Azusa Pacific University

Department of Psychology

Spring 2011 - PSYC 299 – Applied Statistics

Office: Wynn Academic Center Room 100A
Chong Ho Yu, Ph.D.

Email:
chonghoyu@gmail.com

Office Hours: M, W, F 2:00-3:00 PM or by appointment

Room: Wynn 100A

Bio

Chong Ho (Alex) Yu has a Ph.D. in educational psychology (Arizona State University, ASU) with a concentration on measurement, statistics, and methodological studies, as well as a Ph.D. in philosophy (ASU) with a specialization in history and philosophy of science. His research interests include, but are not limited to, alternate and emerging research methods (e.g. exploratory data analysis, data visualization, resampling, and data mining), instructional psychology and technology (e.g. multimedia learning), philosophical aspects of research methodologies (e.g. causal inferences), cross-cultural comparison (e.g. PISA, TIMSS), and the relationships between faith and science (e.g. responses to New Atheism). He was a psychometrician at Cisco Systems from 2001 to 2005. If you are interested in his research, some of his articles are accessible at http://www.creative–wisdom.com/pub/pub.html
University Mission Statement

Azusa Pacific University is an evangelical Christian community of disciples and scholars who seek to advance the work of God in the world through academic excellence in liberal arts and professional programs of higher education that encourage students to develop a Christian perspective of truth and life.
Course Description
This is an elementary course in basic statistical concepts. Students are introduced to the understanding and use of necessary computational procedures to attain the basic skills in the following: frequency distributions, graphs, central tendency, variability, normal curve, probabilities, correlation, hypothesis testing, and chi square. Understanding and use of the above statistics are stressed over mathematical development. Prerequisite: MATH 110 or equivalent

Student Learning Outcomes

Students who successfully complete this course will be able to:
	Student Learning Outcomes
	IDEA Objective
	Assignments Used to Assess

	1. Demonstrate an understanding of statistical concepts.
	· Gaining Factual Knowledge

· Learning to Apply Course Material
	· Quizzes
· Homework
· Exams

	2. Apply statistical concepts to research in psychology.
	
	

	3. Demonstrate an understanding of the ethical practice of scientific research.
	
	

	4. Students will be equipped to develop constructive ways of cultivating and nurturing meaningful relationships.
	· Learning to Apply Course Material
· Developing specific skills, competencies, and points of view.
	· Small Group Exercises
· Faith Integration

	5. Begin forming a response to psychological research and theory from a Christian world view perspective.
	
	

Student Learning Outcomes

Students who successfully complete this course will be able to:

Demonstrate an understanding of statistical concepts. Students will study and understand scientific research, mathematical notation, frequency distributions, graphing techniques, central tendency, normal curve, z scores, correlation,
linear regression, sampling, binomial distribution, hypothesis testing, t test, analysis of variance – ANOVA and two-way ANOVA – and nonparametric tests.
Apply statistical concepts to research in psychology. Students will complete assignments that apply the concepts mentioned above to real world situations.
Demonstrate an understanding of the ethical practice of scientific research. Students will study and understand ethical behavior and guidelines used in research.
Students will be equipped to develop constructive ways of cultivating and nurturing meaningful relationships. Students will be able to reflect on, and apply course material to their personal life experience. They will also become aware of ways to develop, cultivate, and nurture meaningful relationships.
Begin forming a response to psychological research and theory from a Christian world view perspective. The student will have the opportunity to respond to psychological research and theory from a range of Christian perspectives.
Outcome Competencies

Students will demonstrate the following competencies in this class:

· Personal and professional development

· Have expanded self-knowledge

· Explored, clarified, and developed their own values, interests, and abilities

· Have developed an appreciation and respect for persons who are different from them

· Have developed skills related to communicating their own thinking to others verbally and in writing

· Have a deeper awareness of how their faith relates to their work in psychology

· Approach to scientific inquiry

· Know how to think scientifically about behavioral and mental processes

· Demonstrate and ethical appreciation for the ethical practice of scientific inquiry

· Be able to distinguish observations from conclusions and distinguish theories and findings based on evidence from those without such support

· Awareness and understanding of the subject areas of psychology

· Demonstrate an understanding of the research of the discipline

· Demonstrate a basic knowledge of the methods, theories, and concepts upon which the discipline of psychology is based

· Be able to synthesize the natural science and social science aspects of the discipline

· Demonstrate respect for the diversity of human behavior and experience

· Be able to apply their intellectual understanding of the discipline to real world experience

· Demonstrate an ability to integrate psychology and the Christian faith

Students with disabilities
Any student in this course who has a disability that might prevent him or her from fully demonstrating his or her abilities should meet with an advisor in the Learning Enrichment Center as soon as possible to initiate disability verification and discuss accommodations that may be necessary to ensure your full participation in the successful completion of course requirements

Special needs learners

This includes students having special needs due to learning disabilities, language, or other factors that may affect achievement; these students should make their special needs known to the instructor during the first week of the course

Academic Integrity Policy
The mission of Azusa Pacific University includes cultivating in each student not only the academic skills that are required for a university degree, but also the characteristics of academic integrity that are integral to a sound Christian education. It is, therefore, part of the mission of the university to nurture in each student a sense of moral responsibility consistent with the biblical teachings of honesty and accountability. Furthermore, a breach of academic integrity is viewed not merely as a private matter between the student and a professor, but rather as an act which is fundamentally inconsistent with the purpose and mission of the entire university. A complete copy of the Academic Integrity Policy is available in the Office of Student Life, the Office of the Vice Provost for Undergraduate Programs, and online.
Academic Integrity Violations Include:
Cheating – Intentionally using or attempting to use unauthorized material or information in any academic exercise
· Students completing any examination should assume that external assistance is prohibited unless specifically authorized by the instructor

· Students may not allow others to conduct research or prepare work for them without advance authorization from the instructor

· Substantial portions of the same academic work may not be submitted for credit in more than one course without authorization from the instructor
Fabrication – Intentional falsification or invention of any information or citation in any academic exercise

Facilitating Academic Dishonesty - Intentionally or knowingly helping or attempting to help another commit an act of academic dishonesty
Plagiarism – Intentionally or knowingly representing the words, ideas, or work of another as one's own in any academic exercise. Any material used in papers must be properly cited.
Expectations for this course regarding academic integrity in this class are consistent with those outlined in the Academic Integrity Policy. Collaboration is permitted in preparing for exams.
Consequences for Violations of Academic Integrity in this Class Include:

· Cheating on any exam or quiz will result in an "F" for that assignment. There will not be an opportunity to retest or regain the credit lost from that assignment.

· Plagiarism on assigned papers will result in an "F" for that assignment. There will not be an opportunity to resubmit the paper or regain the credit lost from that assignment.

· Repeated violations of the Academic Integrity Policy will result in failing the class.

· Consistent with the Academic Integrity Policy, all violations will be reported to the Vice Provost for Undergraduate Programs.

Course Requirements
Students are responsible for the assigned readings as this material will be covered in lecture, class discussions, and quizzes and tests. Arriving to class on time, with reading assignments complete, and prepared to participate is necessary to successfully complete the class.
Quizzes

Throughout the term there will be various quizzes that will total 20% of the final grade in the class. As these quizzes can occur on any class day without notice, preparation for these assignments requires students to stay up to date on reading course materials and participating in all areas of the course. No make-up quizzes will be given if you miss any of them. But you are allowed to skip 30% of the quizzes.
Exams
There will be a total of 3 exams throughout the term. Each exam will count as 20% of the final grade in the course. Exams are multiple-choice and are not cumulative. A Scantron (Form 882) and #2 pencil is required for all exams. Allowances for make-up exams will be given on an individual basis and only for serious reasons, such as medical, with documentation. All exams are open-book.
Homework
There will be homework assigned every week that will total 20% of the final grade in the class. Homework assignments are due the following class day from when they are assigned. No late assignments will be accepted. But you are allowed to skip 30% of the assignments.
Faith Integration

As Azusa Pacific University is an evangelical Christian community of disciples and scholars who seek to advance the work of God, Faith Integration is an important element of this course. Creating a deeper awareness of how faith relates to psychology requires exercises in critical thinking and effective communication with others. Class discussions, papers, and group exercises will give students of diverse traditions and backgrounds the opportunity to explore how psychology is relevant in our daily lives.
Thinking critically about psychological issues from a Christian perspective will require an examination of individual morals and beliefs. Students will articulate this in papers and group assignments, and build strong interpersonal skills as we discuss faith and psychology in class. An awareness of human processes and religious beliefs will provide the student clarity in topics such as the relationship of faith and science, the connection between mind and body, and human nature and the Bible

Attendance

Arriving to class on time and prepared to discuss the information that will be covered is necessary for student success. Absences and late arrivals to class will affect the class environment and ultimately, your grade. More than 2 absences over the term will be considered excessive. Please communicate with me regarding any concerns throughout the term that will affect your attendance. Serious concerns, such as medical issues, will be taken into account when deciding the acceptance and grading of homework, quizzes, and exams.
Late Work

As a standard rule

· homework is due upon arrival to class on the date due and will not be accepted late

· missed quizzes will receive a zero with no opportunity to quiz at a later date

· missed exams will result in a zero with no opportunity to test at a later date

Serious concerns that prevent a student from attending class will be taken into account when deciding exceptions to the above stated Late Work Policy. It is your responsibility to communicate with me. Exceptions may be made on a case by case basis at the instructor's discretion.

Final Grading Scale

Factors Contributing to Final Grade
A 91 – 100%

Quizzes

20%
A- 89 – 90%

Exams

60%
B+ 88%

Homework

20%
B 81 – 87%

Total

100%
B- 79 – 80%

C+ 78%

C 71 – 77%

C- 69 – 70%

D+ 68%

D 61 – 67%

D- 59 – 60%

F 59% and below

Grading Criteria for Assignments and Final Grade
“A” work - Outstanding
“Above and beyond the requirements of the assignment; outstanding effort, significant achievement, and personal improvement are clearly evident. Some measure of remarkable skill, creativity, or energy is also evident.”
“B” work – Above Average
“Fulfills all aspects of the assignment and goes a bit beyond minimum competence to demonstrate extra effort, extra achievement or extra improvement.”
“C” work - Average
“Fulfills all aspects of the assignment with obvious competence and grace. Assignments are completed exactly as assigned.”
“D” work – Below Average
“Below average either because some aspect of the assignment has not been fulfilled or because a preponderance of errors (more than one or two per page) interferes with clear communication. A “D” may also indicate failure to follow directions, failure to follow specific recommendations, or failure to demonstrate personal effort and improvement.”

“F” work – Not Acceptable
“Not acceptable, either because the student did not complete the assignment as directed, or because the level of performance is below an acceptable level for college work.
Texts
Pagano, R. (2007). Understanding Statistics in the Behavioral Sciences, 9th Edition. Belmont, California: Wadsworth and Thomson

Study Guide for this text is strongly recommended
ISBN: 978-0495596523
Students are required to utilize ECompanion throughout this course to check grades, submit papers, download test reviews, and receive class information.
Optional reading materials

http://www.creative-wisdom.com/computer/sas/parametric.html
http://www.creative-wisdom.com/computer/sas/hypothesis.html
http://www.creative-wisdom.com/teaching/WBI/power_es.shtml
http://www.creative-wisdom.com/teaching/WBI/parametric_test.shtml
You will NOT be responsible for the optional reading materials.
Software

SPSS Version 19 or 20 (required)

JMP Version 9 (optional but recommended): http://www.onthehub.com/jmp/

6-month license: $29.95

12-month license: $49.95
Tentative course schedule
	Week

	Reading for Pagano
	Assignments

	1
	Ch 1 - 2
	Homework – Scientific research and Basic mathematical concepts

	2

	Ch 3
	Homework – Frequency distributions

	3

	Ch 4
	Homework – Central tendency

	4

	Ch 5
	Homework – Normal curve

	5

	Ch 6
	Homework – Correlation

	6

	Ch 7
	Homework – Linear regression

Exam 1 – Ch 1-6

	7

	Ch 8 - 9
	Homework – Random sampling and probability

	8

	Ch 10 - 11
	Homework – Binomial distribution

	9

	Ch 12
	Homework – Sampling distributions and z test

	10

	Ch 13
	Homework – t test for single samples

Exam 2 – Ch 7-12

	11

	Ch 14
	Homework – t test for groups

	12

	Ch 15
	Homework – ANOVA

	13

	Ch 16
	Homework – MANOVA

	14

	Ch 17
	Homework – Nonparametric tests

	15

	
	Exam 3 – Ch 13-17

