IMPLICIT ASSOCIATION TEST
Project Implicit blends basic research and educational outreach in a virtual laboratory at which visitors can examine their own hidden biases. Project Implicit is the product of research by three scientists whose work produced a new approach to understanding attitudes, biases and stereotypes. The Project Implicit site allows visitors to experience the manner in which human minds display the effects of stereotypic and prejudicial associations acquired from their socio-cultural environment.

Since its inception in 1998, Project Implicit has expanded from a single site with four demonstration tasks to multiple sites with the capability of exploring more than a dozen different varieties of implicit bias as well as attitudes and beliefs toward social groups and politics. Project Implicit sites offer a unique opportunity for visitors on the web to try procedures that can reveal their own hidden biases. Visitors have completed more than 4.5 million demonstration tests since 1998, currently averaging over 15,000 tests completed each week.

Project Implicit Findings
· Implicit biases are pervasive. They appear as statistically "large" effects that are often shown by majorities of samples of Americans. Over 80% of web respondents show implicit negativity toward the elderly compared to the young; 75-80% of self-identified Whites and Asians show an implicit preference for racial White relative to Black.
· People are often unaware of their implicit biases. Ordinary people, including the researchers who direct the project, are found to harbor negative associations in relation to various social groups (implicit biases) even while honestly (the researchers believe) reporting that they regard themselves as lacking these biases.
· Implicit biases predict behavior. From simple acts of friendliness and inclusion to more consequential acts such as the evaluation of work quality, those who are higher in implicit bias have been shown to display greater discrimination.
· People differ in levels of implicit bias. Implicit biases vary from person to person - as a function of the person’s group memberships, the dominance of a person’s membership group in society, consciously held attitudes and the level of bias existing in the immediate environment. This last observation makes clear that implicit attitudes are modified by experience.
I would like for each of you to participate in the Implicit Association project. You will need online access on a computer that has JavaScript enabled. The IATs don’t take a lot of time (10 minutes each unless your connection is very slow). Go online either at home or on one of the College’s computers and complete at least three IATs using the steps below.
1. Go to https://implicit.harvard.edu. (From time to time the site won’t cooperate. If that happens, try again later.)
2. To take the tests, click on the Demonstration link.

3. Read the information and click on Go to the Demonstration Tests.
4. Read the information and click on I wish to proceed.

5. From the Select a Test list, click on Race IAT. (Pages may take time to load.)

6. Read the directions carefully and begin the test.

7. When finished, print the results of the Race IAT.

8. Return to the Test list at https://implicit.harvard.edu/implicit/demo/selectatest.jsp.

9. Choose a second IAT from the following list. Click on that link and follow directions.
a. Native IAT

b. Skin-tone IAT

c. Disability IAT

d. Sexuality IAT

e. Arab-Muslim IAT

f. Weight IAT

g. Age IAT

h. Religion IAT

i. Asian IAT

10. When finished, print the results of the second IAT.

11. Return to the Select a Test list and choose a third IAT from the list above. Click on the link, complete the test and print the results.

12. Bring me the results of the three IATs you took. (You must take the Race IAT and at least two others from the list above although you are welcome to complete more.)
