EC315 - Quantitative Research Methods
Rice, Coy

Mission Statement: The mission of Park University, an entrepreneurial institution of learning, is to provide access to academic excellence, which will prepare students to think critically, communicate effectively and engage in lifelong learning while serving a global community.
Vision Statement: Park University will be a renowned international leader in providing innovative educational opportunities for students within the global society.

Course:

EC315 - Quantitative Research Methods
Semester:

S1BB 2009 HL
Faculty:

Coy Rice

E-mail:

coy.rice@pirate.park.edu
Class Days:

Monday and Wednesday

Class Time:

5:00 to 8:00
Prerequisites:

MA120 and CS140
Credit Hours:

3

Textbook:
Lind, D.A.; Marchal, W.G.; Wathen, S.A. (2008). Basic Statistics for Business & Economics (6th. ed). New York:McGraw-Hill.
ISBN: 978-0-07-321784-0

www.mhhe.com/lindbasic6e (digital textbook format)

Additional Resources:

McAfee Memorial Library – The library has numberous links, electronic databases and the Online catalog. The contact number is 800-270-4347 (Website contacts page).

Career Counseling - The Career Development Center (CDC) provides useful information for career development. Their mission is to provide the tools needed for a lifetime of career success.
Park Helpdesk – This is the place to call for help with email, or if you have forgotten your ID or Password for your PirateMail account. Contact info: helpdesk@park.edu or call 800-927-3024.
Resources for Current Students - This web link to a list of quick references that may make things easier to find. http://www.park.edu/Current/.

Course Description:

This intermediate level statistics course covers the fundamentals of conducting quantitative research for the social and administrative sciences. The course is organized around a research project on quantitative analysis of data. Prerequisite: MA120 and CS140. 3:0:3
Educational Philosophy:

Students maximize their potential through education by understanding concepts in a way that it is relevant to them in their life during the time that the education is taking place. People of all ages, driven by their desires, achieve personal goals for the future with the implementation of adequate materials, feedback from teachers and peers, and personal evaluations. Gratification emerges when students know that they are building upon stepping stones within their academic road to success.
Learning Outcomes:

Core Learning Outcomes:

1. Derive an original regression model and run it using Microsoft Excel. Write a paper explaining this model and its outcome.

2. Given an Excel regression output, correctly interpret the model statistics including the statistical significance of the independent variables and the R-square statistic of the model.

3. Find the predicted value of the dependent variable given a regression output with independent variable coefficients plus values for the independent variables.

4. Conduct hypothesis tests and confidence intervals on the mean and the difference between two means using the "t" statistic.

5. Conduct hypothesis tests and confidence intervals on the binomial statistic and on the difference between two binomial statistics using the "t" statistic.
Course Assessment:
All Park University courses must include a core assessment that measures the course Learning Outcomes. The purpose of this assessment is to determine if expectations have been met concerning mastery of learning outcomes across all instructional modalities. For this course, the core assessment is a final exam to be administered in all sections of EC 315. This exam is worth 30 percent of the student’s final grade and will test students’ mastery of core learning outcomes through short answer questions on specific knowledge, Regression analysis procedure, and hypothesis testing.
A variety of assessment methods will be used, in addition to the core assessment, to evaluate the learning in this course. Students, observed on their class participation, performance on quizzes, writing assignments, and examinations, will generate a final score for the course. There will be numerous opportunities to work in groups.
1. Tests – Students are required to take a mid-term and final examination.

2. Homework – Students are required to do homework as assigned in class. Most questions will derive directly from the text.
3. Participation – Students are required to enter various discussions and activities throughout the course.
Grading:

The final course grade will be determined using the following measurements:

Mid-Term Exam

30%

Final Exam

30%

Homework

30%

Participation

10%
TOTAL

 100%

Points:

Mid-Term Exam

300

Final Exam

300

Homework

300

Participation

100
Total Points

 1000

Final Grade:

90 – 100 = A

80 – 89.9 = B

70 – 79.9 = C

60 – 69.9 = D

 0 – 59.9 = F
Final Exams: All final exams in all School of Business and Management courses will be comprehensive and will be closed book and closed notes. They will constitute 30% of the total course grade and will not be a take-home exam. They will be completed during the test week in the period designated by the registrar or by the Proctor in the case online courses. If calculators are allowed, they will not be multifunctional electronic devices that include features such as: phones, cameras, instant messaging, pagers, and so forth. Electronic Computers will not be allowed on final exams unless an exception is made by the Dean of the School of Business and Management.

Late Submission of Course Materials: Assignments, handed in late, will be reduced 10 points per day. The Mid-Term test will have a one-week make-up time before a “zero” grade will be given. The Final exam will only have one day in which the student must make-up the test before the grade becomes a “zero.”
Classroom Rules of Conduct:
1. Attend class and be prompt. Class attendance is part of class participation, which is a portion of your grade. Roll will be checked at the beginning of each class period. Since tardy entry to a class disrupts the class, your lateness for class will receive a reduction in points.

2. IT IS YOUR RESPONSIBILITY TO MAKE UP ANYTHING MISSED IN CLASS.

3. Be prepared for class. This means that you have read the assigned readings and are prepared to discuss them. Daily quizzes may be given at the beginning of class. Tardy arrival at class will result in missing the quiz. Quizzes may not be made up. This course will consist of class discussion, small group discussion, group work, and lecture. You are expected to take part in the discussions and group work. Your in-class participation is another portion of your grade. Also, assigned reading will not always be reviewed in class, but examinations will be from both assigned readings and class discussions.

4. Examinations. There will be a mid-term examination and a comprehensive final

examination. Exam answers will be short answer and essay. Examinations will be from both assigned readings and class discussions

5. No makeup exams will be given unless the student produces a written excuse signed by a doctor (with the doctor’s registration number) in the case of illness, or a tow bill from a tow company in the case of car problems. A written excuse from the campus nurse is acceptable. The same requirement applies to illness of children.

Class Schedule:
	Week
	Day
	Topics/Assignments:

	1
	Monday

	Introductions
One: What Is Statistics? Review and Introduction

	1
	Wednesday
	Two: Describing Data: Frequency Tables, Frequency Distributions, and Graphic Presentation

	2
	Monday
	Three: Describing Data: Numerical Measures

	2
	Wednesday
	Four: Describing Data: Displaying and Exploring Data

	3
	Monday
	Five: A Survey of Probability Concepts

	3
	Wednesday
	Six: Discrete Probability Distributions

	4
	Monday
	Seven: Continuous Probability Distributions
Review for midterm test

	4
	Wednesday
	MIDTERM TEST

	5
	Monday
	Eight: Sampling Methods and the Central Limit Theorem

	5
	Wednesday
	Nine: Estimation and Confidence Intervals

	6
	Monday
	Ten: One-Sample Tests of Hypothesis

	6
	Wednesday
	Eleven: Two-Sample Tests of Hypothesis

	7
	Monday
	Twelve: Analysis of Variance

	7
	Wednesday
	Thirteen: Linear Regression and Correlation

	8
	Monday
	Fourteen: Multiple Regression and Correlation Analysis Fifteen: Chi-Square Applications

	8
	Wednesday
	FINAL TEST – All Chapters Covered – Comprehensive

30% of Grade

Academic Honesty: Academic integrity is the foundation of the academic community. Because each student has the primary responsibility for being academically honest, students are advised to read and understand all sections of this policy relating to standards of conduct and academic life. Park University 2007-2008 Undergraduate Catalog Page 85-86
Plagiarism: Plagiarism involves the use of quotations without quotation marks, the use of quotations without indication of the source, the use of another’s idea without acknowledging the source, the submission of a paper, laboratory report, project, or class assignment (any portion of such) prepared by another person, or incorrect paraphrasing. Park University 2007-2008 Undergraduate Catalog Page 85
Attendance Policy: Instructors are required to maintain attendance records and to report absences via the online attendance reporting system.

The instructor may excuse absences for valid reasons, but missed work must be made up within the semester/term of enrollment. Work missed through unexcused absences must also be made up within the semester/term of enrollment. Work missed through unexcused absences must also be made up within the semester/term of enrollment, but unexcused absences may carry further penalties. In the event of two consecutive weeks of unexcused absences in a semester/term of enrollment, the student will be administratively withdrawn, resulting in a grade of "F". A "Contract for Incomplete" will not be issued to a student who has unexcused or excessive absences recorded for a course. Students receiving Military Tuition Assistance or Veterans Administration educational benefits must not exceed three unexcused absences in the semester/term of enrollment. Excessive absences will be reported to the appropriate agency and may result in a monetary penalty to the student. Report of a "F" grade (attendance or academic) resulting from excessive absence for those students who are receiving financial assistance from agencies not mentioned in item 5 above will be reported to the appropriate agency.

Park University 2007-2008 Undergraduate Catalog Page 87-88
Disability Guidelines: Park University is committed to meeting the needs of all students that meet the criteria for special assistance. These guidelines are designed to supply directions to students concerning the information necessary to accomplish this goal. It is Park University’s policy to comply fully with federal and state law, including Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990, regarding students with disabilities. In the case of any inconsistency between these guidelines and federal and/or state law, the provisions of the law will apply. Additional information concerning Park University’s policies and procedures related to disability can be found on the Park University web page: http://www.park.edu/disability .
Learning Rubric
	Competency
	Exceeds Expectation (3)
	Meets Expectation (2)
	Does Not Meet Expectation (1)
	No Evidence (0)

	Evaluation: Judge the relative worth of information based on prior knowledge
Outcomes
1, 3, 4
	Provided 5 or more comparisons regarding macroeconomic theoretical concepts and presented them in a logical manner.
	Provided 3 to 5 comparisons regarding macroeconomic theoretical concepts and presented them in a logical manner.
	Provided 1 to 3 comparisons regarding macroeconomic theoretical concepts.
	Provided no economic comparisons regarding macroeconomic theoretical concepts.

	

	Synthesis: Incorporate parts of an issue to arrive at an appropriate solution.
Outcomes
2, 3
	Applied detailed course content to answer the question and presented the steps in a logical manner.
	Applied adequate course content to answer the question and presented the steps in a logical manner.
	Applied minimal course content to answer the question.
	Applied no course content to answer the question.

	

	Analysis: The ability to understand the component parts of information and its organization
Outcomes
2, 3, 4
	Identified at least 5 theoretical components and flawlessly analyzed macroeconomic concepts from the course content to answer the question.
	Identified 3 to 5 theoretical components and adequately analyzed macroeconomic concepts from the course content to answer the question.
	Identified 1 to 3 theoretical components and minimally analyzed macroeconomic concepts from the course content to answer the question.
	Did not identify any theoretical components and provided no analysis of macroeconomic concepts to answer the question.

	

	Application: Use principles from the discipline as they relate to the Core Learning Outcomes.
Outcomes
2, 3, 4, 5
	Exhibits thorough knowledge of the course content in the use of macroeconomic principles to answer the question.
	Exhibits moderate knowledge of the course content in the use of macroeconomic principles to answer the question.
	Exhibits minimal knowledge of the course content in the use of macroeconomic principles to answer the question.
	Exhibits no evidence of knowledge of the course content.

	

	Content of Communication: Grammar, punctuation, spelling, typing, sentence structure, and readability
Outcomes
Park Mission Statement: communicate effectively
	Exhibits excellent command of grammar, punctuation, spelling, typing, sentence structure, and readability. 0 to 5 errors
	Exhibits good command of grammar, punctuation, spelling, typing, sentence structure, and readability. 6 to 10 errors
	Exhibits adequate command of grammar, punctuation, spelling, typing, sentence structure, and readability. 11 to 15 errors
	Exhibits minimal command of grammar, punctuation, spelling, typing, sentence structure, and readability. More than 15 errors

	

	Technical Skill in Communicating: format items to include adherence to MLA standards, paper length, Works Cited, and internal documentation.
Outcomes
Park Mission Statement: communicate effectively
	0 to 3 errors
	4 to 7 errors
	8 to 10 errors
	More than 10 errors

	

	Disciplinary Competence: appropriate use of terminology.
Outcomes

	Uses terminology flawlessly to compose responses to questions. No more than 3 errors
	Uses terminology adequately to compose responses to questions. No more than 7 errors
	Uses terminology minimally to compose responses to question. No more than 10 errors
	Uses no terminology to compose responses to question. More than 10 errors

	

	Disciplinary Competence: appropriate use of data.
Outcomes

	Incorporates the use of data flawlessly, when appropriate, to compose responses to questions.
	Incorporates the use of data adequately, when appropriate, to compose responses to questions.
	Incorporates the use of data minimally, when appropriate, to compose responses to questions.
	Uses no data to compose responses to questions.

The instructor reserves the right to change the syllabus at any time during the course.
COPYRIGHT NOTIFICATION: This material is copyright and cannot be reused without author permission.

