PAGE
4

MANA 8345 Seminar in Research Methodologies
RESEARCH METHODS
Room:
313 Melcher Hall

Course:
Spring 2016.

Time:
1:00-4:00pm, Wednesday.

Professor:
Dr. Steve Werner

Office:
315G Melcher Hall

Phone:
743-4672

Fax:
743-4652

Email:

swerner@uh.edu
Website:
www.bauer.uh.edu/werner
Office Hours:
Wednesday 10:30am-11:30am.

COURSE DESCRIPTION

 The course is designed to teach students the fundamentals of research in the social sciences. The course is designed for doctoral students who intend to conduct empirical research publishable in scholarly journals. Topics include overviews of statistical methods, overview of psychometrics, and overview of data collection techniques.

ACCOMMODATIONS FOR STUDENTS WITH DISABILITIES

The Center for Students with Disabilities provides a wide variety of academic support services to all currently-enrolled UH students who have any type of mental or physical disability of either a temporary of permanent nature. These services include assistance with course accommodations, adaptive equipment, individualized exam administration, taped textbooks, wheelchair repair, library needs, registration, handicapped parking, accessible housing and transportation, as well as many other needs. If you feel you may need assistance of this nature, you should call the Center at 743-5400. In addition, you should let me know about any special needs as soon as possible.

ACADEMIC HONESTY POLICY

The CBA is proud of the high quality of our students and our academic programs. We recognize the importance of academic honesty in maintaining our high standards. In the rare situation where there may be a breach of academic honesty, we would appreciate your assistance in bringing the situation to our attention. We will, of course, take appropriate action in all cases. If you have questions about the Academic Honesty Policy, it is included in the Student Handbook. The staff of the Dean of Students Office are also available to answer questions.

COURSE EVALUATIONS

The CBA has a policy that requires all of its instructors to be evaluated by their students. The results of these evaluations are important to provide feedback to instructors on how their performance can be improved. In addition, these evaluations are carefully considered in promotion, salary adjustment, and other important decisions. We openly encourage students to provide feedback to the instructors and the CBA through the evaluation process.

CLASSROOM CIVILITY

As students enrolled in courses offered by the Bauer College, you are expected to adhere to the ethical principles described in the Bauer Code of Ethics and Professional Conduct (Bauer Code), in addition to those required by the UH Student Handbook. You may review the Bauer Code by clicking on the following link - http://www.bauer.uh.edu/BCBE/BauerCode.htm. You may obtain a copy of the UH Student Handbook from the Dean of Students Office located in room 252 of the University Center, or by visiting the publications webpage on the Dean of Student’s website at http://www.uh.edu/dos/pub.html. Students are expected to conduct themselves as follows:
· Timely arrivals and departures – It is expected that you arrive on time and prepare to leave after class has been dismissed.

· Attention during class – It is expected that you provide your full attention during class. This means that you should avoid unnecessary discussions with fellow students; using your computer to surf the internet, play games, or check email; read newspapers or magazines; or other activities not directly related to the classroom instruction.

· Unauthorized use of cell phones or beepers during class – Please turn your cell phones and beepers off before coming to class. If you find it necessary to keep your phone turned on, please put it on vibrate mode.

· Respect for other students – Everyone is encouraged to participate in class discussion. While doing so, it is important to allow everyone to fully express his or her opinion. The classroom environment must be operated in a manner that encourages full participation from each student.

· Preparation for class – You are expected to prepare for class by reading all assignments. Your preparation will show by the quality of your questions and comments.

· Harassment – Making harassing or obscene comments or gestures to other students, faculty, or staff members will not be tolerated. This includes sending harassing or obscene email or voice messages to other Bauer students, faculty, or staff.

TEXTS AND MATERIALS
Required

Hair, Joseph, F. Jr., Black, William C. Babin, Barry J., Anderson, Rolph E., and Tatham, Ronald L. Multivariate Data Analysis, 7th Edition. Englewood Cliffs, NJ: Prentice Hall, 2010.

SPSS GRADUATE PACK

Recommended

Rosenthal, R., and Rosnow, R.L. Essentials of Behavioral Research: Methods and Data Analysis, 3rd Ed. Boston, MA: McGraw-Hill, 2008, ISBN-13: 9780073531960.

Leong, F.T.L. & Austin, J.T. (Eds.) The Psychology Research Handbook. Thousand Oaks, CA: Sage, 2006. (ISBN 0-7619-3022).

Hayes, A.F. 2013. Introduction to Mediation, Moderation, and Conditional Process Analysis. New York, NY: Guilford Press.

REFERENCE TEXTS

APA. Publication Manual of the American Psychological Association, 5th Ed., Wash. D.C.: APA.

Bobko, Philip. Correlation and Regression: Principles and Applications for IO Psychology and Management. New York: McGraw Hill, 1995.

Cohen, J., & Cohen, P. Applied Multiple Regression/Correlation Analysis for the Behavioral Sciences, 2nd Ed. Hillsdale, NJ: Lawrence Erlbaum Associates, Publishers, 1983.

Cohen, J. Statistical Power Analysis for the Behavioral Sciences, 2nd Ed. Hillsdale, NJ: Lawrence Erlbaum Associates, Publishers, 1988.

Kerlinger, Fred N. Foundations of Behavioral Research, 3rd Editions. Fort Worth, TX: Harcourt Brace College Publishers. 1986.

Neter, John, Kutner, Michael H., Nachtsheim, Christopher J., and Wasserman, William. Applied Linear Regression Models, 3rd Edition. Chicago, IL: Irwin, 1996.

Nunnally, Jum C., and Bernstein, Ira H. Psychometric Theory, 3rd Ed. New York, NY: McGraw-Hill, Inc. 1994.

Pedhazur, Elazar J., and Schmelkin, Liora P. Measurement, Design, and Analysis: An Integrated Approach. Hillsdale, N.J.: Lawrence Erlbaum Associates, 1991.

Pedhazur, Elazar J. Multiple Regression in Behavioral Research: Explanation and Prediction, 3nd Edition. Fort Worth, TX: Harcourt Brace College Publishers, 1997.

Tabachnick, Barbara G., and Fidell, Linda S. Using Multivariate Statistics, 3rd Edition. New York: Harper Collins Publishers, 1996.

DETERMINANTS OF THE TERM GRADE
PERCENTAGES

Term paper
= 30%

Mid-term exam

= 15%

Contribution
= 10%

Presentations
= 20%

Homework Assignments
= 25%

Total

= 100%

POINTS

Term paper..............……….60 points

Mid-term................………...30 points

Contribution.............……….20 points

Presentations...........………..40 points

Homework assignments........50 points

Total.................…………...200 points

GRADES

A186.0 - 200.0 points

A-..............180.0 - 185.9 points

B+.............174.0 - 179.9 points

B166.0 - 173.9 points

B-..............160.0 - 165.9 points

C+.............154.0 - 159.9 points

C146.0 - 153.9 points

C-..............140.0 - 145.9 points

D+.............134.0 - 139.9 points

D126.0 - 133.9 points

D-..............120.0 - 125.9 points

F……..000.0 - 119.9 points

TERM PAPER

One original term paper is due from each student on April 27th. The paper is worth 60 points. Late papers will be penalized by one full grade (6 pts) per day late -- no exceptions. The paper should resemble a manuscript that is to be submitted for publication. The format should follow the APA manual or the Style Guide for Authors (Academy of Management, February, 2007, Volume 50, Number 2, pp 472-475.). The manuscript will be a scholarly research article -- including a literature review, hypotheses, methods, results and discussion sections. Page requirements are flexible, but the journals usually limit papers to 30-40 (12cpi-font) pages. An A paper will: 1) meet the stated requirements; 2) follow the Academy of Management or APA style guide; 3) be well-written; 4) be well-organized; 5) be free of spelling, grammar, and punctuation errors; 6) be well-referenced, 7) contribute new ideas rather than just rehash the read material; and 8) will be methodologically sound. Point 8 will be particularly important. Students may use the literature review and hypotheses sections of a paper from a different class.

MID-TERM EXAMS

One mid-term exam will be given worth 30 points. The purpose of the exams is to test students' knowledge of the assigned material as well as to give students familiarity with the nature of comprehensive exams given to doctoral students. The exam will consist of three essay questions. Students will be given three hours to answer the questions.

CONTRIBUTION

Because this course is taught as a seminar, classroom participation is a vital part of this course. A seminar is not a lecture, although presentations will be made throughout the course. Generally an analysis of the readings will be used to guide our discussion, but the format will be free-flowing and may vary considerably. In a seminar we collectively share ownership and responsibility for the success of the course. A minimum requirement for each class meeting is to have read the assigned material from the texts and articles, and to express opinions, comments, and insights relative to the discussion topic. Students are also expected to participate in all class activities. Excessive tardiness and absenteeism will negatively affect your contribution grade. Contribution is worth 20 points.

PRESENTATIONS

Because one presentation will be given at the beginning of every class period, the number of presentations each student will give depends upon the number of students enrolled. I estimate that each student will be required to give 1 presentation. Presentations are expected to last 30 minutes, including question/answers and discussion. Presentations are worth 40 points. Presentations will be graded on timeliness, professionalism, overheads, non-verbal communication, verbal communication, organization, relevance, and content. Presentation content should be at least one study that uses the statistical method students will use in the following week's homework assignment. Presenters should provide each student a copy of the paper presented. After the presentation, the presenter will assume leadership of the day's discussion of the statistical method. To assist students in improving their presentations, I will use a presentation evaluation form, as shown on the following page.

HOMEWORK ASSIGNMENTS

Eight homework assignments will be given throughout the semester worth 6 points each for a total of 48 points. Assignments will involve actually doing statistical analysis on the students' data set. Statistical method used will change from week to week. See Assignment Schedule for which analysis is to be used. Students must turn in a Table reporting their results and the SPSS output used to create the Table. The Table should look like Tables published in top-tier journals.

PRESENTATION EVALUATION
Name____________________________

Date______________

Time Start______________

Time Finish______________

	PRIVATE
DIMENSION
	Score
	COMMENTS:

	Timeliness
	
	

	Professionalism
	
	

	Overheads

 Consistency
 Clarity

 Typos

 Aesthetics

 Other
	
	

	Non-Verbal

Communication

 Eye-contact

 Movement

 Hands

 Other
	
	

	Verbal

Communication

 Verbal pauses

 Conversational

 Tone

 Other
	
	

	Organization

 Title

 Roadmaps

 Conclusion

 Other
	
	

	Content

 Relativity

 Scope

 Integrated

 Informative

 Accuracy
	
	

	TOTAL GRADE
	
	Out of 20 points

ASSIGNMENT SCHEDULE
Date
Topic
Readings

Jan. 20
Introduction to course

HOMEWORK DUE: None

No Readings

Quantitative Research Methods

Jan. 27
Causality, Hypotheses, and Hypotheses Testing.

HOMEWORK DUE: None

· Rosenthal, chapter 12.

Cortina, J.M., and Folger, R.G. When is it Acceptable to Accept a Null Hypothesis: No Way, Jose. Organizational Research Methods, 1998,1(3): 334-350.

Cohen, J. 1994. The Earth is Round (p<.05). American Psychologist, 49(12): 997-1003.

Cashen, Luke H., and Geiger, Scott W. 2004. Statistical power and the testing of null hypotheses: A review of contemporary management research. Organizational Research Methods, 7(2): 151-167.

Wood, R.E., Goodman, J.S., Beckmann, N., & Cook, A. 2007. Mediation Testing in Management Research. Organizational Research Methods, 10.

Aguinis, H., Werner, S., Abbot, J., Angert, C., Park, J.H., & Kohlhausen, D. 2010. Customer Centric Science: Reporting Significant Results with Rigor, Relevance, and Impact in Mind. Organizational Research Methods, 13: 515-539.

Combs, J.G. 2010. From the Editors: Big Samples and Small Effects: Let’s not Trade Relevance and Rigor for Power. Academy of Management Journal, 53: 3-8.

Orlitzky, M. 2012. How Can Sig. Tests Be Deinstitutionalized? ORM, 15(2):199-228.

Sparrowe, R.T., and Mayer, K.J. 2011. From the Editors – Part 4: Grounding Hyptheses. Academy of Management Journal, 54(6): 1098-1102.

Cortina, J.M., & Landis, R.S. 2011. The Earth is Not Round (p = .00). Organizational Research Methods, 14(2): 332 -349.

Alvesson, M., & Sandberg, J. 2011. Generating Research Questions Through Problematization. Academy of Management Review, 36(2): 247-271.

Pierce, J.R., & Aguinis, H. 2013. The Too-Much-of-a-Good-Thing Effect in Management. Journal of Management, 39(2): 313-338.

Feb. 3
T-tests, ANOVA, and Correlations

HOMEWORK DUE: None

Presentation: T-tests and correlation matrix
· Rosenthal & Rosnow, chapters 10, 13-18.

· Hair et al., chapters 1, 2, & 7.

· Leong & Austin, chapter 1.

Kerren, R.J., & Barringer, M.W. 2002. A review and analysis of the policy-capturing methodology in organizational research: Guidelines for research and practice. Organizational Research Methods, 5(4): 337-361.

Atinc, G., Simmering, M.J., and Kroll, M.J. 2012. Control Variable Use and Reporting in Macro and Micro Management Research. Organizational Research Methods, 15(1): 57-74.

Carlson, K.D., and Wu, J. 2012. The Illusion of Statistical Control: Control Variable Practice in Management Research. Organizational Research Methods, 15(3): 413-435.

Aguinis, H., Gottfredson, R.K., & Joo, H. 2013. Best-Practice Recommendations for Defining, Identifying, and Handling Outliers. Organizational Research Methods, 16(2): 270-301.

Newman, D.A. 2014. Missing Data: Five Practical Guidelines. Organizational Research Methods, 17(4): 372-411.
Berneth, J.B., & Aguinis, H. (in press). A Critical Review and Best-Practice Recommendations for Control Variable Usage. Personnel Psychology.
Feb. 10
 Regression, Multiple Regression, and Moderation

HOMEWORK #1 DUE: 1) Table: Correlation matrix;

2) Output: Correlation matrix, T-Test(One sample and independent samples)

Presentation: ANOVA.

· Rosenthal & Rosnow, chapter 11

· Hair et al., chapter 4.

· Hayes, chapters 2, 3, 7, 8, 9

Weinzimmer, L.G., Mone, M.A., and Alwan, L.C. 1994. An examination of perceptions and usage of regression diagnostics in organizations studies. Journal of Management, 20(1); 179-192.

Ganzach, Y. 1998. Nonlinearity, multicollinearity and the probability of type II error in detecting interaction. Journal of Management, 24: 615-622.

Nimon, K.F., and Oswald, F.L. 2013. Understanding the Results of Multiple Linear Regression: Beyond Standardized Regression Coefficients. Organizational Research Methods, 16(4): 650-674.
Biemann, T. 2013. What if we were Texas sharpshooters?: Predictor reporting bias in regression analysis. Organizational Research Methods, 16(3): 335-363.
Feb 17
Mediation and Moderated Mediation

HOMEWORK #2 DUE: 1) Tables: ANOVA (simple factorial and means)

2) Output: ANOVA (one way and simple factorial)

Presentation: Linear Multiple Regression with Moderation.

· Hayes, Chapters 4,5,6, 10-11

Dalal, D.K. and Zickar, M.J. 2012. Some Common Myths About Centering Predictor Variables in Moderated Multiple Regression and Polynomial Regression. Organizational Research Methods: 15(3): 339-362.

Boyd, B.K., Haynes, K.T., Hitt, M.A., Bergh, D.D., & Ketchen, D.J. Jr. 2012. Contingency Hypotheses in Strategic Management Research: Use, Disuse, or Misuse? Journal of Management, 38(1): 278-313.

Vancouver, J.B., and Carlson, B.W. 2015. All Things in Moderation, Including Tests of Mediation (at Least Some of the Time). Organizational Research Methods, 18(1): 70-91.
Feb 24
Factor Analysis and Other Advanced Techniques

HOMEWORK #3 DUE:
1) Table: Regression with Moderators

2) Output: Regression with Moderators

Presentation: Moderated Mediation.

· Rosenthal & Rosnow, chapter 20.

· Hair et al. chapters 3, 5, 6, & 9.

Cortina, Jose M. 2002. Big things have small beginnings: An assortment of “minor” methodological misunderstandings. Journal of Management, 28: 339-362.

Conway, J.M., & Huffcutt, A.I. 2003. A review and evaluation of exploratory factor analysis practices in organizational research. ORM, 6(2): 147-168.

Hoetker, G. 2007. The Use of Logit and Probit Models in Strategic Management Research: Critical Issues. Strategic Management Journal, 28: 331-343.

Bowen, H.P. 2012. Testing Moderating Hypotheses in Limited Dependent Variable and Other Nonlinear Models: Secondary versus Total Interactions. Journal of Management, 38(3): 860-889.

Mar 2
 Meta-Analysis and Relatively New Techniques

 HOMEWORK #4 DUE (worth 8 points):
1)Table: Moderated Mediation

2)Output: Mediation, Moderation, and Moderated Mediation using Process.

Presentation: Logistic Regression.

· Rosenthal & Rosnow, chapter 21.
· Hair et al, chapters 12-15.
· Leong & Austin, chapter 21.

Schmidt, F. 2008. Meta-Analysis: A Constantly Evolving Research Integration Tool, Organizational Research Methods, 11(1): 96-113.

Aguinis, H., et al., 2010. Meta-Analytic Choices and Judgment Calls: Implications for Theory Building and Testing, Obtained Effect Sizes, and Scholarly Impact. Journal of Management 37: 5-38.

Aguinis, H., et al., 2011. Debunking Myths and Urban Legends About Meta-Analysis. Organizational Research Methods, 14(2): 306-331.

Culpepper, S.A., and Aguinis, H. 2012. R is for Revolution: A Cutting-Edge, Free, Open Source Statistical Package. Organizational Research Methods, 14(4): 735-740.

Cortina, J.M. 2012. Introduction to the Feature Topic: Advances in Research Methods From Outside the Organizational Sciences. Organizational Research Methods, 15(4): 519-521.

Jebb, A.T., and Woo, S.E. 2015. A Bayesian Primer for the Organizational Sciences: The “Two Sources” and an Introduction to BugsXLA. Organizational Research Methods, 18(1): 92-132.
Mar 9 Overview of Measurement & Reliability of Measures

HOMEWORK #5 DUE:
1)Table: Logistic Regression

2)Output: Logistic Regression

Presentation: Multinomial Logistic Regression.

*
Rosenthal, Chapter 4.

*
Schmitt and Klimoski, chpts. 3, 6-7.

*
Leong & Austin, chapter 7.

Peterson, R.A. 1994. A Meta-analysis of Cronbach's Coefficient Alpha. Journal of Consumer Research, 21:381-391.

Wanous, J.P. & Hudy, M.J. 2001. Single-Item Reliability: A replication and extension. Organizational Research Methods, 4: 361-375.

LeBreton, J.M., & Senter, J.L. 2008. Answers to 20 Questions About Interrater Reliability and Interrater Agreement. Organizational Research Methods, 11: 815-852.

Podsakoff, P.M., and Organ, D.W. Self-reports in organizational research: Problems and prospects. Journal of Management, 1986, 12(4): 531-544.

Stanton, J.M. Sinar, E.F., Balzer, W.K., & Smith, P.C. 2002. Issues and Strategies for Reducing the Length of Self-Report Scales. Personnel Psychology,55: 167-194.

Mar 16 SPRING BREAK – NO CLASS

Mar 23 Validity and the Development of Valid Measures

HOMEWORK #6 DUE:
1)Table: Multinomial Logistic Regression

2)Output: Multinomial Logistic Regression

Presentation: Factor Analysis.

· Leong & Austin, chapter 9.

Hinkin, T.R. A brief tutorial on the development of measures for use in survey questionnaires. Organizational Research Methods, 1998, 1(1): 104-121.

Austin, J.T., Boyle, K.A., and Lualhati, J.C. Statistical Conclusion Validity for Organizational Science Researchers: A Review. Organizational Research Methods, 1998, 1(2): 164-208.

Rossiter, J.R. 2008. Content Validity of Measures of Abstract Constructs in Management and Organizational Research. British Journal of Management, 19: 380-388.

MacKenzie, S.B., Podsakoff, P.M., & Podsakoff, N.P. 2011. Construct Measurement and Validation Procedures in MIS and Behavioral Research: Integrating New and Existing Techniques. MIS Quarterly, 35(2): 293-334.

Tay, L., & Drasgow, F. 2012. Theoretical, Statistical, and Substantive Issues in the Assessment of Construct Dimensionality: Accounting for the Item Response Process. Organizational Research Methods, 15(3): 363-384.

Podsakoff, P.M, MacKenzie, S.B., Lee, J.Y., & Podsakoff, N.P. 2012. Sources of Method Bias in Social Science Research and Recommendations on How to Control it. Annual Review of Psychology, 63: 539-569.

Ketchen, D.J.Jr., Ireland, R.D., & Baker, L.T. 2013. The Use of Archival Proxies in Strategic Management Studies: Castles Made of Sand? Organizational Research Methods, 16(1): 32-42.

Hamann, P.M., Schiemann, F., Bellora, L. & Guenther, T.W. 2013. Exploring the Dimensions of Organizational Performance: A Construct Validity Study. Organizational Research Methods, 16(1): 67-87.

Mar 30 MIDTERM

 Bring bluebook to class.

 Only put PeopleSoft number on test.

Apr 6
Experimental and Quasi-experimental Designs

HOMEWORK #7 DUE:
1)Table: Factor Analysis (Varimax)

2)Output: Factor Analysis (Varimax & Oblimin), Scree plot

Presentation: Non-Parametrics
· Rosenthal, chapters 7-8.

· Schmitt and Klimoski, chapter 11.

Stretch, D.D. 1995. Experimental Design. In Psychological Research Methods and Statistics, A.M. Colman (Ed.) New York: Longman

Fisher, C.D. Laboratory Experiments. In Method and Analysis in Org. Research, Bateman, T.S., and Ferris, G.R. (Eds.) 1984, 169-185.

Highhouse, S. 2007. Designing Experiments that Generalize. Organizational Research Methods, 10.

Colquitt, J.A. 2008. From the Editors: Publishing laboratory research in AMJ-A question of when, not if. Academy of Management Journal, 51: 616-620.

Grant, A.M., & Wall, T.D. 2009. The Neglected Science and Art of Quasi-Experimentation. Organizational Research Methods, 12: 653-686.

King, E. B., Hebl, M. R., Morgan, W. B., & Ahmad, A. S. 2013. Field Experiments on Sensitive Organizational Topics. Organizational Research Methods, 16(4), 501-521.
Aguinis, H., & Vandenberg, R.J. 2014. An Ounce of Prevention is Worth a Pound of Cure: Improving Research Quality Before Data Collection. Annual Review of Organizational Psychology & Organizational Behavior, 1, 569-595.

Apr 13
Data Collection Procedures

 HOMEWORK #8 DUE :
1) Tables: None.

2)Output: Chi-squared, Mann-Whitney U, 1 other.

 Presentation: Structural Equation Modeling

· Rosenthal, chapters 5-6, 9.

· Schmitt & Klimoski, chapter 10

· Leong & Austin, chapter 10.
Webb, Eugene & Weick, Karl E. Unobtrusive Measures in Organizational Theory: A Reminder. Administrative Science Quarterly, 1979, 24, 650-659.

Gist, M.E., Hopper, H., and Daniels, D. 1998. Behavioral Simulation: Application and Potential in Management Research. ORM, 1(3): 251-298.

Church, A.H. 2001. Is There a Method to Our Madness? The Impact of Data Collection Methodology on Organizational Survey Results. Personnel Psychology: 54: 937-969.

Stanton, J.M., & Rogelberg, S.G. 2001. Using Internet/Intranet Web Pages to Collect Organizational Research Data. Organizational Research Methods, 4: 200-217.

Apr 20 Surveys

 Presentation: Hierarchical Linear Modeling.

· Leong & Austin, chapters, 8, 13, & 14.
Hosseini, J.C., and Armacost, R.L. 1993. Gathering Sensitive Data in Organizations. American Behavioral Scientist, 36(4):443-471.

Stanton, J.M. 1998. An Empirical Assessment of Data Collection Using the Internet. Personnel Psychology, 51: 709-725.

Simsek, Z., and Veiga, J.F. 2000. The Electronic Survey Technique: An Integration and Assessment. Organizational Research Methods, 3(1): 92-114.

Rogelberg, S.G., Fisher, G.G., Maynard, D.C., Hakel, M.D., & Horvath, M. 2001. Attitudes Towards Surveys: Development of a Measure and its Relationship to Respondent Behavior. Organizational Research Methods, 4: 3-25.

Werner, S., Praxedes, M., and Kim, H.G. 2007. The reporting of nonresponse analysis in survey research. Organizational Research Methods, 10(2): 287-295.

Anseel, F., Lievens, F., Schollaert, E., and Choragwicka, B. 2010. Response Rates in Organizational Science, 1995-2008: A Meta-analytic Review and Guidelines for Survey Researchers. Journal of Business Psychology, 25: 335-349.

Hardy, B., and Ford, L.R. 2014. Its not me, it’s you: Miscomprehension in surveys. Organizational Research Methods, 17(2): 138-162.

April 27
Informal presentations of your papers (bring handouts of hypotheses and Tables).

TERM PAPER DUE
This schedule is tentative and may be changed.
