MULTIPLE CHOICE

1.	 Behavioral scientists study the laws of nature regarding a. populations and samples. b. the behavior of living organisms. c. sea lions, gorillas, and other nonhuman species. d. the language of statistics. 						
	AN	NS: B	DIF:	Easy	REF:	p. 13	
2.	a. b. c.	the entire grou a subset of a g all the people an infinite nur	up to which group to wh or subjects	nich a lav s in the w	v of nature ap orld.		
	AN	IS: A	DIF:	Easy	REF:	p. 14	
3.	a.	1	ners discuss	s the pop	ulation of ind c. d.	\mathcal{E} 1	
	AN	IS: D	DIF:	Easy	REF:	p. 14	
4.	a. b. c.	the entire grou a subset of a g all of the subj at least half of	up to which group to whects in whi	nich a lav	v of nature ap e interested.		
	AN	NS: B	DIF:	Easy	REF:	p. 14	
5.	a. b.	e individuals m participants. scores. US: A		a sample Easy	c. d.	population. observations.	
_				•	REF:	p. 14	
6.	a.b.c.d.	could measure it is much less there is no nee results.	e population a sample ca e a populat s expensive ed to measu	n is usual in be used ion. to meas are an en	lly the desirable d to estimate a sample	the scores we would expect to find if we than to measure an entire population. on because any sample produces the same	
	AN	IS: B	DIF:	Easy	REF:	p. 14	

7.	 A representative sample is one that a. contains every possible score on the dependent variable. b. accurately reflect the characteristics of the population. c. is based on a systematic selection of participants. d. is also known as a biased sample. 							
	ANS: B DIF: Easy REF: p. 15							
8.	As a method for creating a sample, random sampling means that a. who gets chosen depends on chance. c. all scores will be random. b. a representative sample always will be created. d. there will be selectivity in our sample.							
	ANS: A DIF: Easy REF: p. 15							
9.	Which of the following is the most accurate statement with regard to random sampling and the representativeness of the sample obtained? a. Random sampling always produces a representative sample. b. Random sampling usually does not produce a representative sample. c. Random sampling produces a representative sample about half the time. d. Random sampling should produce a representative sample but does not always do so.							
	ANS: D DIF: Easy REF: p. 15							
10.	When a sample does not represent the population, any evidence obtained from that sample regarding a law of nature is a. possibly representative of the population. c. descriptive. b. used to draw inferences. d. misleading.							
	ANS: D DIF: Easy REF: p. 15							
11.	 A statistics class has 50% females and 50% males. A researcher randomly selects a sample that has 80% males and 20% females. Why should the researcher be cautious of making inferences about the entire class based on the sample? a. Because, by luck of the draw, the sample is unrepresentative of the population. b. Because, by luck of the draw, the sample is representative of the population. c. Because, by luck of the draw, the opinions of the females in the sample will not be the same as those of the females in the population. d. Because, by luck of the draw, the sample was too small. 							
	ANS: A DIF: Moderate REF: p. 15							
12.	Which of the following is a variable? a. the number of students in your statistics class today b. the date and month of the 4 th of July c. the height of the players on a basketball team d. your latest test score							
	ANS: C DIF: Moderate REF: p. 15							
13.	Quantitative variables measure and qualitative variables measure a. amount; classification c. amount; quantity b. classification; amount d. quality; classification							
	ANS: A DIF: Easy REF: p. 16							
	-							

14.	We study laws of behaviors or eve	-	studying the	relationshi	ip between the	that measure the		
	a. scoresb. variables				relationships samples and popul	lations		
	ANS: B	DIF:	Easy	REF:	p. 16			
15.	When a change i				ompanied by a cons	istent change in the values of		
	a. cause-and-efb. relationship.	ffect explana		c.	variable. set of scores.			
	ANS: B	DIF:	Easy	REF:	p. 16			
16.	Which of the fol a. gender b. make of auto c. eye color d. height	_	-	-				
	ANS: D	DIF:	Moderate	REF:	p. 16			
17.	Which of the fol a. weight b. IQ	lowing is an	example of	c.	1	ou use		
	ANS: D	DIF:	Moderate	REF:	p. 16			
8.	a. As height incb. The averagec. My sister ma	creases, then score on the ade 14 error	re is a tender e statistics te s on her last	ncy for wei est was 77.0 psycholog				
	ANS: A	DIF:	Moderate	REF:	p. 16			
9.	 A relationship can exist a. only when the association between the scores of two variables is perfectly consistent. b. only when two quantitative variables are used. c. only when the association is a simple "the greater <i>X</i> is, the greater <i>Y</i> is." d. even if the association between the scores of two variables is not perfectly consistent. 							

20. Of the following data sets, which shows a relationship?

Sample A		Samı	Sample B		Sample C			Sample D	
X	Y	X	Y		X	Y		X	Y
1	10	1	5		1	10		1	10
1	11	1	6		1	10		1	21
2	15	2	6		2	10		2	11
2	16	2	5		2	10		2	20
3	20	3	5		3	10		3	15
3	21	3	6		3	10		3	16

a.	Sample A	c.	Sample C
b.	Sample B	d.	Sample D

ANS: A DIF: Moderate REF: p. 17

21. The extent to which close to one value of *Y* is consistently associated with one and only one value of *X* is called

a. individual differences. c. the strength of the relationship.

b. the tendency to change. d. the error of the scores.

ANS: C DIF: Easy REF: p. 18

22. When there is no consistent pattern between two variables, there is said to be

a. a strong relationship. c. no relationship.

b. a weak relationship. d. individual differences.

ANS: C DIF: Easy REF: p. 18

23. Research is concerned not only with the existence of a relationship, but with the _____ of that relationship.

a. individual differences c. errors

b. strength d. cause-and-effect

ANS: B DIF: Easy REF: p. 18

24. In the question, "for a *given* score on one variable, what scores occur on the *other* variable?" What is the "*given*" variable?

a. the *X* variable

b. the *Y* variable

c. either variable can be the "given" variable

d. neither *X* nor *Y* is the "given" variable

ANS: A DIF: Easy REF: p. 20

25. A relationship can be described using the general format "scores on the *Y* variable change as _____ changes in the *X* variable."

changes in the X variable."

a. a function of

b. plotted

c. different

d. there are no

ANS: A DIF: Easy REF: p. 20

- 26. Greater vertical spread among the data points on a graph indicate
 - a. a weaker relationship

c. the presence of a relationship

b. a stronger relationship

d. a cause-and-effect relationship

- ANS: A
- DIF: Easy
- REF: p. 21
- 27. Which of the graphs below shows the strongest relationship between hand eye coordination and sports ability?

a. Study A

c. Study C

b. Study B

d. Study D

- ANS: A
- DIF: Moderate
- REF: p. 21
- 28. If I want to summarize the characteristics of my statistics class to my friend, I should use
 - a. an experimental design.

c. inferential statistics.

b. a correlational design.

d. descriptive statistics.

- ANS: D
- DIF: Moderate
- REF: p. 21

29.	 Which of the following statements is descriptive? a. The average weight of students in the statistics class is 143 pounds. b. The USDA has tested 12% of the corn crop and believes that the total corn crop will be unaffected by last year's drought. c. On the basis of incoming freshmen SAT scores, I think that next year's class will have a GPA of 2.48. d. On the basis of a survey of 15% of the student body, I think that the students, in general, would prefer fewer potato dishes served in the cafeteria. 						
	ANS: A	DIF:	Moderate	REF:	p. 21		
30.	In order to make state use a. an experimental of a correlational de	design.	about the popul	c.	rom information obtained from a sample, we must inferential statistics. descriptive statistics.		
	ANS: C	DIF:	Easy	REF:	p. 22		
31.	A number that descri a. descriptive score b. summary score.		naracteristic of a	c.			
	ANS: C	DIF:	Easy	REF:	p. 22		
32.	c. If recycling effor	f studer ransylv ts conti	nts having brow ania University nue as they hav	n hair i gave 1 e, ener	is 0.64. 16 pints of blood in the last blood drive. gy costs will drop by 16%. bund that 74% prefer cumulative exams.		
	ANS: C	DIF:	Moderate	REF:	p. 22		
33.	A number that descri a. descriptive score b. summary score. ANS: D			c.	parameter.		
34.	Statistics are representation and statistics are representation and statistics are representations. In the statistics are representation and statistics are representations. In the statistics are representation and statistics are representations. In the statistics are representation and statistics are representations. In the statistics are representation and statistics are representation and statistics are representations. In the statistics are representation and statistics are	nted by	, and par	c.	s are represented by English letters; Greek letters Greek letters; English letters		
	ANS: C	DIF:	Easy	REF:	p. 23		
35.	The way a study is la a. independent variab. dependent variab	able.	s called its		design. parameters.		
	ANS: C	DIF:	Easy	REF:	p. 23		

variable, the research	cher is co	onducting		e variable and then measures the scores on another a correlation.
b. an experiment.			d.	a nonrandom sample.
ANS: B	DIF:	Easy	REF:	p. 23
randomly select 30 differ only with respand then you measura. a correlational s	participa pect to te are how l study.	ants and rando emperature. Yo ong it takes ea	mly assignumly assignumly assignment one to c.	on them to work in one of three rooms. The rooms at all participants to solve the same jigsaw puzzle, of finish. This research is an example of
ANS: C	DIF:	Moderate	REF:	p. 23
	systema	tically change	d or man	ipulated by a researcher in an experiment is called
a. independent var				dependent variable. extraneous variable.
ANS: A	DIF:	Easy	REF:	p. 23
randomly select 30 differ only with respand then you measura. condition.	participa pect to te are how l	ants and rando emperature. Yo	mly assigou instruction one to c.	on them to work in one of three rooms. The rooms of all participants to solve the same jigsaw puzzle,
ANS: B	DIF:	Moderate	REF:	p. 23
•		ncing variable	s that an	experimenter cannot change by doing something to
a. independent var	riable.	ble.		dependent variable. quasi-dependent variable.
ANS: B	DIF:	Easy	REF:	p. 24
which the participan a. independent var	nts' score riable.	•	ner variab	•
ANS: C	DIF:	Easy	REF:	p. 24
a. independent var	riable.	d under each o	c.	
ANS: C	DIF:	Easy	REF:	p. 24
	variable, the research a. a population method. an experiment. ANS: B Suppose you are intrandomly select 30 differ only with respand then you measure a. a correlational select 30 differ only with respanding the population means a. independent variable that is the a. independent variable then you measure a. condition. b. independent variable the participants are call a. independent variable the participants are call a. independent variable the participant are call a. independent variable dependent variable correlational va	variable, the researcher is coa. a population measurement. ANS: B DIF: Suppose you are interested in randomly select 30 participal differ only with respect to the and then you measure how had a correlational study. B. population measurement and the variable that is systemative as independent variable. ANS: C DIF: The variable that is systemative as independent variable. ANS: A DIF: Suppose you are interested in randomly select 30 participated differ only with respect to the and then you measure how had as condition. B. independent variable. ANS: B DIF: Technically, behavior-influe participants are called a(n) as independent variable. ANS: B DIF: A specific amount or category which the participants are called a(n) as independent variable. B. dependent variable. ANS: C DIF: The variable that is measure as independent variable. Correlational variable. Correlational variable. Correlational variable.	variable, the researcher is conducting a. a population measurement. b. an experiment. ANS: B DIF: Easy Suppose you are interested in how participants and rando differ only with respect to temperature. You and then you measure how long it takes eat a correlational study. b. population measurement. ANS: C DIF: Moderate The variable that is systematically change the a. independent variable. b. correlational variable. ANS: A DIF: Easy Suppose you are interested in how participants and rando differ only with respect to temperature. You and then you measure how long it takes eat a. condition. b. independent variable. ANS: B DIF: Moderate Technically, behavior-influencing variable participants are called a(n) a. independent variable. b. quasi-independent variable. b. quasi-independent variable. ANS: B DIF: Easy A specific amount or category of the independent variable. b. dependent variable. b. correlational variable. b. correlational variable. b. correlational variable.	a. a population measurement. b. an experiment. d. ANS: B DIF: Easy REF: Suppose you are interested in how participants per randomly select 30 participants and randomly assig differ only with respect to temperature. You instruct and then you measure how long it takes each one to a. a correlational study. c. b. population measurement. d. ANS: C DIF: Moderate REF: The variable that is systematically changed or mant the a. independent variable. c. b. correlational variable. d. ANS: A DIF: Easy REF: Suppose you are interested in how participants per randomly select 30 participants and randomly assig differ only with respect to temperature. You instruct and then you measure how long it takes each one to a. condition. c. b. independent variable. d. ANS: B DIF: Moderate REF: Technically, behavior-influencing variables that an participants are called a(n) a. independent variable. c. d. ANS: B DIF: Easy REF: A specific amount or category of the independent which the participants' scores on some other variable. a. independent variable. c. d. ANS: C DIF: Easy REF: The variable that is measured under each condition a. independent variable. c. d.

43.	 The is (are) the overall variable(s) the researcher is investigating, whereas the is (are) the specific category(ies) under which the participant is tested. a. dependent variable; independent variable b. independent variable; dependent variable c. conditions of an independent variable; independent variable d. independent variable; conditions of an independent variable 						
	ANS: D	DIF: Easy	REF:	p. 24			
44.	The dependent varia a. measures a beha b. influences a bela	avior.		is manipulated by the researcher. has two or more conditions or levels.			
	ANS: A	DIF: Easy	REF:	p. 24			
45.		al level of happine able.	ess, income w	verty level" or "above poverty level" and then vould be considered a(n) true independent variable. quasi-independent variable.			
	ANS: D	DIF: Moderate	e REF:	p. 24			
46.	Lighting condition, a. continuous vari b. dependent varia	able.	c.	would be considered a(n) true independent variable. quasi-independent variable.			
	ANS: C	DIF: Moderate	e REF:	p. 24			
47.	7. A researcher investigates whether there is a relationship between gender and color discrimination by randomly selecting 50 males and 50 females and asking them to discriminate between colors. The variable measuring accuracy in color discrimination is a a. true independent variable. b. quasi-independent variable. c. dependent variable. d. nominal scale.						
	ANS: C	DIF: Moderate	e REF:	p. 24			
48.	8. A researcher investigates whether there is a relationship between hours of sleep and memory for photographs by having 40 people sleep in the laboratory and waking 20 randomly selected participants after 4 hours of sleep and the others after 8 hours of sleep. After they are awakened, each participant is asked to study 12 photographs and then recall as many details from the photographs as possible. What is the independent variable in this study? a. number of details recalled from photographs b. hours of sleep c. sleeping in the laboratory d. there is no independent variable; the study is correlational						
	ANS: B	DIF: Moderate	e REF:	p. 24			
49.		om 20 randomly se le measuring partic at variable.	elected athlet cipation in at	nship between participating in athletics and GPA by es with those from 20 randomly selected non-hletics is a(n) dependent variable. interval scale.			
	ANS: B	DIF: Moderate	e REF:				
				8			

50. A researcher investigates whether there is a relationship between type of background music being listened to and responses to a mood inventory by having 60 randomly selected participants complete the mood inventory, with 20 randomly assigned to each of three rooms. In one room classical music is played in the background, in another hard rock music, and in a third country music. The type of background music variable is a(n)

a. true independent variable.b. quasi-independent variable.c. dependent variable.d. interval scale.

ANS: A DIF: Moderate REF: p. 24

- 51. A researcher investigated whether a person's mood influences another person's mood. The researcher randomly divided the participants into three groups. Participants in the first group interacted with a happy person. Participants in the second group interacted with a sad person. Participants in the third group interacted with an emotionally neutral person. After the interaction, the researcher measured how happy the participants were. What are the conditions of the independent variable in this study?
 - a. happy, sad, neutral
 - b. happiness of the other person
 - c. happiness of the participant
 - d. there are no conditions of an independent variable—this is a correlational study

ANS: A DIF: Moderate REF: p. 24

- 52. Suppose you are interested in how participants perform under different temperature conditions. You randomly select 30 participants and randomly assign them to work in one of three rooms. The rooms differ only with respect to temperature. You instruct all participants to solve the same jigsaw puzzle, and then you measure how long it takes each one to finish. The dependent variable in this research is the
 - a. jigsaw puzzle. c. temperature.
 - b. time required to finish the jigsaw puzzle. d. room the participants are in.

ANS: B DIF: Moderate REF: p. 24

- 53. Suppose you are interested in how participants perform under different temperature conditions. You randomly select 30 participants and randomly assign them to work in one of three rooms. The rooms differ only with respect to temperature. You instruct all participants to solve the same jigsaw puzzle, and then you measure how long it takes each one to finish. In this research, the experimenter is investigating whether
 - a. participants can solve a jigsaw puzzle in different rooms.
 - b. participants can solve a jigsaw puzzle under different temperature conditions.
 - c. the time required to solve a jigsaw puzzle depends on temperature.
 - d. temperature depends on the time required to solve a jigsaw puzzle.

ANS: C DIF: Moderate REF: p. 24

- 54. In graphing the results of an experiment, we place the independent variable
 - a. to the left of the independent variable scores.
 - b. to the right of the independent variable scores.
 - c. on the X axis.
 - d. on the Y axis.

ANS: C DIF: Easy REF: p. 25

55.	In graphing, which a. The X variable b. The Y variable	variable	is on the vertic	c.	Conditions of the independent variable The "given" variable		
	ANS: B	DIF:	Easy	REF:	p. 25		
56.	assigning participan completes all the qua. Does completin b. Do students prec. Are there consist performance?	ts to one estions. g all the fer to costent cha	e of two groups Performance of questions produmplete half the nges in the amount	n a test luce high question	hapter questions aid test performance by randomly roup completes half the questions, and another is measured. The instructor should ask the question: h test performance? ons or all the questions? questions answered as a function of test ce as a function of number of questions		
	ANS: D	DIF:	Moderate	REF:	p. 25		
57.	Descriptive statistic a. true independen b. dependent varia	t variabl			quasi-independent variables. conditions.		
	ANS: B	DIF:	Easy	REF:	p. 26		
58.	experimenter manip	ulates on dy; rese	changes one varch design	ariable c.	n both variables, whereas in a(n), the and measures scores on the other. correlational study; experiment experiment; correlational study		
	ANS: C	DIF:	Easy	REF:	p. 26		
59.	Suppose you randor administer an IQ tes a. correlational stub. dependent varia	t to each		is an ex	sure the length of each one's index finger, and also xample of a(n) experimental study. independent variable.		
	ANS: A	DIF:	Moderate	REF:	p. 26		
60.	 0. A researcher investigates whether there is a relationship between hours spent watching television and children's vocabulary by asking 40 randomly selected 11-year-olds how many hours of television they watch per week and then having them take a vocabulary test. What is the independent variable in this study? a. hours of television watching b. vocabulary scores c. age of the subjects d. there is no independent variable; the study is correlational 						
	ANS: D	DIF:	Moderate	REF:	p. 26		

61.	Suppose you randomly select 40 participants, measure the length of each one's index finger, and also administer an IQ test to each. The dependent variable in this study is a. the length of the index finger. b. the IQ scores. c. the 40 participants. d. nonexistent—there is no dependent variable; this is a correlational study.
	ANS: D DIF: Moderate REF: p. 26
62.	In an experiment, the researcher, in a correlational study, the researcher a. measures two variables; measures a single variable known as the dependent variable b. measures two variables; measures a single variable known as the independent variable c. actively tries to make a relationship; observes to see if a relationship exists. d. observes to see if a relationship exists; actively tries to make a relationship
	ANS: C DIF: Easy REF: p. 27
63.	 Which of the following studies is best for showing that the first variable causes changes in the second variable? a. A researcher asks people who are entering the grocery store how hungry they are and then asks them how much they spent on food as they leave the store. b. A researcher assigns participants to sleep various amounts of hours and then observes how cranky they are. c. A researcher asks participants how well they like to think and how many books they have read in the last 6 months. d. A researcher asks participants how many hours per week they listened to Beethoven while growing up and then gives them a math ability test.
	ANS: B DIF: Moderate REF: p. 27
64.	Suppose you randomly select 40 participants, measure the length of each one's index finger, and also administer an IQ test to each. In this, you are investigating whether a. there is a relationship between index fingers and IQ. b. there is a relationship between length of index finger and IQ score. c. long index fingers cause subjects to have high IQ scores. d. IQ depends on length of index finger.
	ANS: B DIF: Moderate REF: p. 27
65.	Which measurement scale includes a zero, but not a true zero? a. ordinal b. interval c. ratio d. nominal
	ANS: B DIF: Easy REF: p. 28
66.	Which measurement scale indicates how one individual is qualitatively different from another? a. nominal. b. ordinal. c. interval. d. ratio.
	ANS: A DIF: Easy REF: p. 28

07.	is a. nominal. b. ordinal.	u 3 m	ine local mara	c.	interval.
	ANS: B	DIF:	Moderate	REF:	
68.	"My roommate's IQ a. nominal. b. ordinal.	is 95."	The scale of m	neasurem c.	nent involved in this statement is interval. ratio.
	ANS: C	DIF:	Moderate	REF:	p. 28
69.	"Watch for me on the this statement is a. nominal. b. ordinal.	e footba	ıll field. I'll be	c.	number 32." The scale of measurement involved in interval. ratio.
	ANS: A	DIF:	Moderate	REF:	p. 28
70.		to the so	cale that provi ominal	des the r	easurement from the scale that provides the least most specific information? ordinal, nominal, interval, ratio nominal, ordinal, interval, ratio
	ANS: D	DIF:	Easy	REF:	p. 29
71.	Which measurement a. ordinal b. interval ANS: C		as a true zero? Easy	c. d.	ratio nominal p. 29
72.	A continuous variable (does/does not) allow a. does; does b. does; does not ANS: B	v fractio		c.	does not; does does not; does not p. 29
73.	"My daughter is four a. nominal. b. ordinal. ANS: D	r years o	old." The scale Moderate	of meas c. d. REF:	surement involved in this statement is interval. ratio.
- ·				KEF.	p. 27
74.	Income is an exampla. independent variable. dependent variable.	able.	.)	c. d.	
	ANS: C	DIF:	Moderate	REF:	p. 29

- 75. What do the design of the study and the scale of measurement have in common?
 - a. They are the aspects of a study to consider when deciding whether to conduct statistical analysis.
 - b. They are the aspects of a study that are known only by the researcher.
 - c. They are the aspects of a study to consider when deciding which descriptive or inferential statistic to use.
 - d. They are the aspects of a study that are known only after the study is completed.

ANS: C DIF: Difficult REF: pp. 23 & 29