

Written Report for Research Credit:

PSY 100, 221, 250, & 251

Your name: _____

Instructor's name: _____

5 Digit Sona ID#: _____

Course #, Section, Meeting time: _____

Date: _____

IMPORTANT DEADLINE: The last day to submit a written report is the 14th Friday of the semester at 4:30 pm. Please write legibly. All papers should be turned in to Room 111. To receive credit, you must answer every question completely. Failure to do this may require you to rewrite the paper.

Research Activity: _____

Description of Research Activity (title of article or presentation):

1. Describe the general topic of the research paper/presentation/study/interview (e.g. social psychology, cognition, personality, developmental, clinical disorders...).

2. Describe the specific hypothesis or question being tested.

3. If the research was an experiment, what were the independent and dependent variables? If the study was correlational, what were the important variables measured?

4. Briefly describe the method used to test the hypothesis (e.g., who were the subjects, what were they asked to do, how were the data collected...)

5. What did the researcher find? What conclusions can be reached from this research?

Signature: _____ Date: _____