PAGE

SOC 332(1) – Social Research Methods II (Writing in Discipline Course); Fall 2008
Professor: Lora Ebert Wallace, PhD

Office: Morgan 423A

Contact: 298-1156, WesternOnline email
Office Hours: M 12:45-2:45, TTH 1:45-2:45
Course Objectives
In this course, you will (as a class) construct and administer a survey, enter and analyze data from this survey, and discuss your findings. You will also design a schedule and sampling plan for an interview project. Students should expect to spend several hours each week completing readings, taking quizzes, and completing written assignments(6). You will develop skills in library research, critical thinking and analysis of others’ research, sociological research design and implementation, analysis of data, and professional writing (2,4,5). The workload for the course is manageable if (and only if) you conscientiously plan your activities and spend an appropriate amount of time on the course throughout the semester.
Prerequisites: SOC232/STAT171/DS210/PSY223 and ENG 280. **NOTE: If you have not met the required prerequisites, talk to me at once. I will drop you if you do not gain my consent to remain in the class.
Required Readings: (4) Text –1) Babbie, Earl. 2008. The Basics of Social Research, 4th edition. Thomson Higher Education. 2) The following book is on reserve in Malpass Library. It contains valuable information regarding writing research reports and the style guidelines of the American Sociological Association (ASA format, which you are required to utilize in your assignments): Johnson, William A., Rettig, Richard P, Scott, Gregory M., and Stephen M. Garrison. 2004. The Sociology Student Writer’s Manual, 4th edution. Pearson/Prentice Hall.
Grading Scale

(7)

Activity

Points

A
540-600

Research Project

= 300
(50%)
B
480-539

Chapter Quizzes (10)

= 200
(33%)

C
420-479

Class Participation

= 100 (17%)

D
360-419

Citation/Plagiarism Quiz
= required

F
0-359

Human Subjects Training
= required

Total

= 600
Weekly quizzes, Class participation, and Attendance: Class attendance and participation are crucial to your success in this course. Your attendance and participation constitute 100 points – 17% of your grade. There are numerous in-class work times (see your class schedule, although others will take place as well), some of which involve peer review and group work. Attendance will be recorded with a sign-up sheet that will be distributed at the beginning of MOST class periods. It is the student’s responsibility to record your attendance legibly on this sheet. If I become aware of students signing in other students who are not present, this will treated as a falsification of student performance, and thusly plagiarism. Your participation points will be computed as 50 pts. for quality of participation (preparedness, involved in class discussions and activities) and 50 points for participation (50 points for perfect attendance for classes where I take attendance, with points deducted according to the % of classes missed from the 50 points total).
If you know that you will be unable to attend class the day an assignment is due (because of a sporting event, doctor’s appointment, etc.), you need to submit it before it is due or it will be considered late. Please inform me if you will regularly miss class due to other obligations, such as belonging to a sports team.
Online, weekly(ish) quizzes are available on WesternOnline. Watch for quizzes to come available on WesternOnline and pay attention to class announcements, you will have several days to complete each quiz. Quizzes cannot be completed after the cut-off date, and each 20-question quiz must be completed within 30 minutes. Thirteen quizzes will be available at differing times, your BEST 10 scores on these quizzes constitute 200 points – 33% of your grade – so keep up with these and be sure to read the corresponding chapter before each quiz.

Any written assignment that does not address the central items or issues laid out in the assignment description will be returned ungraded (see project instructions). You can revise and resubmit an ungraded paper, with the exception of the final paper. You must resubmit assignments within one week of the date that it was returned to you, and you will receive an automatic reduction of one letter grade (i.e., a C if your paper earned a B) for a resubmitted paper.(5)
If you have any questions about your grade or the grading of a particular assignment, please contact me as soon as possible.

Tentative Schedule: Be aware that this schedule may change since we may need more or less time on a particular topic than I anticipate, though none of these changes will be major.

Office Hours: I encourage you to meet with me during office hours or at other mutually convenient times, to discuss anything related to the course or to sociology. If you find you are having problems with any of the material, please see me at once. I am here to help you, but I cannot help if you don’t talk to me.

Plagiarism/Academic Dishonesty: Please refer to your plagiarism assignment for definitions of plagiarism. University regulations regarding academic misconduct, as set forth by WIU, will be strictly enforced. Any student caught cheating or plagiarizing will receive an F in the course and an academic misconduct form will be placed on file with the university. Utilizing papers/exam from other courses is also not allowed. If you submit work that you completed for anther course/purpose, your score on that assignment will be a 0.

Classroom conduct: Students are expected to show each other and the professor courtesy and respect. This is usually not an issue, but the unfortunate rare occurrence of problems makes the following policies necessary: Students engaging in disruptive or rude behavior will be dismissed from the classroom, and disciplinary action will be taken. Students arriving more than 5 minutes late to class are expected to wait in the hall until an appropriate time to enter the classroom (professor will acknowledge you). Students leaving early without prior notification to the professor or arriving late without waiting for acknowledgement to enter the room will lose 5 points from their grade for each infraction. Please turn off your cell phone and leave it in a pocket or bag during class time. NOTE: ALL STUDENTS will receive 5 points extra credit if I do not see or hear a phone or ANY electronic device during the course of the semester. This “bank” of extra credit points will be reduced for all students each time I hear or see an electronic device or phone. Students that are absent most of the time or who disrupt the class more than once (including electronically) will be asked to leave and may be dropped from the course.

In accordance with University policy and the Americans with Disabilities Act (ADA), academic accommodations may be made for any student who notifies the instructor of the need for an accommodation. It is imperative that you take the initiative to bring such needs to the instructor’s attention, as he/she is not legally permitted to inquire about such particular needs of students. Students who may require special assistance in emergency evacuations (i.e. fire, tornado, etc.) should contact the instructor as to the most appropriate procedures to follow in such an emergency. Contact Disability Support Services at 298-2512 for additional services.
Student Rights and Responsibilities Webpage: http://www.wiu.edu/provost/student/
Western Online

This course will make use of WesternOnline, a program for electronic communication in higher education. You must access assignments in WesternOnline and use WesternOnline email for this course. This will make your life easier by allowing me to provide 24-hour-a-day announcements and updates. In order to familiarize you with the program, your first assignment is to log on and complete the demographic quiz. Your next assignment, the Citation and Plagiarism assignment, is available only through WesternOnline.
WesternOnline is available at “web tools” on the WIU homepage, the site is: https://westernonline.wiu.edu/webct/logonDisplay.dowebct?insId=4130001&glcid=URN:X-WEBCT-VISTA-V1:75d7e9fe-8f2b-de2a-0179-5061889529a7&insName=Western%20Illinois%20University
After you’re in WesternOnline and you’ve clicked on the class, you’ll see the course homepage, with my name and the course title. Below are various buttons that link you to information about the course. When you’re ready to take the demographic survey, click the button with that title. Please note that you must click on “save answers” and “finish” or the program will not recognize your answers. If you haven’t filled in some of the optional questions, the program will alert you that not all questions have been answered. Click “ok”. This will not affect your credit for completing the survey.

Before completing the Citation and Plagiarism assignment, read the information at the following two URLs: 1) http://www.indiana.edu/~wts/pamphlets/plagiarism.shtml and 2) http://www.wiu.edu/users/wat100/scholarly/bingo.htm AFTER you’ve read that information, go to the course home page and click on Citation & Plagiarism. The process for this quiz is the same as for the demographic survey, except that you have a 20 MINUTE time limit for the citation and plagiarism quiz. This MUST be completed with a passing score in order to pass the class. NOTE: I will not grade any of your assignments until you’ve completed this requirement.
On the course home page you’ll also find links to the course syllabus, schedule, email, and your chapter quizzes. There is a grade book where you’ll be able to view your scores (ONLY your scores) as the semester progresses.
Required Human Subjects Training: An additional on-line (not Western Online) training regarding human subjects in research is required for all students. This is the training required for most researchers (WIU now requires investigators of any human subjects study going through our IRB review to complete this training). If you have completed this training in the past few years, just print and bring the certificate. If not, go to the page within the WIU office of sponsored projects at http://www.wiu.edu/SponsoredProjects/research_policies/class_projects_training.html
and complete the training, then print and bring certificates to class by the assigned due date (see schedule).
Missing Class and Class Cancellations:
If you miss a class, you will need to get notes from a classmate and check the schedule for any upcoming assignments. If class is cancelled, the material assigned for that day, as well as any assignments, will be due the following class period, and the topic for that day will be discussed the following class period.

Changes to the Syllabus:

I reserve the right to make any changes necessitated by unforeseen events and unique circumstances.
Survey Project
The majority of your assignments in this class are connected to a survey you (as a class) will design and administer. You will design survey questions to answer your specific research question. Your survey questions will be combined with the other students’ questions into a single survey. You will then administer surveys, enter the data from these surveys into a software program, analyze the data from all of the surveys, and write up your findings in research paper format.
These assignments will enable you to apply course concepts, increase your writing and analytical skills, and obtain practical experience. I have reserved some class time for you to work on (or to at least discuss) several of these assignments, but you will have to work outside of class for all of them. You may work with other students, though you will need to submit individually written assignments.

PLEASE SEE COURSE SCHEDULE FOR ALL DUE DATES. BE SURE TO USE CURRENT (CORRECTED) SCHDULE (IF APPLICABLE).

· The project is divided in to parts that you will complete and turn in at different dates during the course of the semester, with the complete version (consisting of all parts, revised, plus the last components) due near the end of the semester. This piece-by-piece approach will make this very large assignment “doable”. You will also present your work near the end of the semester. (6)
· Due dates for these assignments are non-negotiable. If you know that you will be unable to attend class the day an assignment is due (because of a sporting event, doctor’s appointment, etc.), you need to submit it before it is due or it will be considered late. Please inform me if you will regularly miss class due to other obligations, such as belonging to a sports team.

· Any written assignment that does not address the central items or issues laid out in the assignment description will be returned ungraded. I may return specific assignments for additional reasons; these reasons are mentioned in the description of each assignment. You can revise and resubmit an ungraded paper, with the exception of the final research paper. You must resubmit your assignments within one week of the date that it was returned to you, and you will receive an automatic reduction of one letter grade (i.e., a C if your paper earned a B) for a resubmitted paper. Assignments that are not legible, for any reason, will be returned ungraded.(5)
ALL ASSIGNMENTS should be:

· Typed in 12-point font, double-spaced, with no more than 1” margins, and stapled in the upper-left-hand corner.

· Include a running header containing your last name and page numbers in a footer.

· Contain properly formatted in-text citations and works cited page for ALL sources referenced in the paper.

· Be grammatically correct – please proofread carefully. See help from the WIU writing center if you are not able to write grammatically on your own.

· Please note that the final paper must be compliant with ASA-format guidelines.

NOTE: Before you begin your first assignments, read instructions for ALL assignments carefully, and these are cumulative and relate to one another. Early assignments will be easier to complete correctly if you understand them in the context of the semester-long assignment of a research project.

If you have any questions about your grade or the grading of a particular assignment, please contact me as soon as possible.

A. Research Topic Statement (15 points): You will provide (in order of preference) two research questions/hypotheses and state why you are interested in each of these questions/hypotheses. (You need to provide more than one question/hypothesis in case you cannot find any literature on your first choice.) NOTE: you should turn in two separate statements – required information and length guidelines apply to EACH topic. (2,3)
This assignment should include:

1. Introduction to the topic (3-4 paragraphs)

· Topic description

· Major research question to be examined

· What interests you about this topic?

· How might you conduct your research, including,

· What factors/variable may be important?

2. Discussion of why you want to study topics (1-2 paragraphs)

· What is the sociological relevance of the topic?

· Why is the topic important? What will be the contribution to science/the discipline/society?

Each of your research questions must:

1. Follow guidelines for survey questions from text.

2. Be appropriate for a project that will use a survey to collect data.

3. Have college students as the population of interest.

4. Address legal activities and not inappropriately sensitive topics.

5. If you wish to ask respondents to assess others’ behaviors, you should refer to others in general, not behaviors of specific people other than themselves.

6. Not address a specific part of the student body (i.e., Greeks, freshmen, and student athletes), unless you are interested in the entire student body’s perceptions of this specific group.

NOTE: You will bring a draft of this assignment to class on September 9 for an in-class work time.

The Research Topic assignment is due on September 11.

Your assignment will be return ungraded if you: (1) do not provide two questions/hypotheses or (2) if at least one of your questions violates criteria #2-6.

B. Initial Bibliography (10 points): You will state the research question/hypothesis you will address in your survey project and then provide the citation information for your six sources. Your list of references will need to be in ASA format and all must be articles from peer-reviewed, sociological journals (refer to library training). You will also provide a title for your project. Your title should be descriptive of your project, and should not be worded as a question.

Your paper will be returned ungraded if (1) you do not provide the citation information for six sources, (2) at least one of the sources you include is not a sociological journal article, (3) if you do not state the research question/hypothesis you have selected and/or do not provide a title, and/or (4) if your research question/hypothesis does not meet all of the guidelines provided in your text/class. (2,3)
The Research Topic Assignment is due on September 23.

C. Literature review and Research Design: 8-10 pp. in length (50 points). (2,3)
1. Literature Review Guidelines:

· All articles from peer-reviewed sociological journals.

· Minimum of 6 proper sources (try to use research within the past 15 years, the exception being classical theorists – Marx, Weber, etc.)

· No sources may be textbooks, magazines, newspapers, or any non peer-reviewed source. If you did not get this clearly through citation and plagiarism quiz materials or library instruction, see me.

· Don’t forget to include a properly formatted (ASA) bibliography.

Briefly describe what the authors have found and the methods by which they arrived at their findings. What is missing from each study? What will your study add? Be sure to integrate your discussion of the articles – this means that you summarize what this body (your articles) of literature tells you. Discuss similarities and differences of the articles.

2. Research Design Guidelines:

· Concept(s): What is the overall sociological concept? What is the purpose of your research?

· Theory: What theory informs your research? Include brief discussion of theory and overview.

· Hypotheses: Provide your research question/hypothesis.

· Variables: List and define your concepts (variables).

· List the operational definitions (including the response options, if appropriate) that measure these concepts.

· Discuss any limitations of the reliability and validity of each of the operational definitions.

· Analysis: What type of analysis best fits your project? Why? What statistical methods will you use to analyze your data?

Organize your paper so you discuss one concept and its operational definitions before you discuss the next concept.

Your paper will be returned ungraded if 1) your hypothesis(es) is/are not proper and/or if you do not include all of the sections listed under 2. above and if 2) your sources are not proper, are not properly formatted in your bibliography, or if you do not properly discuss your literature.

The literature review and research design assignment is due on October 2.

D. Final Research Paper (all previous plus results and conclusions (described below)) 150 points.

This final paper should read like a journal article. Follow the guidelines for this assignment carefully and do not add to these components. This paper should be between 15 and 20 pp. in length. (2,3)
Organization of the final paper:

1. Cover page (not included in overall # of pp.) – follow ASA format

2. Abstract (not included in overall # of pp.) – ASA format. Heading: ABSTRACT

3. Introduction (~1 p. - don’t forget to include p. #s on all subsequent section of paper). Introduce your research topic, describe your project and it’s importance. Heading - INTRODUCTION

4. Literature review (4-5 pp.) See instructions above, propose your research question in terms of existing research. Heading – LITERATURE REVIEW

5. Research Design (1-2 pp.) Full discussion of research question, theory, dependent and independent variables, and hypotheses. Heading – RESEARCH DESIGN

6. Research execution (1-2 pp.) Research procedures – what you did in this study, justify your methods, discuss the issue of cross-sectional data, discuss sampling and implications. Heading – RESEARCH EXECUTION

7. Analysis and discussion (6-8 pp.) Results of your study, presentation of data, univariate analyses, bivariate analyses (hypotheses-testing), what does your research add to the literature, how does your study inform theory, what future research should be conducted? In this section, you will provide tables as needed, though you will need to provide at least one table and you cannot provide any graphs. All tables will need to follow ASA guidelines. Heading – ANALYSIS AND DISCUSSION

8. Conclusion (~1 p.) (1) what do your findings mean for your research question? (2) how do your findings relate to the articles you reviewed? (cite these sources when appropriate); and (3) what are the limitations of your research?

9. Are there policy implications? Heading – CONCLUSION

10. Bibliography (not included in the overall # of pp.) – use ASA format. Heading – BIBLIOGRAPHY

11. Appendix (not included in overall # of pp.) Appendix A: survey instrument, etc. Appendix B – SPSS frequencies, measures of central tendency and bivariate analysis tables (crosstabs, ANOVA, correlations, Chi-square, etc.) Heading - APPENDIX

The research paper is due on November 20.

Revised version is due on December 9. You may recoup up to 75% of points lost on the first draft (research paper) on this final draft. NOTE: The “Research Paper”, due Nov. 20, may be revised - this is the “Final Research Paper”, due Dec. 9. If your “Research Paper” doesn’t need revisions or if you are satisfied with your score on the “Research Paper”, you may choose not to turn in the “Final Research Paper”. However, you MUST make a Presentation. (
E. Final Presentations (25 points)

All students will give 12-15 min. presentations on your research projects. These should mirror professional conference presentations. Dress appropriately, be formal, and visual aids are a must. We will sign up for presentations in class, these will take place Dec. 9, 11, and 16.

PAGE
4

