SOC 463/663

Social Psychology of Education

University of Nevada, Reno

Spring 2012

***** UPDATE 3/26/2012*****

Class Times:

Tuesday, Thursday 9:30-10:45 AM

Class Location:

LRC 204

Instructor:

Markus Kemmelmeier, Ph.D.

Office:

Mack Social Sciences 304

Email:

WebCampus message (preferred) or markusk@unr.edu

Phone:

(775) 784-1287

Office hours:

Thursday, 10:45-12:00 PM or by appointment

Teaching assistant:
Mauricio Alvarez

Office:

Mack Social Sciences

Email:

WebCampus message or alvarez.mj85@gmail.com

Office hours:

Tuesday 11:00-12:00

Course description

This course provides a social-psychological approach to education. This field is equally rooted in three academic disciplines: sociology, psychology and education; hence, the readings and theoretical approaches covered in this course draw on these three disciplines. The primary focus of this course is on social psychological questions and processes that occur in educational contexts, whether that includes kindergarten, elementary school, secondary school or higher education.

This course meets the university’s general CAPSTONE requirement for undergraduate students. As such, undergraduate students must be at least of junior standing to be eligible for this class. The present course also includes graduate students. Given their more advanced academic standing, some of the assignments for graduate students will be more demanding and grading criteria will be applied more rigorously.

Readings

Regrettably, there exists no viable textbook on the social psychology of education; thus, course readings are primarily composed of chapters, articles, and book excerpts from a variety of different sources. The readings include original empirical research reports, which tend to be more demanding than most textbook fare. There will be readings for every class, with a slightly higher weekly reading load for graduate students compared to undergraduate students. In any case, keeping up with the readings is critical not only for your success in this course, but also for the success of in-class discussion.

Almost all readings are available via the library’s electronic reserves. In order to open these files, you computer must have Adobe Acrobat Reader installed. If you do not have this program, download it for free from www.adobe.com. However, you need to purchase the book below:

Stevenson, H. W., & Stigler, J. W. (1992). The learning gap: Why our schools are failing and what we can learn from Japanese and Chinese education. New York: Touchstone.

The above book is not available at the UNR bookstore because you can purchase it substantially cheaper via the internet, new or used (e.g., alibris.com, amazon.com, bn.com, bookemprorium.com, ecampus.com). This book is also available on (physical) reserve at the library along with two movies that we will be watching in this course.

Website

This course uses WebCampus, an online system that allows you access to various course materials, including updated versions of the syllabus. Further, you need to submit your writing assignments via WebCampus.

To access WebCampus, go to http://webcampus.unr.edu and log in with your net id and password. You need to check WebCampus regularly as updated course materials will be posted there. Further, you will be able to monitor your grades on this website.

All in-class PowerPoint presentations will be posted on WebCampus prior to or shortly after class. In order to download and open the presentation, you need Microsoft PowerPoint or Adobe Acrobat Reader.

Exams

There will be three exams: two midterm exams, and a 2-hour final exam. All exams consist of essay questions. The final exam will refer to material from the entire course. The exams mainly test your understanding of and your ability to think critically about the course materials, and to apply them to new situations. The exams are based on the readings and the material presented in class, including lectures, discussions, handouts, demonstrations, and audio-visual materials. Although you will receive various sample questions to help you prepare, there will be no study guide.

Quizzes

There will be a total of ten (10) quizzes. Each quiz will typically on a Thursday (but see schedule for exceptions) and focus on the readings of two days: those readings assigned for the day of the quiz, and the readings assigned for the day of the last class meeting (typically a Tuesday and Thursday of the same week). The quizzes will be very easy if you have taken the time do to do the readings--and in most instances we will have discussed the Tuesday readings already. We will discuss all quizzes in class to provide you with instant feedback. There will be no make-up quizzes, but only your seven best quizzes (i.e. 7 of 10) will count toward your final grade.

Article presentations

GRADUATE STUDENTS ONLY. As mentioned above, graduate students taking this course as SOC 663 have a slightly higher reading load than undergraduate students. In order for the entire class to benefit from these additional readings, for each session in which an additional reading is assigned, a graduate student will be put in charge of presenting the additional article to the remainder of the class. (Maximum of 5 (five) presentations per graduate student over the course of the semester). The presentation should be short and concise: Focus on the central take-home points. Explain what the authors did (e.g., if it is an empirical study), describe their findings, arguments and/or conclusions. Your in-class presentation should be around 5 minutes long. Use a short PowerPoint presentation or a handout, which can be shared with the remainder of the class.

Writing assignments

UNDERGRADUATE STUDENTS: You are required to write THREE of four essays. You can choose any topic as long as you essay topic is related to the in-class topics of the weeks preceding the deadline of the paper. (If in doubt, don’t hesitate to ask!) The task is for you to generate a paper in which you deal with a particular question or problem, e.g., by discussing different perspectives and approaches. The essay topic or question may be sparked by an issue that you encountered in the readings or in class; however, the essay must be related to the topics that were discussed in class during the weeks prior to the essay’s deadline. Each essay can incorporate material from the class readings, but it must also include materials from at least four relevant (4) scholarly sources that are not assigned as part of this course. Mind the in-class discussion of what qualifies as a scholarly source: in essence, all peer-reviewed materials (academic journals) count! See WebCampus for assistance with identifying scholarly sources. Additional sources can be the internet, newspaper reports, movies, talks, personal experience etc. You are encouraged to include relevant personal experience in the essay, but remember: the essay is not about you! The goals for these essays are for you:

a) to demonstrate relevant knowledge in a particular area of the social psychology of education (loosely defined);

b) to understand and integrate pertinent materials;

c) to draw conclusions from the material you review.

The paper should NOT presume that the reader has taken this course (or is teaching this course). Write the paper to a general reader who is interested in educational issues, broadly conceived, and who might be interesting in learning something about the issues you are discussing in your paper. At the same time, it is assumed that you know the material covered in class—feel free to discuss it as it pertains to your topic. Also, you may wish to cite class readings, though they will not count toward the above four required scholarly sources. Grading will reflect how well your paper achieves the above goals. Regarding format, to be accepted the paper must

a) be between 2,200 and 2,800 words long.
 The word count includes the text of your essay only, but not the title page or the reference list. Submissions with less than 2,200 words will not be accepted;

b) be double-spaced;

c) use a standard format for professional papers in sociology, psychology or education (i.e. ASA style, APA style, Chicago style, MLA style etc.);

d) use 12-point Times New Roman;

e) formatted with 1” or 1.25” margins;

f) have a cover sheet including the paper title, your name and the class (which does not count toward the total word count);

g) have a separate reference page (which does not count toward the total word count);

h) have numbered pages.

There will be four opportunities for you to submit essays, i.e. four essay deadlines, and you are encouraged to submit four essays that meet the above requirements. However, only the THREE BEST ESSAYS will count toward your final grade. You must submit at least 3 essays in order to pass this course.

GRADUATE STUDENTS: Your writing assignment is essentially the same as those of your classmates at the undergraduate level, except that your essays should include at least six (6) scholarly sources that are not assigned as part of this course.

Submission mode. Submit your essays (concept papers, drafts) by 11:59 PM on or before the day indicated in the course schedule via the Assignment section in WebCampus. (Never paste your essay in the body of an email message). Note that we are using SafeAssign, a services that automatically checks for potential plagiarism.

Late policy. For every day that your paper is late, I will deduct one third of a letter grade from your assignment grade (i.e. an A- will become a B+ etc.).

Grading scale

	Midterm exam #1
	13%

	Midterm exam #2
	13%

	Final exam
	15%

	3 essays @ each 13%
	39%

	Quizzes
	13%

	In-class participation
	 7%

	 Total
	100%

Exams: Unless noted otherwise, the grading scale will be 90-100% = A range, 80-90% = B range, 70-80% = C range, 60-70% = D range.

Computation of final grade: Letter grades will be converted to their GPA equivalent based on the UNR conversion table: A = 4.0; A- = 3.7; B+ = 3.3; B = 3.0; B- = 2.7 etc.

Assistance

If you require any particular arrangements, e.g., due to a learning disability, please inform me immediately. It is your responsibility to seek assistance when you are having difficulty understanding the course material. Keep in mind that you should contact me as soon as an issue emerges, as you cannot necessarily expect to receive assistance on the day of the exam/on the due date of an assignment.

Writing assistance

An important part of your graduate education is that you hone your writing skills. And, as for any kind of learning process, feedback is crucially important if you want to get better. In order for you to improve your writing assignments, I recommend that you visit the UNR Writing Center http://www.unr.edu/writing_center/. There you will find people ready to give you helpful feedback. Keep in mind that the best writers always use others’ feedback to improve their work.

Participation & Attendance

Your active participation in discussions and activities is critically important for the success of this class. Naturally, this includes that you come to class, having done the readings for the day. However, there will be no formal record of your attendance. It is clear, though, that you cannot actively participate when you are not physically present. Further, given that the content of class presentations, demonstrations and discussions is exam-relevant, it is your responsibility to make sure that you have all relevant course notes.

Emergencies

If there is an emergency that does not allow you to complete assignments or take exams, please contact me as soon as possible. For example, should a family emergency require that you leave town, be sure to contact me before you leave, not afterwards.

Academic Dishonesty

Academic dishonesty (e.g., cheating on exams, plagiarism) is a serious offense. All work that you submit in this class must be your own original work, and must have been generated by you specifically for the assignments. Academic dishonesty can take on many forms including, but not limited to, the use of prohibited materials during examinations, having one’s own assignments completed by a third party, submit the identical paper in two different courses, and plagiarism—each of which is a serious offense.

Each student is responsible for being familiar with UNR's policies on academic dishonesty, available at http://www.unr.edu/student-conduct/policies/university-policies-and-guidelines/academic-standards/policy. It is the policy of the Department of Sociology that any student who engages in any act of academic dishonesty will receive automatically a course grade of “F.” Further, in accordance with the UNR’s Undergraduate Academic Dishonesty Procedures, a record will created with the Office of Student Judicial Affairs. Repeated offenses may lead to the expulsion from the university.

What is plagiarism? Whereas most acts of academic dishonesty are obvious, students are sometimes unclear what “plagiarism” entails. Plagiarism means that you incorporate another author’s work into your own, but create the impression that you yourself are the original author. For instance, it is plagiarism when you cut and paste another author’s text into your own paper, but do not clearly mark it as a quote and do not credit the original source. Another example of plagiarism is when you use another author’s text, but change the syntax and vocabulary only slightly. Yet another instance of plagiarism involves using another person’s ideas and presenting them as your own. The web offers a number of great resources on the subject of plagiarism that help you decide when you need to credit another author and when something can be assumed to be common knowledge (in which case you do not need to credit a source). See, e.g., http://libweb.uoregon.edu/guides/plagiarism/students/.

How to avoid plagiarism? When writing a paper, focus on what and how you want to say something, not on the language another author used. The easiest way is to follow a “closed source” policy: That is, when you have read a paper, book or website that is relevant to a paper that you are writing, close it and put it aside before you write your own text. Once you are done, go over your paper again and make sure that have not inadvertently copied another person’s language. Likewise, make sure that you do not pretend that another person’s insights are your own.

Keep in mind that plagiarism is more easily detected than you might think. Many instructors and graders have access to the same resources as you (e.g., the internet) and routinely check up whether any text you have submitted appears elsewhere. If you are in doubt whether something constitutes plagiarism or not, ask your instructor, TA, or the UNR writing center, http://www.unr.edu/writing_center/.

Note that certain acts of academic dishonesty are also prohibited under Nevada law. Here the relevant section from the Nevada Revised Statuses:

NRS 207.320 Preparation or sale of academic writings. Any person who prepares for sale or sells any term paper, thesis, dissertation or similar writing intending such writing to be submitted to an academic institution as the work of any person not the author in fulfillment of a requirement for completion of a course of study, award of a degree or other academic credit is guilty of a misdemeanor. (Added to NRS by 1973, 1161)

Disputes

In the unlikely case that there is a disagreement between the instructor and a student concerning any part of this course, including grading, and the conflict cannot be resolved in a conference between student and instructor, it is the student’s obligation to follow the grievance/appeal procedures as outlined in the University of Nevada Catalog.

Recording

Surreptitious or covert video-taping of class or unauthorized audio recording of class is prohibited by law and by Board of Regents policy. This class may be videotaped or audio recorded only with the written permission of the instructor. In order to accommodate students with disabilities, some students may have been given permission to record class lectures and discussions. If this occurs, students will be informed that their comments during class may be recorded.

Course schedule & Reading List

Read all readings for the day of the class meeting day under which they are listed.

	Session 1

Jan 24 T
	Introduction to the course/Academic dishonesty as a social psychological issue

Jensen, L. A., Arnett, J. J., Feldman, S. S., & Cauffman, E. (2002). It's wrong, but everybody does it: Academic dishonesty among high school and college students. Contemporary Educational Psychology, 27, 209-228.

RECOMMENDED: Jordan, C. H., & Zanna, M. P. (2003). Appendix: How to read a journal article in social psychology. In A. W. Kruglanski & E. Tory Higgins (Eds.), Social psychology: A general reader (pp. 617-626).

	Session 2

Jan 26 R
	The societal context of education: Theoretical approaches

Sadovnik, A. R. (2001). Theories in the sociology of education. In J. H. Ballantine & J. Z. Spade (Eds.), Schools and society: A sociological approach to education (pp. 7-19). Belmont, CA: Wadsworth.

Durkheim, E. (1956/2000). The nature of society. In B. A. U. Levinson et al. (Eds.), Schooling the symbolic animal: Social and cultural dimensions of education (pp. 57-61). Lanham, MD: Rowman & Littlefield.

Collins, R. (2001). Conflict theory of educational stratification. In J. H. Ballantine & J. Z. Spade (Eds.), Schools and society: A sociological approach to education (pp. 41-47). Belmont, CA: Wadsworth.

	Session 3

Jan 31 T
	Micro & macro approaches/Social aspects of standardized testing in education

Fritschner, L. M. (2000). Inside the undergraduate college classroom: Faculty and students differ on the meaning of student participation. The Journal of Higher Education, 71, 342-362.

Inzlicht, M., & Ben-Zeev, T. (2000). A threatening intellectual environment: Why females are susceptible to experiencing problem-solving deficits in the presence of males. Psychological Science, 11, 365-371.

	Session 4

Feb 2 R
	Stratification and mobility – Quiz #1 (Sess. 3 & 4)

McLoyd, V. C. (1998). Socioeconomic disadvantage and child development. American Psychologist, 53, 185-204.

Kerckhoff, A. C. (1995). Social stratification and mobility processes. In K. S. Cook, G. A. Fine, & J. S. House (Eds.), Sociological perspectives on social psychology (pp. 476-492). Needham Heights, MA: Allyn and Bacon.

GRADS: Lareau, A. (2002). Invisible inequality: Social class and childrearing in black and white families. American Sociological Review, 67, 747-776. NADIA

	Session 5

Feb 7 T
	Organizational dynamics: Tracking and ability grouping

Oakes, J., & Guiton, G. (1995). Matchmaking: The dynamics of high school tracking decisions. American Educational Research Journal, 32, 3-33.

Hallinan, M. T. (1994). Tracking: From theory to practice. Sociology of Education, 67, 79-84.

GRADS: Smith, V. (2011). Mediators of opportunity: High school counselors in the 21st century. Sociological Compass, 5, 792-806. _______

	Session 6

Feb 9 R
	What do grades reflect? – Quiz #2 (Sess. 5 & 6)

Farkas, G., Sheehan, D., & Grobe, R. P. (1990). Coursework mastery and school success: Gender, ethnicity, and poverty groups within an urban school district. American Educational Research Journal, 27, 807-827.

Wildhagen, T. (2010). Capitalizing on culture: How cultural capital shapes educational experience and outcomes. Sociological Compass, 4, 519-531.

	Session 7

Feb 14 T
	Socialization processes: The hidden curriculum

Gracey, H. (2001). Learning the student role: Kindergarten as academic boot camp. In J. H. Ballantine & J. Z. Spade (Eds.), Schools and society: A sociological approach to education (pp. 95-100). Belmont, CA: Wadsworth.

Heckman, J. J. (2006). Skill formation and the economics of investing in disadvantaged children. Science 30, 1900-1902.

Chatard, A., & Selimbegovic, L. (2007). The impact of higher education on egalitarian attitudes and values: Contextual and cultural determinants. Social and Personality Psychology Compass, 1, 541-556.

GRADS: Baird, C. L., Burge, S. W., & Reynolds, J. R. (2008). Absurdly ambitious? Teenagers’ expectations for the future and the realities of social structure. Sociology Compass, 2, 944-962. NADIA

	Session 8

Feb 16 R
	Attribution & motivation: Meaning making in the classroom – Quiz #3 (Sess. 7 & 8)

Graham, S. (1990). Communicating low ability in the classroom: Bad things good teachers sometimes do. In S. Graham & V. S. Folkes (Eds.), Attribution theory: Applications to achievement, mental health, and interpersonal conflict (pp. 17-36). Hillsdale, NJ: Erlbaum.

Ames, C. (1992). Classrooms: Goals, structures, and student motivation. Journal of Educational Psychology, 84, 261-271.

GRADS: Reyna, C. (2000). Lazy, dumb, or industrious: When stereotypes convey attribution information in the classroom. Educational Psychology Review, 12, 85-110. _______

	Feb 19 Sun
	*** Submit ESSAY #1 on or before this date ***

************* MANDATORY *************

	Session 9

Feb 21 T

	Finish Attribution/Begin Movie “Stand and Deliver”

Jesness, J. (2002). Stand and deliver revisited. http://reason.com/0207/fe.jj.stand.shtml

	Session 10

Feb 23 R
	Finish “Stand and deliver

Gieger, J. L. (2007). The myth of the good mathematics teacher. Primus, 17, 93-102.

	Session 11

Feb 28 T
	Beliefs about ability and effort

Dweck, C. S. (2002). Messages that motivate: How praise molds students’ beliefs, motivation and performance (in surprising ways). In J. Aronson (Ed.), Improving academic achievement (pp. 37-60). San Diego: Academic Press.

GRADS: Blackwell, L. S., Trzesniewski, K. H., & Dweck, C. S. (2007). Implicit theories of intelligence predict achievement across an adolescent transition: A longitudinal study and an intervention. Child Development, 78, 246–263. _______

	Session 12

March 1 R
	The academic self-concept/Self-esteem - Quiz #4 (Sess. 11 & 12)

Baumeister, R. F., Campbell, J. D., Krueger, J. I., & Vohs, K. D. (2005). Exploding the self-esteem myth. Scientific American, 292.

Rhodewalt, F. (2007). Self-handicapping: On the self-perpetuating nature of defensive behavior. Social and Personality Psychology Compass, 2/3, 1255–1268.

GRADS: Van Laar, C. (2000). The paradox of low academic achievement but high self-esteem in African American students: An attributional account. Educational Psychology Review, 12, 33-61. _______

	March 6 T
	**** MIDTERM EXAM #1 ****

	Session 13

March 8 R

	Teacher-student interaction

Babad, E. (1998). Preferential affect: The crux of the teacher expectancy issue. Advances in Research on Teaching, 7, 183-214.

Madon, S., Willard, J., Guyll, M., & Scherr, K. C. (2011). Self-fulfilling prophecies: Mechanisms, power, and links to social problems. Social and Personality Psychology Compass, 5, 578-590.

	Session 14

March 13 T
	Mentoring & Feedback giving - Quiz #5 (Sess. 13 & 14)

Cohen, G. L., & Steele, C. M. (2002). A barrier to mistrust: How negative stereotypes affect cross-race mentoring. In J. Aronson (Ed.), Improving academic achievement (pp. 303-327). San Diego: Academic Press.

GRADS: Ruscher, J. B., Wallace, D. L., Walker, K. M., & Bell, L. H. (2010). Constructive feedback in cross-race interactions. Group Processes & Intergroup Relations, 13, 603–619. NADIA

	Session 15

March 15 R
	How bad is it…?/Begin Movie “Waiting for Superman”

	Mar 18 Sun
	*** Submit ESSAY #2 on or before this date ***

	Mar 20 & 22
	***** SPRING BREAK *****

	Session 16

March 27 T
	How bad is it…?/End Movie “Waiting for Superman”

Hanushek, E. (2010). The difference is great teachers. In K. Weber (ed.), Waiting for Superman: How we can save America's failing public schools (pp. 81-102). New York: PublicAffairs.

Downey, D. B., & Gibbs, B. G. (2010). How schools really matter. Contexts, 9, 50-54.

	Session 17

March 29 R
	Race/ethnicity and achievement - Quiz #6 (Sess. 16 & 17)

Jencks, C., & Phillips, M. (1998). The Black-White test score gap: An introduction. In C. Jencks & M. Phillips (Eds.), The Black-White test score gap (pp. 1-29, 42-51). Washington, D.C. Brookings Institution Press.

GRADS: Hill, N. E., & Torres, K. (2010). Negotiating the American dream: The paradox of aspirations and achievement among Latino students and engagement between their families and schools. Journal of Social Issues, 66, 95-112. NADIA

	Session 18

April 3 T
	”Model minorities”/Stereotyping

Caplan, N., Choy, M. H., & Whitmore, J. K. (1992). Indochinese refugee families and academic achievement. Scientific American, xx, 36-42.

Ogbu, J. U. (1992). Understanding cultural diversity and learning. Educational Researcher, 21, 5-14.

	Session 19

April 5 R
	 Academic disengagement; Stigmatized identities - Quiz #7 (Sess. 18 & 19)

Fryer, R. G. (2006). “Acting white”: The social price paid by the best and brightest minority students. Education Next, 6, 1 (Winter), 53-59.

Schmader, T., & Croft, A. (2011). How stereotypes stifle performance potential. Social and Personality Psychology Compass, 5, 792–806.

GRADS: Walton, G. M., & Cohen, G. L. (2007). A question of belonging: Race, social fit, and achievement. Journal of Personality and Social Psychology, 92, 82-96. _______

	April 8 Sun
	*** Submit ESSAY #3 on or before this date ***

	Session 20

April 10 T
	Intergroup relations & Cooperative learning

Schofield, J. W., & Eurich-Fulcer, R. (2001). When and how school desegregation improves intergroup relations. In R. Brown & S. Gaertner (Eds.), Blackwell handbook of social psychology: Intergroup processes (pp. 475-494). Malden, MA: Blackwell.

	Session 21

April 12 R
	Diversity in education/Affirmative Action - Quiz #8 (Sess. 20 & 21)

Crosby, F. J., Iyer, A., Clayton, S., & Downing, R. A. (2003). Affirmative action: Psychological data and the policy debates. American Psychologist, 58, 93-115.

Steele, S. (1990). Affirmative action: The price of preference. In The content of our character: A new vision of race in America (pp. 111-125). New York: Harper Perennial.

GRADS: Fischer, M. J., & Massey, D. S. (2007). The effects of affirmative action in higher education. Social Science Research, 36, 531-549. _______

	April 17 T
	**** MIDTERM EXAM #2 ****

	Session 22

April 19 R
	Gender and education I

Spade, J. Z. (2001). Gender and education in the United States. In J. H. Ballantine & J. Z. Spade (Eds.), Schools and society: A sociological approach to education (pp. 270-278). Belmont, CA: Wadsworth.

Conlin, M. (May 26, 2003). The new gender gap. Business Week.

GRADS: Hyde, J. S., & Mertz, J. E. (2009). Gender, culture, and mathematics performance. Proceedings of the National Academy of Sciences, 106, 8801-8807. NADIA

	Session 23

April 24 T
	Gender and education II - Quiz #9 (Sess. 22 & 23)

Eder, D., & Parker, S. (1987). The cultural production and reproduction of gender: The effect of extracurricular activities on peer-group culture. Sociology of Education, 60, 200-213.

GRADS: Eccles, J. S. (1994). Understanding women’s educational and occupational choices: Applying the Eccles et al. model of achievement-related choices. Psychology of Women Quarterly, 18, 585-609. _______

	Session 24

April 26 R
	Movie “The Heart of the Nation”

Start Stevenson & Stigler (1992) reading for following week

	April 29 Sun
	*** ESSAY #4 is due on or before this date***

	Session 25

May 1 T
	Culture

Stevenson, H. W., & Stigler, J. W. (1992). The learning gap: Why our schools are failing and what we can learn from Japanese and Chinese education (pp. 28-71). New York: Summit Books.

GRADS: Lewis, C. C. (1995). Educating hearts and minds: Rethinking the roots of Japanese educational achievement (pp. 124-148). New York: Cambridge University Press. _______

	Session 26

May 3 R
	More Culture - Quiz #10 (Sess. 25 & 26)

Stevenson, H. W., & Stigler, J. W. (1992). The learning gap: Why our schools are failing and what we can learn from Japanese and Chinese education (pp. 72-155). New York: Summit Books.

	Session 27

May 8 T
	Teaching evaluations & grade inflation

Eiszler, C. F. (2002). College students' evaluations of teaching and grade inflation. Research in Higher Education, 43, 483-501.

Kelly-Woessner, A., & Woessner, M. C. (2006). My professor is a partisan hack: How perceptions of a professor’s political views affect student course evaluations. PS: Political Science and Politics, 39, 495-501.

GRADS: Babad, E., Avni-Babad, D., & Rosenthal, R. (2004). Prediction of students' evaluations from brief instances of professors' nonverbal behavior in defined instructional situations. Social Psychology of Education, 7, 3-33. _______

	May 15 Tue
	12:30– 2:30 PM ***** Final Exam *****

� Familiarize yourself with the “word count” function of your word processor. Do not look at the automatic word count at the bottom of your window. Instead highlight the text of your essay, and then click on “word count” or the equivalent tool.

