OCQ 150

D.L. Paulhus

Version 2005.1

PLEASE RATE YOUR FAMILIARITY WITH EACH ITEM BY CIRCLING THE APPROPRIATE NUMBER FROM 0 TO 4.

0

1

2

3

4

Never heard

 Somewhat

Very

of it

 familiar

familiar

EXAMPLES

1. If you’re asked about POLITICIANS and the item said “George Bush”, you would probably circle ‘3’ or ‘4’ to indicate that you are familiar with him.

2. If the category was FAMOUS ATHLETES and the item said “Fred Gruneberg”, you would probably circle ‘0’ because you have never heard of him or a ‘1’ because he sounds vaguely familiar.
Historical Names and Events Fine Arts

	1. Napoleon
	16. Mozart

	2. Robespierre
	17. a cappella

	3. El Puente
	18. Pullman paintings

	4. My Lai
	19. art deco

	5. The Lusitania
	20. Paul Gauguin

	6. Ronald Reagan
	21. Mona Lisa

	7. Prince Lorenzo
	22. La Neige Jaune

	8. The Luddites
	23. Mario Lanza

	9. Neville Chamberlain
	24. Verdi

	10. Vichy Government
	25. Vermeer

	11. Queen Shattuck
	26. Jackson Howell

	12. Bay of Pigs
	27. Grand Pooh Bah

	13. Torquemada
	28. Botticelli

	14. Wounded Knee
	29. harpsichord

	15. Clara Barton
	30. dramatis personae

Language. Books and Poems

	31. subjunctive
	46. Antigone

	32. hyperbole
	47. Murphy's Last Ride

	33. alliteration
	48. Catcher in the Rye

	34. sentence stigma
	49. The Bible

	35. euphemism
	50. Hiawatha

	36. double entendre
	51. Trapnell Meets Katz

	37. blank verse
	52. Mein Kampf

	38. pseudo-verb
	53. The Aeneid

	39. ampersand
	54. Faustus

	40. myth
	55. The Boy Who Cried Wolf

	41. aphorism
	56. Pygmalion

	42. shunt-word
	57. Hickory Dickory Dock

	43. simile
	58. The Divine Comedy

	44. acronym
	59. Windermere Wild

	45. synonym
	60. The Raven

Authors and Characters Social Science and Law

	61. Adonis
	76. yellow journalism

	62. Mephistopheles
	77. angst

	63. Shylock
	78. nationalism

	64. Ancient Mariner
	79. megaphrenia

	65. Doctor Fehr
	80. acrophobia

	66. Venus
	81. pulse tax

	67. Romeo and Juliet
	82. pork-barreling

	68. Bulldog Graziano
	83. prejudice

	69. Norman Mailer
	84. Christian Science

	70. Horatio Alger
	85. ombudsman

	71. Charlotte Bronte
	86. consumer apparatus

	72. Artemis
	87. superego

	73. Lewis Carroll
	88. trust-busting

	74. Admiral Broughton
	89. behaviorism

	75. Mrs. Malaprop
	90. Oedipus complex

Physical Sciences Life Sciences

	91. Manhattan Project
	106. mammal

	92. planets
	107. adrenal gland

	93. nuclear fusion
	108. sciatica

	94. cholarine
	109. insulin

	95. atomic number
	110. meta-toxins

	96. hydroponics
	111. intestine

	97. alloy
	112. bio-sexual

	98. plate tectonics
	113. meiosis

	99. photon
	114. ribonucleic acid

	100. ultra-lipid
	115. electrocardiograph

	101. centripetal force
	116. amniotic sac

	102. plates of parallax
	117. hemoglobin

	103. nebula
	118. retroplex

	104. particle accelerator
	119. antigen

	105. satellite
	120. recessive trait

Century Culture Names Philosophy

	121. Gail Brennan
	136. logistic heresy

	122. Jackie Robinson
	137. creationism

	123. Houdini
	138. Goedel’s theorem

	124. Ginger Rogers
	139. social constructionism

	125. Greta Garbo
	140. Platonic sense

	126. Dale Carnegie
	141. hermeneutics

	127. Scott Joplin
	142. esoteric deduction

	128. Rube Goldberg
	143. ghost in the machine

	129. George Gershwin
	144. Hegel

	130. Mae West
	145. Socrates

	131. Jesse Owens
	146. categorical imperative

	132. Oliver Marjorie
	147. free will

	133. Louis Lapointe
	148. Ayn Rand

	134. King Kong
	149. situational ethics

	135. P.T. Barnum
	150. Principia Mathematica

SCORING PROCEDURE

The following items are foils, that is, non-existent items.

3, 7, 11, 18, 22, 26, 34, 38, 42, 47, 51, 59, 65, 68, 74, 79,

81, 86, 94, 100, 102, 110, 112, 118, 121, 132, 133, 136, 140, 142.

Formulas

There are a number of statistical techniques for scoring the ACCURACY Index and the BIAS Index. All are detailed in:

Macmillan, N. A., & Creelman, C. D. (1991). Detection theory: A user's guide. New York: Cambridge.

One simple technique is to use commonsense formulas.

1. Calculate proportion of hits (number of real items that were given a higher rating than ‘0’).

2. Calculate proportion of false alarms (number of foils that were given a higher rating than ‘0’).

3. Calculate ACCURACY = P(HITS) – P(FALSE ALARMS)

4. Calculate BIAS = P(HITS) + P(FALSE ALARMS)

Consult the following articles for details about the performance of the academic OCQ under various conditions.

Paulhus, D.L., Harms, P. D., Bruce, M.N., & Lysy, D.C. (2003). The over-claiming technique: Measuring self-enhancement independent of ability. Journal of Personality and Social Psychology, 84, 890-904.

Paulhus, D.L., & Harms, P.D. (2004). Measuring cognitive ability with the over-claiming technique. Intelligence, 32, 297-314.

Last updated May 2017.

