Statistics for Social Sciences (Psych 250)

Summer Session 1: 1:40 - 4:20
Professor: Sean Duffy, Ph.D.

Email: seduffy@camden.rutgers.edu

Office hours: Before or after class

Course goals:

The goal of this course is for you to learn how to do statistics. Understanding statistics is possibly the most important skill a psychologist can possess. Whether in conducting your own research or reading the research of others, statistics is pervasive in psychology as a field. This course will review some of the basics of descriptive and inferential statistics. We will be using a free online program and textbook to accomplish this goal.

Course Text:

The text is a FREE online textbook written by a retired professor from Vassar College. You might want to send him a thank you note for saving you over a hundred dollars.
http://faculty.vassar.edu/lowry/webtext.html
Note the note on the website about printing. The chapters are available individually as pdf files which may be easier for you to print.

Course requirements:

There are 3 requirements in this course.

1. 2 Exams, each worth 25% of your grade (total = 50%)

2. 10 quizzes & homework assignments, each worth 5% (total = 50%)
3. Every day of attendance is worth 5% of your final grade. This means that for every class you miss, your final grade will be reduced by 5% So if you have an average of a 90 and you miss three classes, your final grade will be reduced by 15% so that the grade you receive would be a 75. I am very serious about attendance in this particular course. Statistics is not easy, if you skip a day you will be wildly lost, and you can not take this course lightly. YOU CAN NOT TAKE THIS COURSE IF YOU ARE CONCURRENTLY TAKING ANOTHER SUMMER COURSE. THERE IS JUST TOO MUCH WORK REQUIRED.
1. Exams:

In class exams will be a combination of multiple choice and problems.
2. Homework
Short Homework assignments will be given out to be returned the following class day.
3. Attendance
Other rules:

Classroom behavior

The use of portable electronic devices (cell phones, text messaging, pagers, laptops, blackberries, Nintendo things) is strictly prohibited. I reserve the right to confiscate any of these items if you use them during class, and I may even ask you to leave class. You may not leave class to take a phone call. If I am not important enough to take a call during class, neither are you. If you leave class to take a call, take your belongings with you, as I will not allow you to re-enter. Use the bathroom before you come to class. If you are more than 5 minutes late, out of respect for your fellow students and me, do not come to class. I reserve the right to deny students entry to class 5 minutes after the class starts. If I can make it to class on time, so can you. I reserve the right to call you out for talking in class. I get distracted very easily by mindless chatter, and talk at your own (and your grade’s) risk.
Sakai

I use Sakai for distributing materials, grading, and general announcements. Please use Sakai, or learn how to use it.
Use your Rutgers Email

When I email the class, I use the list that the Registrar gives me. I can not change this list, and it is your responsibility to either use your Rutgers email account or set up your Rutgers account so that you receive emails in your personal account. If you use some other account, such as imafoolishrutgersstudent@yahoo.com, you may not receive my emails, and you will definitely not receive pity from me.

Academic Honesty:
You are expected to read and understand rules regarding academic misconduct. Ignorance of these rules will not be accepted as an excuse for academic misconduct. If you are found cheating on exams or plagiarizing on your paper, you will receive a failing grade for the paper and I will report you to the Office of Academic Affairs. Period. I offer no exceptions to this rule, ESPECIALLY ignorance of what plagiarism is. Rutgers maintains a website with specific guidelines concerning academic honesty. You are expected to read and understand all of these rules:

http://cat.rutgers.edu/integrity/policy.html

Class cancellations:

In the event of a natural disaster (e.g., snow storm, earthquake, tsunami) class may be cancelled. In the case of bad weather, check your email to be sure that I have not cancelled class. (See above section on using your Rutgers email)
Incompletes / Pass – No-credit:

Granted ONLY under unusual situations. Poor performance in the course is not a valid reason for requesting an incomplete. Those signed up for pass/no-credit, a final grade of a C or better is required to pass.

Disability accommodations:

For disability accommodations, please call the Disability Services Coordinator. Students who require special accommodations for the course or its assignments or exams (as indicated by a formal letter/statement from the Disability Services Coordinator) should also contact the instructor as early as possible.

Missed class:

Get to know someone in this class. Not only might you make a new friend, you will have someone to borrow notes from in the rare and unusual circumstance in which you might have to miss lecture. I will not provide you with lecture notes.

If you happen to miss class, please do not email me with the reason for your absence. Quite honestly, I really don't care that you couldn't find a parking spot, or that traffic was heavy on the turnpike, or that your boss was sick and you had to fill in. My class should be the most important thing in your life right now, because the grade you receive from me gets figured into your GPA, and your GPA will later determine whether you get into law school, get that awesome job, or accomplish whatever it is you plan to do with your life. So make it your priority. This class is your job - treat it like a job.
Stapled assignments:

I discard assignments that are not stapled. Find a stapler – in fact, purchase one of those pocket staplers at the dollar store.

Portable electronic devices:
Did I mention no portable electronic devices? Thought so.
COURSE SCHEDULE

Week 1:
Tuesday, May 28: Principles of measurement
Introduction to the course

Lecture on Chapter 1

Homework reading: Chapter 2

Wednesday, May 29: Distibutions
Lecture on Chapter 2

Homework reading: Chapter 3 (Parts 1 and 2 only)
Thursday, May 30: Correlation
Lecture on Chapter 3

Homework Reading: Chapter 3 (part 3) & Chapter 4

Week 2:

Monday, June 3: Regression / First Glance at Statistical Significance
Lecture on Chapter 4

Homework Reading: Chapter 5
Tuesday, June 4: Probability
Lecture on Chapter 5

Homework reading: Chapter 6

Wednesday, June 5: Probability continued
Lecture on Chapter 6

Homework reading: Chapter 7

Thursday, June 6: Wrap up discussions, review, and EXAM
EXAM 1

Week 3:

Monday June 10: Tests of significance

Lecture on Chapter 7

Homework reading: Chapter 8
Tuesday, June 11: Chi Square

Lecture on Chapter 8

Homework reading: Chapter 9
Wednesday, June 12: Procedures for Sample Means (Z tests)

Lecture Chapter 9

Homework Reading: chapters 10 11 12 (ignoring the subchapters)
Thursday, June 13: t-procedures for estimating the mean of a population

Lecture Chapters 10 11 12

Homework reading: Chapter 13 & 14 (ignoring subchapters)
Week 4:

Monday, June 17: Introduction to ANOVA

Homework reading: Chapter 15

Tuesday, June 18: ANOVA

Homework reading: Chapter 16
Wednesday, June 19: ANOVA
Thursday, June 20: Wrap up discussions, review and EXAM
EXAM 2

