrollment in the class. If, after being explained the homework structure of this class, you feel unable to meet its requirements, let me know immediately so we can examine the possibility of enrolling you in another section of this course.
BlackBoard/E-mail:

As a majority of the work done in this class involves our course’s BlackBoard page, it is essential you secure access if you do not already have it. Refer to the attached handout “Student Access to BlackBoard on CUNY” to get yourself logged on. If you are still having difficulties, stop by the student Help Desk in the I-Building for assistance. In addition to corresponding through BlackBoard, I will often communicate with you by e-mail. Ideally, you should check both everyday. You should also feel free to send me e-mail with questions about course requirements, readings, or assignments. This does not mean, however, that you should burden me with questions that can be easily answered by the syllabus or other students (i.e., what you missed in class, what assignments are due when, etc.).
Writing Resources:

In past semesters, the Academic Support Lab has offered free tutoring specifically for 213W students as part of a program to offer content-area training for selected writing intensive classes. The tutors have assisted students with both the reading and writing aspects of the course. To determine availability of this service for the current semester, call Anita Podrid at (718) 997-5677, or stop by the Academic Support Lab in Kiely 131.
Attendance/Professional Courtesy:

Attendance is mandatory and will be taken during each class meeting. This class includes a laboratory component and it is crucial that you be present for all labs. It is your responsibility to acquire information that may have been missed as a result of being absent from class. While attending class is essential, during class meetings it is equally important to conduct yourself in a manner that is civil and courteous to the instructor and fellow students. This includes, but is not limited to, arriving on time for class, turning off your cell phone prior to class, and remaining respectful to peer questions and comments.

Cheating:
From the 2005-2007 Queens College Undergraduate Bulletin, pg. 61:

“Academic dishonesty is one of the most serious offenses in the academic community. Acts of academic dishonesty include – but are not limited to – plagiarism and/or cheating on examinations and papers, sabotage of research materials, the purchase or sale of academic papers, and the falsification of records. Any student who engages in an activity that is academically dishonest, such as submitting a paper, examination, project, or other academic work not his or her own without appropriate attribution (plagiarism), is subject to disciplinary charges, as is any student who knowingly aids another who engages in them.”

Any students (this includes both the cheater and cheatee) caught cheating will face academic discipline from the instructor and notification will be made to the Dean of Students. Protect yourself and your work!
Grade Breakdown:

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
0-59

