[image: image1.jpg]%8,
<3

K>

%

SAN JOSE STATE
UNIVERSITY

San José State University
Soci 104B, Advanced Quantitative Research Methods
Spring 2011
MW 10:30 – 11:45 AM

HGH 124
	Instructor:
	Dr. James Daniel Lee

	Office Location:
	DMH 224

	Telephone:
	(408) 924-5866

	Email:
	james.lee@sjsu.edu

	Office Hours:
	T 4:00–6:45 PM; W 9:30–10:20 AM, 3:10–4:20 PM

Course Description

Catalogue Description:
Quantitative research project, typically applied, focused on a particular topic. Emphasis is given to research on local issues. Students will define research problems, design appropriate data gathering methods, collect data, conduct data analyses, and submit written research reports in professional formats. Three units.

Prerequisites: Sociology 01, 15 or 102, 100W, 101, and 104.
Instructor’s Description:
The focus of this semester’s research will be the evaluation of Sunday Friends. Sunday Friends, a local nonprofit program, has agreed to participate in a research project that will help them determine whether their programming is helping the children and families that they serve.

They will use the research report that we generate to improve organizing efforts with an eye toward helping participants benefit more from and feel more satisfied with their experiences.
In this semester we will consult with Sunday Friends to establish the goals of the research project and to identify objectives that we will meet. The class will generate a literature review that will guide our efforts, create a data collection strategy and instruments, collect and analyze the data, and write a research report for Sunday Friends. We will collectively produce a document, but each student will have organizing duties for one particular component of the research.
When the semester is finished, you will have gained knowledge of how to appropriately plan and conduct an in-depth applied research project. The skills you will learn and use are marketable. They are the same skills that consultants use and that many employers are seeking.
Required Texts/Readings (online)
· Evaluation: A Systematic Approach, Seventh Edition, by Rossi, Lipsey, and Freeman
· Using SPSS for Social Statistics and Research Methods, by Wagner

· SPSS (A copy of this software may be purchased at the Student Success Center in Clark Hall)

Course Website: http://www.sjsu.edu/people/james.lee/courses/Soci104B/
Assignments and Grading Policy
Participation. We will conduct research in this course using a team approach, that is, we are co-investigators for this research project. For the team approach to work, everyone needs to be an active participant. For this reason, you will be graded heavily on participation in course activities (both noted here in the syllabus and those that arise as the research unfolds). Since it would be difficult, time consuming, and a distraction to systematically document participation throughout the course, I will assign a participation grade based on my subjective impression of the amount and quality of your contributions to the activities in the class. (This method, by the way, is similar to the way you will be judged by supervisors in future occupations.) Participation will constitute 20 percent of your final grade.
Projects. You are required to do Six (6) projects collectively that will advance our overall research project. The first project will be a module for one of the questionnaires. The modules will be edited and combined to form comprehensive questionnaires that we will use in our evaluation. The second project will be to complete an IRB application for the evaluation. The third project will be a review of relevant literature. This will include sociological research into the topic of participation in activities and social movements and also applied research on AIDS walks and similar other events. The fourth project will be the creation of the SPSS data files, including entering and cleaning the data. The fifth project will be data analysis and results. You will run analysis in SPSS, produce professional tables associated with your analysis, and write text that explains your findings. The sixth project will be drawing and writing conclusions. The assignments’ due dates are noted on the course schedule. The projects will take quite some time to complete, so they should be approached with a dedicated attitude. Project reports must by computer generated, and you are required to have a back-up copy to turn in if it is requested. Failure to keep an electronic copy may result in a grade of zero for each project. Each project will count as 10 percent of your final grade.
Committees. You are also required serve on a committee that will lead class projects, edit them, and combine the best elements of these to produce comprehensive documents or files for the overall evaluation of Sunday Friends. The committees will roughly correspond with the projects above. The committees are:

1. Questionnaire
2. IRB
3. Background
4. Data
5. Results
6. Final Report

The grade for the project that your committee oversees will be shared by all committee members. The committee’s project grade will constitute an additional 15 percent of members’ grade.

There may be in-class assignments that will advance our project or help you to learn the background material better. The assignments may require that you write reactions to questions posed in class or complete mini-projects. If such assignments are made, they will be factored into the project grade that corresponds most closely to the content of the assignment.
Exams. There will be a final quiz in this class. It will count as five percent of your grade.

Attendance. Daily class attendance is not required, but you should show up and participate—recall that participation is 20 percent of your grade. One cannot turn in any graded component of the course late unless you have a verified, university-approved excuse. Excuses must be submitted, and arrangements for making up work made, by the next class after the excused absence period.

Final Grades. The final course grade will be based on your final score out of 100 possible points. Since the grade is based on mastery of the material, it is theoretically possible for everyone to earn an A.

The grading scale is:

Grades are based on:

98 – 100 A+ 92 – 97 A 90 – 91 A- Participation 20 points
88 – 89 B+ 82 – 87 B 80 – 81 B- Project 1 10 points

78 – 79 C+ 72 – 77 C 70 – 71 C- Project 2 10 points

68 – 69 D+ 62 – 67 D 60 – 61 D- Project 3 10 points

59 and below F Project 4 10 points
No incomplete (I) grades can be assigned. Project 5 10 points

 Project 6 10 points
 Committee Work 15 points
 Quiz 5 points

 Total 100 points

Conduct
You are expected to conduct yourself in accordance with the highest standards of academic honesty. The university’s Academic Integrity Policy requires you to be honest in all your academic course work. Faculty members are required to report all infractions to the Office of Student Conduct and Ethical Development. A few students get into trouble because they are unaware of what constitutes academic misconduct. Academic misconduct includes cheating, fabrication, plagiarism, interference (e.g., stealing another student’s work), violating course rules, and facilitating academic dishonesty. Academic misconduct could result in failure for an assignment (typically a grade of zero) or for the course or even in expulsion from the university. The policy on academic integrity can be found at http://sa.sjsu.edu/student_conduct. My punishments will be in accordance with university policies—I will not tolerate academic misconduct.

You are also expected to respect the right of your fellow students to learn. You should make sure that cell phones, text devices, radios, games, and so forth are turned off prior to class. You should not talk excessively, interrupt class just to hear yourself talk, ask questions irrelevant to the material at hand, or make odd or annoying gestures or noises that distract others. Finally, you must maintain a respectful demeanor toward your fellow students regardless of your personal assessments of them. Failure to conduct yourself according to the standards set forth here may result in a lower participation grade. More serious violations may result in me withdrawing you from the course.

My Commitment to You
Fortunately for me, I get paid respectably to do exactly what I love: research and teach sociology. On the other hand, you, your family, and the citizens of the state of California are investing vast resources in your education. You deserve an experience worthy of that investment. Therefore, I strive to provide you with an excellent educational experience through effective teaching. It is appropriate for you to expect me to be an expert in sociology and a master at developing your understanding of sociology. I commit myself to: (1) help you recognize the importance of what you are learning; (2) focus on the most important issues; (3) maintain an atmosphere that facilitates learning; (4) be approachable and responsive to all students, regardless of background; (5) to structure assignments in ways that enhance your learning; and (6) to grade in ways that provide accurate and meaningful evaluations of your performance. If I fail to meet these goals, please let me know so that I may improve my teaching. After all, “doctor” literally means “teacher.” If you refer to me by that title, you should expect me to fulfill that role.

Disabilities
I believe strongly in the right of everyone to have equal access to learning. If you have a specific disability that may be addressed with academic accommodations, please notify me as soon as possible. I will work with you to ensure that you have a positive learning experience. You should inform me of necessary course adaptations or accommodations because of a disability, or if you need special arrangements in case the building must be evacuated. Presidential Directive 97-03 requires that students with disabilities requesting accommodations must register with DRC to establish a record of their disability. This office is located in Administration Building, Room 110. I am inclined, however, to address other needs that may not be verifiable disabilities. Therefore, if you are not registered with DRC, you should still discuss your issues to see if I may help. Many disabilities require extended time for exams; my policy is to allow extended time for all students on all exams.
Student Technology Resources

Computer labs for student use are available in the Academic Success Center located on the 1st floor of Clark Hall and on the 2nd floor of the Student Union. Additional computer labs may be available in your department/college. Computers are also available in the Martin Luther King Library.

A wide variety of audio-visual equipment is available for student checkout from Media Services located in IRC 112. These items include digital and VHS camcorders, VHS and Beta video players, 16 mm, slide, overhead, DVD, CD, and audiotape players, sound systems, wireless microphones, projection screens and monitors.
Learning Assistance Resource Center

The Learning Assistance Resource Center (LARC) is located in Room 600 in the Student Services Center. It is designed to assist students in the development of their full academic potential and to motivate them to become self-directed learners. The center provides support services, such as skills assessment, individual or group tutorials, subject advising, learning assistance, summer academic preparation and basic skills development. The LARC website is located at http://www.sjsu.edu/larc/.

SJSU Writing Center
The SJSU Writing Center is located in Room 126 in Clark Hall. It is staffed by professional instructors and upper-division or graduate-level writing specialists from each of the seven SJSU colleges. Our writing specialists have met a rigorous GPA requirement, and they are well trained to assist all students at all levels within all disciplines to become better writers. The Writing Center website is located at http://www.sjsu.edu/writingcenter/about/staff/.

Peer Mentor Center
The Peer Mentor Center is located on the 1st floor of Clark Hall in the Academic Success Center. The Peer Mentor Center is staffed with Peer Mentors who excel in helping students manage university life, tackling problems that range from academic challenges to interpersonal struggles. On the road to graduation, Peer Mentors are navigators, offering “roadside assistance” to peers who feel a bit lost or simply need help mapping out the locations of campus resources. Peer Mentor services are free and available on a drop –in basis, no reservation required. Website of Peer Mentor Center is located at http://www.sjsu.edu/muse/peermentor/.

Dropping and Adding

You are responsible for understanding the policies and procedures about add/drops, academic renewal, etc. Information on add/drops are available at http://www.sjsu.edu/registrar/calendar/2103/index.htm. Information about late drop is available at http://www.sjsu.edu/aars/policies/latedrops/policy/. Students should be aware of the current deadlines and penalties for adding and dropping classes.

Soci 104B - Advanced Quantitative Research, Spring 2011, Course Schedule

The schedule is subject to change with fair notice to the class during class sessions. Additional reading may be assigned. Reading assignments listed next to each date should be completed before you come to class on that date. Due dates will not change.
	Week
	Date
	Topics Readings (online), Assignments

 RLF=Ross, Lipsey, and Freeman; W=Wagner

	1
	W-Jan. 26
	Introduction

	2

	M-Jan. 31
W-Feb. 2
	Our Organization Mr. Michael Hobson, Executive Director

Overview of Evaluation RLF: Chapters 1
Measuring Outcomes RLF: Chapter 7
Tailoring Evaluations RLF: Chapter 2

	3

	M-Feb. 7
W-Feb. 9
	Building Questionnaires RLF: Chapter 3 Project 1 Due

IRB RLF: Chapter 12 Project 2 Due

	4

	M-Feb. 14
W-Feb. 16
	 Library Research
Writing Background

	5

	M-Feb. 21
W-Feb. 23
	Plan Event Duties

 Project 3 Due

	6

	M-Feb. 28
W-March 2
	Interviewing Online Article

Building a Data File Wagner 1

	7
	Sunday, Mar. 13
	Class meets on Sunday, March 13 at Lowell Elementary

	8

	M-March 14
W-March 16
	 Data Entry
 Data Entry

	9
	Sunday, Mar. 27
	Class meets on Sunday, March 27 at Lowell Elementary

	10
	March 28-30
	Spring Break Act like a college student!

	11
	Sunday, Apr. 10
	Class meets on Sunday April 10 at Lowell Elementary

	12

	M-April 11

W-April 13
	 Library Research
 Data Entry

	13
	Sunday, Apr. 24
	Class meets on Sunday April 10 at Lowell Elementary

	14

	M-April 25
W-April 27
	 Data Entry

Analysis Wagner 2 Project 4 Due

	15

	M-May 2
W-May 4
	Writing Results and

Conclusions

	16

	M-May 9
W-May 11
	Evaluation Research
 RLF Remaining Chapters

	17
	M-May 16
	Reflections Project 5 Due

	18
	W-May 25
	Evaluation Quiz Project 6 Due

