SOC P560 Syllabus — PJ Ashton
Page

SOCIOLOGY P560-02 Topics in Sociological Practice: Program Evaluation
Patrick J. Ashton, Ph.D.
Spring 2007
Indiana University-Purdue University Fort Wayne

webct.ipfw.edu
#23952 Thursday 6:00 – 8:45 CM 244

[image: image1.wmf]
Course description and goals
In the past several decades, the field of program evaluation has grown dramatically. A desire by more highly educated program managers to make informed, data-driven decisions, coupled with increased demands for accountability by funding agencies have largely driven this development. It would be quite rare today for a program to be funded without an evaluation requirement. The result has been increased opportunities for professional program evaluators and the development of program evaluation as a social science discipline.
Program evaluation involves research to evaluate the design, implementation, effectiveness, efficiency, and impact of social programs. These programs may be offered by either for-profit or not-for-profit organizations. While program evaluation is research that involves the systematic collection and analysis of data, it is applied, not basic, social science. This means it is problem-centered and client-oriented. There are a variety of types of program evaluation: e.g., needs assessments, process, outcomes, accreditation, cost/benefit analysis, effectiveness, efficiency, formative, summative, goal-based, proactive, interactive. They each use an eclectic mix of theories and research methods to accomplish their goals.
The goal of this course is to expose you to the field of program evaluation – its orientation, values, theories, methods, and professional standards – and to provide you with an opportunity to perform a program evaluation yourself.
By successfully completing this course you will be able to:
1. Describe the field of program evaluation.
2. Explain the theory and methodology of program evaluation.
3. Explain and apply appropriate professional ethics in the evaluation process.
4. Describe and differentiate the various types of program evaluation.
5. Describe and evaluate effective strategies for working with evaluation clients.
6. Conduct a program evaluation.
[image: image2.wmf]
Instructor background
I came out of a graduate program with a fairly strong applied orientation. Most of the emphasis, however, was policy analysis. The field of program evaluation was not yet developed. Working at IPFW as an applied sociologist, though, I quickly found myself called upon to engage in evaluation work. In the early 1980s, the local branch of the United Way (which nationally has been a pioneer in the field of program evaluation) asked me to consult on a strategic planning process that involved forecasting significant social trends that would impact program development, called an Environmental SCAN forecast.

Around the same time, my colleague Peter Iadicola and I were approached by a Fort Wayne central city neighborhood association. They had received funding from the Indiana Humanities Council to compile a neighborhood history. Working closely with neighborhood residents, we leveraged the project into a participatory evaluation of the challenges facing the neighborhood and the resources available for meeting them. Data consisted largely of interviews and documentary research.

A few years later, International Harvester closed its operations in Fort Wayne, idling almost 10,000 workers. The company approached Peter Iadicola and me to do an evaluation of their outplacement center. With the consent of the parties we once again leveraged this request into a broader study. We decided to an outcome evaluation of the impact of the closing on the employment and financial status, and the physical, mental, and social health of the displaced workers. Our population was the last 3,500 workers displaced – factory, clerical, and managerial. Working closely with the union, we were able to achieve nearly a 100% response rate for our sample.
At the same time, Peter Iadicola and I were involved in a grassroots economic planning effort to develop policies to counter job loss. Working with several volunteer research assistants, we gathered data on economic trends, compiled a 50-page report, and presented it in community forums. The goal was both to evaluate existing policies and to proactively point the way toward alternative possibilities. Later I co-developed and co-taught a course for Labor Studies students on participatory action research to evaluate the local job market.
In the late 90s I was asked by a local television station to design a study to test for racial bias in public interactions in Fort Wayne. The interactions were filmed, shown on local TV, and analyzed in the context of survey data on the same issues.
Currently, along with a graduate research assistant, I am working on a combined process and outcome evaluation of factors involved in retention of part-time faculty by an area college.
[image: image3.wmf]
Course materials and format
Assigned readings will be drawn from the following sources:

Peter H. Rossi, Mark W. Lipsey, and Howard E. Freeman, Evaluation: A Systematic Approach. 7th ed. Sage Publications, 2004.
John M. Owen, Program Evaluation: Forms and Approaches. 3rd ed. Guilford, 2007.
E. Jane Davidson, Evaluation Methodology Basics. Sage Publications, 2005.
Additional articles may be placed on WebCT or be assigned through the Library during the course of the term.

This course relies exclusively on a seminar format. Your active participation is required. Participation includes asking questions as well as raising points of clarification or debate.

Mutual respect. Each person in this course has unique prior experiences and a unique viewpoint to share. This offers a great opportunity for us to learn from each other. Though disagreement and even conflict may occur, I expect your cooperation in maintaining an atmosphere of mutual respect. When participating in discussions, it is perfectly acceptable to have strong opinions – in fact I encourage you to do so. I also encourage you to discuss your own personal experience and relate it to that of others. In the process, however, I expect you to respect the basic intelligence and humanity of each of the other participants in the discussion. Disagreement is not necessarily a bad thing, as long as there is a commitment to mutual respect. Hateful and demeaning speech will not be tolerated. When using the web, please use appropriate Netiquette. A Guide to electronic class discussions will be found on WebCT.

Diversity and Nondiscrimination. IPFW is committed to maintaining a community that recognizes and values the inherent worth and dignity of every person; fosters tolerance, sensitivity, understanding, and mutual respect among its members; and encourages each individual to strive to reach his or her own potential. In pursuit of its goal of academic excellence, the university seeks to develop and nurture diversity. The university believes that diversity among its many members strengthens the institution, stimulates creativity, promotes the exchange of ideas, and enriches campus life. IPFW prohibits discrimination against any member of the university community on the basis of race, religion, color, sex, age, national origin or ancestry, marital status, parental status, sexual orientation, disability, or status as a disabled or Vietnam-era veteran.
[image: image4.wmf]
Course requirements
Position or reflection papers.

These papers will be 2-3 page reports or reflections on various topics in the course. They are designed to enlarge and focus your knowledge of program evaluation. Some papers will require some library or other research. They will be the basis of class discussion and, on some occasions, presentations by class members.
Class participation/presentation.

As this is a graduate seminar, you are expected to come to class having done the readings and prepared to discuss them in depth. In addition, on some occasions (with prior notice), you will be asked to present your position or reflection paper. In addition, you will be expected to make regular progress reports on your evaluation project as well as a comprehensive presentation of the final report.
Participation in electronic discussions.

In order to keep the discussion going during the week between class meetings, and to enlarge and expand the exploration of course materials, various topics for discussion will be posted on WebCT. You will be expected to log on at least once a week to read and comment on each discussion thread.

Program evaluation.

In order to give you hands-on experience, you will do a program evaluation. The program you choose to evaluate will be chosen in consultation with the instructor. You have the option of working in teams for this requirement and, given the constraints of a single semester, it is highly recommended. The parameters and format of the evaluation will be provided on WebCT and discussed in class. The final report will be a minimum of 15 -20 pages.
[image: image5.wmf]
Grading
This is a graduate course, so you are expected to do A, or at worst, B work. Rubrics for evaluating each component of the course will be established in class and posted on WebCT.

Grading Summary:

Class presentations/participation =
25% of final grade

Participation in e-discussions =
15% of final grade

Position or reflection papers =
20% of final grade

Program evaluation =
40% of final grade

 100%

Final grades for the course will be assigned according to the following scale:

A
=
90% – 100%

B
=
80% – 89%

C
=
70% – 79%

D
=
60% – 69%

F
=
59% & below

There will be no curve, and no extra-credit work.
[image: image6.wmf]What I will do

· Take responsibility for organizing the syllabus and the general design of the course.

I’ve had the time, training, and experience to think about and develop this topic, so it’s appropriate that I take the lead. Your input, however, is always welcome.

· Be enthusiastic, knowledgeable, and organized.

Within reason, of course. Instructor enthusiasm is highly correlated with student learning.
· Take responsibility for creating a safe, productive, and fun learning environment.

Classes that involve a lot of participation can be anxiety-provoking for many students. Will someone (me?) say something embarrassing or confrontational? Will conflict occur? What happens if the class gets off on some unproductive tangent? What if I don’t find other students’ contributions useful or educational? These are all concerns for which I, as instructor, take ultimate responsibility. I promise to respect each individual’s viewpoint, if sincerely offered, and to cultivate this respect in others. And there’s no reason learning can’t be fun, is there?

· Accommodate any disability, if at all possible.

If you have or acquire any sort of disability that may require accommodation, I urge you to discuss it with me (preferably after class or during office hours). I want to do everything that I can to help everyone who wants to succeed in this course. If you want to find out what special services and accommodations are available on campus, you are encouraged to contact Services for Students with Disabilities in Walb 118 (260 481-6657, voice/TDD). www.ipfw.edu/ssd/
· Be available as a consultant for any course- or graduate-related issues.

Schedule an appointment, stop by, e-mail, or call me. I’d like to chat with you.

[image: image7.wmf]
How to contact me

The easiest way to communicate with me outside of class is by electronic mail through WebCT. You can also leave a voice-mail message on my office telephone if I’m not there. For a question or an issue that just can’t wait, or in an emergency, call me at home and leave a message on the machine if I’m not there.

My office: CM 235 Phone: 481-6669
 Home phone: 485-6314

Sociology Office: CM 241 Phone: 481-6842 Fax: 481-0474
Office hours: TR 2:50 - 3:30 pm, R 5:00 – 6:00 pm, or by appointment

e-mail: Please use the e-mail within WebCT to correspond with me on all course-related matters.

[image: image8.wmf]
Topic outline and reading assignments
Week
Date
Reading Assignment and Class Topic

1
Jan 11

Introductions / Interests/ background to the course

Introduction to program evaluation
2
Jan 18
Reading: Rossi, Chapter 1

Owen, Chapter 1

Davidson, Chapter 1

NO CLASS MEETING – do research, prepare presentation
3
Jan 25
Reading:
Owen, Chapters 2 and 3

Forms of evaluation

Evaluation case studies
4
Feb 1
Reading:
Davidson, Chapters 6 and 4

Owen, Chapter 8

Evaluation theory

Types of evidence/data

Ethics of evaluation
5
Feb 8
Reading:
Rossi, Chapter 2

Owen, Chapter 4

Davidson, Chapter 2

Developing evaluations
6
Feb 15
Reading:
Rossi, Chapters 3 and 5

Owen, Chapter 5

Davidson, Chapter 3

Identifying issues/questions

Program theory

7
Feb 22
Reading:
Davidson, Chapters 5, 7 and 8

Causation / Determining importance and merit
8
March 1
Reading: Rossi, Chapter 6

Owen, Chapter 12

Process evaluation

March 8
NO CLASS MEETING – SPRING BREAK

9
March 15
Reading:
Rossi, Chapters 7, 8 and 9

Owen, Chapter 13

Outcome/impact evaluation
10
March 22
Reading:
Rossi, Chapters 10 and 11

Davidson, Chapter 9

Analyzing effects / Measuring efficiency
11
March 29
Reading:
Owen, Chapters 9, 10 and 11

Other types of evaluations: proactive, clarificative, interactive
12
April 5
Reading:
Davidson, Chapter 10

Putting it all together

NO CLASS MEETING – work on evaluation report
13
April 12
Reading:
Davidson, Chapter 11

Meta-evaluation
14
April 19
Reading:
Owen, Chapters 6 and 7

Utilization and managing of evaluation

Presentation of reports

15
April 26
Reading: Rossi, Chapter 12

Social context of evaluation / The Future

Presentation of reports
