Argosy University

COURSE SYLLABUS

R7037
Survey Techniques

Face to Face Sessions: March 4-5, April 15-16

Faculty Information

Faculty Name: Barbara Cole, Ph.D.
Campus: San Francisco
Contact Information: 510-837-3760
Office Hours: M-Th 10-Noon
Short Faculty Bio: Dr. Cole has managed various projects requiring survey research processes. In addition, she has managed national assessment contracts using survey instruments in conjunction with other research methodologies.
Course description: This course provides students with skills necessary for the survey research process. This includes familiarity with questionnaire design, including framing the question, sample size, reliability and validity in survey construction, and the strengths and limitations of the numerous methods used in survey research.

Course Pre-requisites: None

Required Textbook:

Buckingham, A., & Sanders, P. (2004). The survey methods workbook. Malden, MA: Polity. ISBN: 0-7456-2244-5

Fink, A. (2003). The survey handbook (2nd ed.). Thousand Oaks, CA: Sage. ISBN: 0- 7619-2510-4

Additional Texts:

Listings of additional useful texts, webliography, and related periodicals will be provided during the face to face session

Technology: Pentium III CPU/ Windows XP; 128MB RAM, printer; Microsoft Office 2000 or XP, Acrobat (full version), Microsoft Internet Explorer 6.0 (PC) 5.0 (MAC) or Netscape Navigator 8, and Norton Antivirus.

Course length: 7.5 weeks Contact Hours: 45 Hours Credit Value: 3.0

Program Outcomes:

1. Research and Theory - Educational Leaders make decisions based on research and supported theory. They use their knowledge and skills to:
1.1. Performing - Analyze, design, conduct, and defend research in an educational context using action research and other appropriate designs.
1.2. Performing - Demonstrate knowledge of the role of research in professional development of faculty and students.
1.3. Understanding

1.3.1. Evaluate and apply research and reflective practices to complex educational problems, including the assessment of improvement and accountability systems.
1.3.2. Exhibit a broad and systematic understanding of the role of research and theory in professional education.
1.4. Analysis

1.4.1. Critically analyze current research in education and related fields to inform curricular and instructional decisions
1.4.2. Analyze student achievement data for program improvement.
1.5. Applying - Evaluate and apply theory and research to select, integrate, implement and assess educational practices and materials
1.6. Decision Making - Make decisions about curriculum, instructional strategies, assessment and professional development that are based on sound research, best practice, school and district data and other contextual information
2. Communication and Information Literacy - Educational leaders effectively communicate a vision of educational excellence to the learning community. They use their oral and written language skills and their knowledge of informational literacy and organizational communication to:
2.1. Oral and Written Communication - Orally or in writing, present educational documents (including recommendations, critiques or justifications) that are clear, concise, organized and well supported in a professional manner using media appropriate to the education context and audience, using appropriate media and technology.
2.2. Organizational Communication - Exhibit skills in building trust, gauging climate understanding, assessing perception, facilitating systemic processes associated with organizational communication and promoting a positive learning culture.
2.3. Information Literacy - Demonstrate multiple literacies (including information technology, knowledge of media, conflict resolution, etc.) to effectively support improved achievement, communicate educational messages and promote harmony.

2.4. Using Technologies - Promote the use of a broad range of software applications or Web-based tools to facilitate systematic investigation, to enrich curriculum and instruction, to monitor instructional practices and to provide staff the assistance needed for improvement.

2.5. Integration - Demonstrate effective integration of instructional technology into the teaching and learning process and to manage the assessment and reporting of student learning.

2.6. Accountability - Use technology to measure, assess, and evaluate information related to institutional effectiveness and accountability.

3. Critical Thinking and Problem Solving - Educational leaders develop systems to check their own thinking, to reflect on present and past practices in considering the future and to analyze complex issues and to evaluate potential solutions. They use their knowledge and skills to:
3.1. Critical Thinking - Analyze contemporary theoretical concepts at all levels of educational leadership, in design, implementation, and evaluation of personnel preparation programs at pre-service and in-service levels.
3.2. Problem Solving/Decision Making - Identify a problem, diagnose its underlying causes, evaluate possible solutions in relation to foundation theoretical foundations in education, and determine and defend an appropriate course of action.
3.3. Evaluation - Evaluate relevance of established theory to current education practice and identify gaps in current literature.
4. Collaboration - Educational leaders promote democratic values by respecting the ideas and gifts of those with whose care they are charged. They continuously seek improvement and use their knowledge and skills to:

4.1. Team Building - Build teams to accomplish the goals of complex organizations with educational missions.

4.2. Families and Community - Work with families and various stakeholders of the educational community in addressing, selecting and implementing an optimal course of action to deal with the issues that face educational leaders, including, but not limited to, resource acquisition and management, policy development and analysis, program development and evaluation, staff selection and development, school-community relations, and curriculum development.

4.3. Focus on Achievement - Use observation and collaboration to design, implement and evaluate meaningful and effective experiences that improve student achievement.

5. Leadership - Educational leaders have an evolved leadership style that supports the development of others, is harmonious with democratic principles and best educational practices and focuses on student achievement as the ultimate goal of the learning community. They use their knowledge and skills to:
5.1. Leading - Provide leadership in various roles and responsibilities to work effectively in achieving common goals.
5.2. Motivating, Coaching, and Delegating - Train, coach, delegate, and motivate faculty, staff, students, parents and other members of the educational community.
5.3. Supervision - Evaluate teaching and staff performance using a variety of supervisory models.
5.4. Professionalism - Meet research, teaching, and service requirements of faculty positions in public, private or higher education.
5.5. Change Management - Develop clear initiatives and adapt his/her leadership behavior to assist an educational institution, district or school reach its vision, mission, and goals in a changing environment.
5.6. Contemporary Issues - Promote the success of all students by understanding, responding to and influencing the larger political, social, economic, legal and cultural context on the local, state and national levels.
5.7. Curriculum, Instruction, and Assessment - Use best practices and sound educational research to improve instructional programs.
5.8. Data-driven Decision Making - Apply data and information to solve educational problems.
5.9. Managing Resources - Manage the organization, operations and resources in a way that promotes a safe, efficient and effective learning environment
6. Ethics/Principles - Educational leaders are bold in exhibiting and expecting accountability in integrity, fairness and ethical behavior. Their actions
6.1. Integrity - Demonstrate a respect for the rights of others with regard to confidentiality and honesty
6.2. Fairness – Demonstrate their ability to combine impartiality, sensitivity to diversity and a concern for others in dealing with all constituencies
6.3. Ethical Behavior - Demonstrate personal and professional values of their organizations and the ideals of our democratic society
7. Diversity – Educational leaders appreciate the value of every individual and are committed to their success. They use their knowledge and skills to:
7.1. Managing – Design and implement educational policies, instruction and curricular reform that reflect culture and diversity.
7.2. Theory & Research - Apply human development theory, proven learning and motivational theories, and concern for diversity to the learning process
7.3. Leading - Capitalize on diversity to create a culture that promotes respect and success for all students.
8. Internship - Through a program of field study, educational leaders have had the opportunity to demonstrate their knowledge and skills situations that contribute to their professional development. They have used their knowledge and skills to:
8.1. Applying - Participate in a sustained and extensive internship activity that provides opportunities to apply skills and to develop new skills in real world settings.
8.2. Facilitating and Engaging - Arrange and engage in course embedded field experiences that use best practices and sound educational research to improve instructional programs.
9. Human Growth & Development - Educational leaders consider the personal and professional continuum of development of their various constituencies and use this knowledge in all phases of their work from curriculum planning to staff development. They use their knowledge of human intellectual, physical, social and emotional growth to:
9.1. Human Development – Help form comprehensive professional growth plans that focus on authentic problems and tasks, mentoring, coaching, observation, conferencing and collaborative reflection, and other techniques that promote new knowledge and workplace skills.
9.2. Organizational Development – Design procedures and techniques of inquiry-based organizational development and leadership to assist school and district personnel in understanding and applying best practices for student learning.
9.3. Personal Leadership – Promote the success of all students of a school, district or educational institution of higher learning of learning by facilitating the development, articulation, implementation, and stewardship of a vision supported by the educational community.
9.4. Lifelong Learning - Develop personal professional growth plans that reflect commitment to lifelong learning and best practices. Continuously access, reflect on, and integrate knowledge to remain current in educational profession and practice.

10. Program Specific – Curriculum and Instruction

10.1.1. Application of Curriculum & Instruction – Formulate instructional design competencies related to strategies for growth in curriculum planning, decision making, problem solving and change management.

10.1.2. Analysis of Curriculum & Instruction Principles - Use supported research and theory to plan, implement and evaluate curricular and instructional practices.

10.1.3. Curriculum Theory & Design - Demonstrate advanced skills in synthesizing and merging curriculum and instructional theory to design, implement and assess instructional programs that lead to improved student achievement.

10.1.4. Evaluation - Evaluate the instructional processes, strategies, techniques and methodologies (e.g., strategies for growth in planning, decision-making, problem solving, and change management) in an educational institution.

10.1.5. Monitoring – Monitor and evaluate operational systems to ensure they enhance student learning and reflect accountability to the community.

10.1.6. Promote Technology - Use and promote technology and information systems to enrich district curriculum and instruction, monitor instructional practices and provide assistance to administrators who have needs for improvement

10.1.7. Staff Development - Assist school and district personnel in understanding and applying best practices for student learning

10.1.8. Professional Responsibility - Apply theoretical concepts for all levels of curriculum design, implementation and assessment of educational preparation programs

Course Objectives:

1. Critique when, why and/or how surveys are used in research [5%].

2. Formulate good research questions and design appropriate research [15%].

3. Evaluate the scientific basis of survey design [5%].

4. Demonstrate and understand the practical issues related to survey design [15%].

5. Analyze both qualitative and quantitative data using computer-based skills [20%].

6. Collect your own data using a variety of methods [20%].

7. Synthesize the impact of ethical issues as they relate to survey research [10%].

8. Critically evaluate your own research and that of other social scientists [10%].
Assignment Table*
	Week
	Module Topics
	Readings
	Assignments

	1
	· Survey’s what, and how they are used

· Selecting your topic

· Types of Questions

· Survey Instruments

	Buckingham & Sanders

Chapter 1

Chapter 2

Fink

Chapter 1
	Each student will choose a project whereby they will use the skills and techniques learned in the class. More information will be given in the face to face session.

	2
	· Survey design

· Questionnaire preparation, Strategies & Logistics

· Developing Questions

	Buckingham & Sanders

Chapter 3

Fink

Chapter 2
	Each student will be expected to go online to follow the weekly assignments.

	3
	· Drawing a Sample

· Interviewing, Coding, and Scaling

	Buckingham & Sanders

Chapter 4

Chapter 5

Fink

Chapter 3
	

	4
	· Preparation of a data file

· Describing and exploring data

· Statistical methods

	Buckingham & Sanders

Chapter 6

Chapter 7

Fink

Chapter 4
	

	5
	· Analyzing the strength of association between Variables

· Accurate survey reports

	Buckingham & Sanders

Chapter 8

Fink

Chapter 5
	

	6
	· Inferring population parameters from sample statistics

· Ethical surveys

	Buckingham & Sanders

Chapter 9

Fink

Chapter 6
	

	7
	· Bivariate regression model

· Building a Bivariate Regression Model

· Plan of action

	Buckingham & Sanders

Chapter 10

Fink

Chapter 7
	

	8
	· The Future of Survey

· Project Presentation and Discussion

	
	

*Specific information regarding assignments, including a project task, will be provided during the face to face session.

Library

Library Resources: Argosy University’s core online collection features nearly 21,000 full-text journals and 23,000 electronic books and other content covering all academic subject areas including Business & Economics, Career & General Education, Computers, Engineering & Applied Science, Humanities, Science, Medicine & Allied Health, and Social & Behavior Sciences. Many titles are directly accessible through the Online Public Access Catalog at http://library.argosyu.edu. All resources in Argosy University’s online collection are available through the Internet. The library will provide students with links, user IDs, and passwords. A detailed list of online resources is located at http://library.argosyu.edu/misc/onlinedblist.html. In addition to online resources, Argosy University’s onsite collections contain a wealth of subject-specific research materials searchable in the Online Public Access Catalog. Catalog searching is easily limited to individual campus collections. Alternatively, students can search combined collections of all Argosy University Libraries. Students are encouraged to seek research and reference assistance from campus librarians.

Information Literacy: Argosy University’s Information Literacy Tutorial was developed to teach students fundamental and transferable research skills. The tutorial consists of five modules where students learn to select sources appropriate for academic-level research, search periodical indexes and search engines, and evaluate and cite information. In the tutorial, students study concepts and practice them through interactions. At the conclusion of each module, they can test their comprehension and receive immediate feedback. Each module takes less than 20 minutes to complete. Please view the tutorial at http://library.argosyu.edu/infolit/

Academic Policies

Academic Dishonesty/Plagiarism: In an effort to foster a spirit of honesty and integrity during the learning process, Argosy University requires that the submission of all course assignments represent the original work produced by that student. All sources must be documented through normal scholarly references/citations and all work must be submitted using the Publication Manual of the American Psychological Association, 5th Edition (2001). Washington DC: American Psychological Association (APA) format. Please refer to Appendix A in the Publication Manual of the American Psychological Association, 5th Edition for thesis and paper format. Students are encouraged to purchase this manual (required in some courses) and become familiar with its content as well as consult the Argosy University catalog for further information regarding academic dishonesty and plagiarism.

Scholarly writing: The faculty at Argosy University is dedicated to providing a learning environment that supports scholarly and ethical writing, free from academic dishonesty and plagiarism. This includes the proper and appropriate referencing of all sources. You may be asked to submit your course assignments through “Turnitin,” (www.turnitin.com), an online resource established to help educators develop writing/research skills and detect potential cases of academic dishonesty. Turnitin compares submitted papers to billions of pages of content and provides a comparison report to your instructor. This comparison detects papers that share common information and duplicative language.

Americans with Disabilities Act Policy

It is the policy of Argosy University to make reasonable accommodations for qualified students with disabilities, in accordance with the Americans with Disabilities Act (ADA). If a student with disabilities needs accommodations, the student must notify the Director of Student Services. Procedures for documenting student disability and the development of reasonable accommodations will be provided to the student upon request.

Students will be notified by the Director of Student Services when each request for accommodation is approved or denied in writing via a designated form. To receive accommodation in class, it is the student’s responsibility to present the form (at his or her discretion) to the instructor. In an effort to protect student privacy, the Department of Student Services will not discuss the accommodation needs of any student with instructors. Faculty may not make accommodations for individuals who have not been approved in this manner.

The Argosy University Statement Regarding Diversity

The Argosy University provides equitable access through its services and programs to students of any social, geographic and cultural background, regardless of gender, and strives to prepare all candidates to work with and provide services to diverse populations. Argosy demonstrates its commitment to diversity through the development and support of a diverse educational community.
1st Face to Face Class Tentative Agenda*
Day 1
9:00 a.m. Introductions, Agenda Review, Syllabus review

9:30 a.m. Lecture and discussion re: Buckingham & Sanders, Chapter 1,2

10:00 a.m. Online assignment re: survey types for specific research

10:30 a.m. Break

10:45 a.m. Group activity re: designing survey for specific situation

11:40 a.m. Fink, Chapter 2 Discussion
12:30 p.m. Lunch break

1:30 p.m. Sampling discussion
1:45 p.m. Online research re: sampling methodologies
2:30 p.m. Break
2:45 p.m. Group activity re: designing survey sample plan

3:15 p.m. Lecture/discussion re: interviewing/coding
4:00 p.m. Project Plan Discussion
5:30 p.m. Adjournment

Day 2

9:00 a.m. Assignment Review and Response
9:15 a.m. Data File Preparation Lecture/Discussion
9:45 a.m. Understanding Variables
10:15 Break

10:30 a.m. Buckingham & Sanders, Chapter 9 Fink, Chapter 6-Understanding Inference
11:15 a.m. Ethics Lecture/Discussion
Noon Lunch Break

1:00 p.m. Statistical Possibilities
1:45 p.m. Online research and use of statistics
2:30 p.m. Break

2:45 p.m. Back to the basics-This time will be given to looking at areas where specific content areas need to be addressed given student’s research interests and understanding of the content.
3:45 p.m. Project plan discussion
4:15 p.m. Project plan Presentations
5:30 p.m. Adjournment

*The agenda may be changed based on instructor observation and learner needs.
