Psychology of Driving Laboratory
EXP4990
2 Semester Hour Credits

Instructor: Dr. Steven Kass (Dr. Steve)
Office: Building 41, Room 230
LAB: Building 41, Room 120
Phone: 474-2107
Email: skass@uwf.edu
Class meets: TBD
Office hours: TBD; other days, by appointment
Required Textbook: Hole, G. (2007). The Psychology of Driving. Mahwah, NJ: Lawrence Erlbaum Associates .

Other readings: TBD and placed on electronic course reserve
Prerequisite: Experimental Psychology (EXP3082) or the equivalent.
Description: This course is intended to provide students with hands-on experience conducting psychological research applied to issues of transportation. Students will be expected to propose, conduct, and present a completed research study that answers a question about transportation issues. Issues may include, but not limited to: distracted driving, road rage, driver education and training, drowsy or impaired driving, pedestrian behaviors, individual differences among drivers, professional drivers (e.g., taxi, truckers), elderly drivers, etc. These issues may be addressed using knowledge from a variety of psychology sub-disciplines such as: Attention and Memory; Sensation and Perception, Psychophysiology, Human Factors, Developmental Psychology, Learning, etc. The final goal of this class is for students to have a research study completed that can be submitted for either conference presentation or publication.
Learning Outcomes:
Successful students will be able to:

· Apply the scientific method to address issues related to transportation
· Analyze and interpret statistical data relating to transportation research
· Use the editorial style of the American Psychological Association to communicate their research findings.
· Orally present research findings to an audience of their peers
· Design and implement and manage a research project
Requirements:
Attendance: This is a laboratory course without any tests. Learning comes from meeting with the class and conducting a project. Though the class may not meet face-to-face every week, attending in-class meetings is mandatory. Attendance will be taken and shall account for 10% of your grade.
Participation: Students will be expected to complete the assigned readings prior to class meetings so that we can discuss them as a group. We will also periodically discuss your progress on your project; critique one another’s projects; and share ideas and insights. Your participation in group discussions is required and shall account for 20% of your grade. Students will help evaluate one another’s level of participation.

Project: Students will complete a research project either individually or in small groups. The project consists of proposing and conducting a research project, writing a paper (in APA format) and presenting the results to the rest of the class. The project will be turned in and evaluated in parts. The project will account for 70% (Paper-50%, Presentation – 20%) of your grade.
Paper: The paper will be submitted in drafts. The first draft of the paper to be submitted will include the Introduction which will cover a literature review and present the thesis question. The second draft to be submitted will include the Introduction and Method sections which will describe how you plan to answer the research question posed in the Introduction (data collection method, proposed analyses, etc.). The Introduction and Methods sections together constitute your research proposal. Following IRB approval, you will collect your data. I will work with you to analyze the data using SPSS. The next draft to be turned in will include the Results section which will describe (not interpret) the analyses you conducted. The final draft will include all the previous sections plus a Discussion section in which you will interpret the results, describe the implications, and suggest future research. A successful final paper should be ready for journal submission (FYI: ArgoJournals: Undergraduate Research in Psychology and Behavioral Science is accepting submissions).
The final paper must be typed, double-spaced, no less than 10 pages of text in the body and include at least 10 primary references (though non-academic references will be permitted, websites do not count toward the total). Although the paper will be graded primarily on content and ability to convey the message, points will be deducted for poor grammar, for not following APA style, and for excessive typos. Therefore you should consult the 5th Edition of the APA Style Manual and use the assistance of the UWF Writing Laboratory if necessary. Plagiarism will result in an automatic “F” in the course and possible expulsion from UWF. If you do not understand what constitutes plagiarism please consult with me. Ignorance is not an acceptable excuse. The Final Paper will account for 50% of your class grade.
Presentation: Students will be required to present their papers in a 20 min format similar to that in professional conferences. You may use a PowerPoint presentation or poster format. An actual conference presentation can be used to substitute for this requirement (FYI: 2008 Florida Student Conference on Human Factors & Applied Psychology meets on April 3 in Daytona Beach, also UWF SEASTARS conference). Extra credit will be awarded to anyone whose paper is accepted for presentation. The presentation accounts for 20% of your class grade.
Class Rules: No Cell Phones! If you own one then please turn it off prior to entering class. Students must be on time to meetings. In addition, students are expected to adhere to University rules of conduct regarding courtesy in the classroom. All class members are expected to help one another. We are not competing, but rather working together as a single laboratory which is conducting multiple research studies.

Grading:
A = 92 & above

C = 73 - 76
A- = 90 - 92 C- = 70 - 72
B+ = 87 - 89 D+ = 67 - 69
B = 83 - 86 D = 60 - 66
B- = 80 - 82 F = 59 & below
C+ = 77 - 79
Schedule: The following is a rough schedule designed to keep you on task and may change as the semester progresses. Spring break is not included in this schedule.
Week 1: Class Introduction
Week 2:

Week 3: Project topics due.
Week 4:

Week 5:
Week 6: Introductions Due
Week 7:

Week 8: Proposals Due
Week 9:

Week 10:

Week 11:

Week 12: Results Due
Week 13:

Week 14: Class Presentations
Week 15: Final Papers due
Assistance: If you have a need for any in-class accommodations because of physical and/or perceptual limitations, please contact the instructor or the Psychology Department secretary before class begins or as soon as possible.
