AINDEPENDENT STUDY APPLICATION

Psychology 485 – Malecki Lab

Complete this application and drop it off at the Psych Main Office (4th floor) or to my office (312)

--

Please read the brief descriptions of my research and the lab requirements below.

If you are interested, please complete the bottom part of the form and return it.

I will contact you soon about availability in my lab for next semester.

(Decisions will be based on availability and qualifications.)

Brief description of my research: I do research in several areas: (a) assessment of children’s perceptions of social support, (b) the relationship between social support and outcomes for children, and (c) curriculum-based measurement.

· Students should plan on spending approximately 9 hours a week in the lab (for 3 credits).

· An active email account that is checked regularly will be required.

Students will be involved in the following activities:
1. Reading and summarizing journal articles on relevant topics.

2. Collecting data in schools with children (elementary to high school levels).

3. Entering data and learning statistical computer programs (e.g., SPSS).

4. Participating in lab trainings (e.g., how to score rating scales, data collection trainings, etc.)

5. Write a 10 page final research paper in APA style.

--

Name:

 Phone:_____________________________

Email:

 Year in School:______
GPA:_______
Major:

 Student ID#: ________________________

Semester you are interested in SUMMER FALL SPRING

Number of credits (1-3) you are interested in (3 credits strongly preferred) :__________________

Do you have any previous research experience? (circle one): YES or NO If yes, describe:

Why are you interested in working in my lab?

What do you feel you can contribute to the lab (e.g., specific skills you have, leadership skills, etc.)?

