SUNY Stony Brook - Spring 2006

PSY 201 Statistical Methods in Psychology

SYLLABUS

In this course you should gain the following:

1. The ability to understand and explain to others the statistical analyses in reports of psychological research.

2. Preparation for more advanced courses in statistical methods.

3. The ability to identify and carry out the appropriate statistical procedures for many basic research situations.

4. Further development of your quantitative and analytic thinking skills.

Methods of learning:

1. Reading the assigned material, which includes following the numeric examples closely and writing down questions about anything not entirely clear to you. Reading statistics requires intense study and re-reading, not just reading through once as you might an ordinary textbook. You will also find it very helpful to work the “How Are You Doing?” problems as you complete each section.

2. Completing the assigned practice problems (and turning them in on time). Statistics is a skill—it is necessary to do statistics, not just read and understand.

3. Attending lectures, listening attentively, asking questions. Be sure to have done the reading first. Don’t fall behind!

4. Studying for, taking, and reviewing answers for exams.

5. Optional—testing your knowledge and reviewing each lecture using the Student's Study Guide and the on-line study guide at www.prenhall.com/aron/

Texts:

Required: Aron, A., Aron, E. N., & Coups, E. J. (2006). Statistics for psychology, 4th edition. Upper Saddle River, NJ: Prentice-Hall, Inc.
Recommended: Aron, A. (2006). Student's study guide and computer workbook to accompany Aron & Aron’s statistics for psychology, 4th edition. Upper Saddle River, NJ: Prentice-Hall.

[Note: All royalties for sales of these textbooks for this class will be donated to charity.]
Basis of evaluation:

1. Exams (5 exams, possible 100 points each)

2. Assignments (18 assignments, possible 25 points each; less 5 points up to one class late; less 10 points if more than one class day late; you receive 0 points for an assignment not completed by the next first exam after the assignment’s due date)

3. Class participation (possible 50 points)

4. Grades: A = 925-1000, A- = 900-924, B+ = 875-899; B = 825-874; B- = 800-824; C+ = 760-799; C = 700-759; C- = 650-699; D+ = 625-649; D = 600-624; D- = 550-599
NOTE: We can not accept extra credit or make any special arrangements regarding grades or adjust grades due to special circumstances of any kind. Please do NOT ask for any adjustments to your grade (other than for errors).

About exams:

Each of the five exams will cover only the material since the last exam (except to the extent that the previous material is necessary for understanding the new material).

1. There will be NO make up exams, no early exams, and no later exams. A missed exam counts as a zero.

2. Those who provide a written medical excuse (confirmed by the TA calling the physician) can drop a total of ONE of the five exams (the grade for the missing exam will be the average of the other four). Most other excuses will not be accepted.

About assignments:

1. Assignments are due at the start of each class or turn them in early by slipping under the door in B375.

2. Assignments should be hand written neatly, with all pages stapled (not paper clipped) together.

3. Show your work (when working a problem involving formulas, at the minimum you should show each complete formula in its basic form filled in with numbers, at least one intermediate step, and the final answer).

4. When writing an essay, you should not use the exact wording in the answers at the back of the text.

5. Assignments are due at the start of each class (even a minute late is late!); 5 points are deducted if your assignment is between one minute late and the start of the next class; 10 points are deducted if later than that. If not completed by the start of the next exam, you received 0 points for that assignment.

6. You are allowed a total, over the entire semester, of four late assignments without penalty.

7. All assignments due during the period before an exam must be completed by the start of that exam.

8. Unless classes are officially canceled during our class period, snow is not an excuse for a late assignment (or missed exam). (Situations like this are why we allow four late days for the semester.)

Other syllabus points:

1. Goals of course: Able to understand and explain stats used in psych research, prepared for any advanced stats courses, able to do basic stats, development of quantitative and analytic thinking skills.

2. Students are responsible for knowing entire syllabus (& updates given out in class), not just this summary.

3. No extra credit, special arrangements, or adjustments to grades due to special circumstances of any kind.

4. Exams are 2/9, 3/2, 3/21, 4/6 (Thursday before spring break), and 5/16 (11am-1:30pm, finals week). No make up, early, or late exams. Grade for missed exam = 0. (ONE exam can be dropped with written, confirmed medical excuse.)

5. Assignments are due at start of class; if 1 minute late 5 point penalty for up to one class late, 10 for later (but before next exam).

6. All assignments due before an exam must be in by start of the exam; after that, assignments are given a zero and not accepted.

Knowledge of mathematics:

The course does not emphasize mathematics. There will be many calculations, but these require nothing more than elementary high-school algebra. The emphasis, instead, is on understanding the LOGIC of the statistical methods. The most important part of most assignments will be a problem in which you use a statistical procedure to analyze the results of a study and then write an essay explaining what you have done to someone who has no knowledge of statistics. And the most important part of each exam will be an essay of this sort that focuses on the meaning of the procedure.

Calculators:

We strongly encourage you to use a hand calculator for assignments, and we will permit calculators during tests. We prefer you spend your time developing an understanding of concepts rather than adding and dividing. An inexpensive calculator that adds, subtracts, divides, multiplies, and takes square roots is all you need. You must show your work on all assignments and exams, thus calculators that do statistical calculations will be little help (they could even hurt—sometimes the way they compute things is different from the method you will use).

Students with disabilities:

If you have a physical, psychiatric/emotional, medical, or learning disability that may impact on your ability to carry out assigned course work, we would urge that you contact the staff in the Disabilities Support Services (DSS), Room 133 Humanities, 632-6748/TDD. The link is http://studentaffairs.stonybrook.edu/disabilityservices/. DSS will review your concerns and determine, with you, what accommodations are necessary and appropriate. All information and documentation of disability is confidential.

TENTATIVE SCHEDULE

(Check Blackboard for updates: www.blackboard.sunysb.edu)

	Part I: The Basics

	Date
	Day
	Topic
	Reading in Text
	Assignment Due

	1/24
	Tues
	Some Basics and Frequency Tables
	Syl, Intro, Ch 1: 1-11
	

	1/26
	Thurs
	Describing a Distribution Graphically
	Ch 1: 11-30
	

	1/31
	Tues
	The Mean, Variance & Standard Deviation
	Ch 2: 39-67
	A:Ch 1: 1,2,4,6,10+special

	2/2
	Thurs
	Some Key Ingredients for Inferential Stats
	Ch 3: 75-109
	B:Ch 2: 1,2,5,8

	2/7
	Tues
	Review
	
	C:Ch 3: 1,4,5,6,7,8,11,12

	2/9
	Thurs
	First Exam
	
	A-C if not in yet

	Part II: The Logic of Hypothesis Testing

	Date
	Day
	Topic
	Reading in Text
	Assignment Due

	2/14
	Tues
	Introduction to Hypothesis Testing
	Ch 4: 115-126
	

	2/16
	Thurs
	Directional Tests and Decision Errors
	Ch 4: 126-141
	D:Ch 4: 3abc,4ACE,6

	2/21
	Tues
	Hypothesis Testing with Means of Samples
	Ch 5: 149-69,77-80
	E:Ch 4: 3d,4BD,9,12ab

	2/23
	Thurs
	Effect Size and Statistical Power
	Ch 6: 189-223,25-28
	F:Ch 5: 1,2,3,6ab,8abc

	2/28
	Tues
	Review
	
	G:Ch 6: 1,3,5,6,7,8

	3/2
	Thurs
	Second Exam
	
	D-G if not yet in

	Part III: The t Test

	Date
	Day
	Topic
	Reading in Text
	Assignment Due

	3/7
	Tues
	One-Sample t Test
	Ch 7: 233-248
	

	3/9
	Thurs
	Dependent Means t Test
	Ch 7: 248-269
	H:Ch 7: 1,2ab,3

	3/14
	Tues
	Independent Means t Test
	Ch 8: 281-311
	I:Ch 7: 4,5,6ab,7,8,9

	3/16
	Thurs
	Review
	
	J:Ch 8: 1,2,3,4,7a,8,10

	3/21
	Tues
	Third Exam
	
	H-J if not yet in

	Part IV: The Analysis of Variance

	Date
	Day
	Topic
	Reading in Text
	Assignment Due

	3/23
	Thurs
	One-Way Analysis of Variance I
	Ch 9: 323-344
	

	3/28
	Tues
	One-Way Analysis of Variance II
	Ch 9: 344-59,66-70
	K:Ch 9: 1,2ab,3abcd

	3/30
	Thurs
	Factorial Designs & Interaction Effects
	Ch 10:383-406,23-26
	L:Ch 9: 3c,3efg,,6,7,8,9

	4/4
	Tues
	Review
	
	M:Ch 10: 1,2,3,4

	4/6
	Thurs
	Fourth Exam
	
	K-M if not yet in

	Part V: Correlation and Nonparametric Tests

	Date
	Day
	Topic
	Reading in Text
	Assignment Due

	4/11 & 4/13
	
	No Classes – Spring Break
	
	

	4/18
	Tues
	Scatter Diagrams & Patterns of Association
	Ch 11: 443-454
	

	4/20
	Thurs
	The Correlation Coefficient
	Ch 11: 454-484
	N:Ch 11: 1,2ab,3ab,4ab

	4/25
	Tues
	Introduction to Regression Analysis
	Ch 12:497-513,27-31
	O:Ch 11:1,2cdef,3cdf,4cd,7,8

	4/27
	Thurs
	Chi-Square Tests
	Ch 13: 545-575
	P:Ch 12: 2,3,4abcd,6abcdeg

	5/2
	Tues
	Data Transformations & Rank-Order Tests
	Ch 14: 587-607
	Q:Ch13:1,2a,3,5abc,6,8ab, 9ab,10ab

	5/4
	Thurs
	Review
	
	R:Ch 14: 1,4,11a,12

	5/16
	Tues
	Fifth Exam: 11am-1:30 pm
	
	N-R if not yet in

Handout for Assignment A
(due 12:50 pm, Tuesday, January 31st)

Remember:
· The entire homework assignment should be nearly hand written.

· All pages should be stapled (not paper clipped) together with your name on each page.

· However, for this assignment only, Part II should be on a separate page.

· When writing an essay, do not use the exact wording in the answers at the back of the text.

· The way to learn the most is to answer the problem first, then look up the answer at the back of the book. If your answer is not correct, rework it until it is!

Part I. Complete Chapter 1 problems 1, 2, 4, 6 and 10.

Part II.
On a separate piece of paper, put at the top of the page your name and your email address where you can be reached most easily, then copy by hand the material in the box below in neat handwriting.

