https://selldocx.com/products

		bankeveste archive the deliberation and a best of getting research ideas from
	a.	theory
	b.	casual observation
	c.	systematic observation
	d.	second hand information
ANSWER:		b
POINTS:		1
DIFFICULTY	<i>7</i> :	Moderate
REFERENCE	S:	2.2 Sources of Research Ideas
LEARNING C	<i>DBJECTI</i>	VES: GRAV.METH.16.02.01 - Identify possible sources and use them to find a topic area for research.
KEYWORDS:		Bloom's: Apply
DATE CREAT	TED:	9/23/2014 6:38 AM
DATE MODI	FIED:	9/25/2014 3:22 AM
QUESTION I	D:	JFND-GO4F-GC4W-ROJT
		behavior of your dog at feeding time, you get some ideas about what may be causing the behavior. getting research ideas from theory
	b.	casual observation
	c.	systematic observation
	d.	second hand information
ANSWER:		b
POINTS:		1
DIFFICULTY	<i>7</i> :	Moderate
REFERENCE	S:	2.2 Sources of Research Ideas
LEARNING C	<i>DBJECTI</i>	VES: GRAV.METH.16.02.01 - Identify possible sources and use them to find a topic area for research.
KEYWORDS:		Bloom's: Apply
DATE CREAT	TED:	9/23/2014 6:43 AM
DATE MODIA	FIED:	9/25/2014 3:22 AM
QUESTION I	D:	JFND-GO4F-GC4W-ROJI
		by be diagnosed with post-traumatic stress disorder (PTSD). You wonder about the best way to treat apple of getting research ideas from
	a.	theory
	b.	random thoughts
	c.	practical problems
ANGWED.	d.	systematic observation
ANSWER:		c 1
POINTS:	7	
DIFFICULTY		Moderate DEF 2.2.5. CP 1.11
REFERENCE		REF: 2.2 Sources of Research Ideas
LEARNING C	<i>)BJECTI</i>	VES: GRAV.METH.16.02.01 - Identify possible sources and use them to find a topic area for research.
KEYWORDS:		Bloom's: Apply

DATE MODIF	TED:	2/25/2015	6:43 AM
QUESTION ID) <u>:</u>	JFND-GO	4F-GC4W-ROT3
~			
			anation of children's problem-solving strategies found in a journal article, and e whether the article's ideas are correct. This study can be classified as
		a.	basic
		b.	applied
		c.	systematic
		d.	necessary
ANSWER:		a	
POINTS:		1	
DIFFICULTY:		Moderate	
REFERENCES	<i>5:</i>	2.2 Source	s of Research Ideas
LEARNING OF	BJECTIVI	ES GRAV.MI each.	ETH.16.02.02 - Define applied research and basic research and identify examples of
KEYWORDS:		Bloom's: A	Apply
DATE CREATI	ED:	9/23/2014	6:51 AM
DATE MODIF	TED:	9/25/2014	3:22 AM
QUESTION ID):	JFND-GO	4F-GC4W-RO1F
			ermine whether there is a significant decrease in student stress if class quizzes are o' basis. This study can best be classified as research. basic applied
		c.	systematic
		d.	necessary
ANSWER:		b	
POINTS:		1	
DIFFICULTY:		Moderate	
REFERENCES	S:	2.2 Source	s of Research Ideas
LEARNING OF	BJECTIVI	ES GRAV.MI each.	ETH.16.02.02 - Define applied research and basic research and identify examples of
KEYWORDS:		Bloom's: A	
DATE CREATI	ED:	9/23/2014	6:54 AM
DATE MODIF		9/25/2014	
QUESTION ID):	JFND-GO	4F-GC4W-RO1D
6. Finding out	why clien	ts diagnosed v	with schizophrenia do not consistently take their medication would be an example of
·	a.	basic research	1
	b.	applied resear	rch
	c.	pseudoreseard	ch
	d.	common sens	e research
ANSWER:		b	
POINTS:		1	

DATE CREATED:

9/23/2014 6:49 AM

REFERENCES:	2.2 Sources of Research Ideas
LEARNING OBJECTIVES	S GRAV.METH.16.02.02 - Define applied research and basic research and identify examples of
:	each.
KEYWORDS:	Bloom's: Apply
DATE CREATED:	9/23/2014 6:57 AM
DATE MODIFIED:	9/25/2014 3:22 AM
QUESTION ID:	JFND-GO4F-GC4W-ROTT
7. Research studies that ar	re intended to provide new knowledge would be classified as .
	a. basic
ŀ	o. applied
C	e. systematic
Ċ	d. necessary
ANSWER:	a
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	2.2 Sources of Research Ideas
	S GRAV.METH.16.02.02 - Define applied research and basic research and identify examples of
:	each.
KEYWORDS:	Bloom's: Understand
DATE CREATED:	9/23/2014 7:00 AM
DATE MODIFIED:	9/25/2014 3:22 AM
QUESTION ID:	JFND-GO4F-GC4W-ROTZ
8. Research studies that ar	re intended to answer practical problems would be classified as
а	a. basic
b	o. applied
C	e. systematic
Ć	d. necessary
ANSWER:	b
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	2.2 Sources of Research Ideas
LEARNING OBJECTIVES:	S GRAV.METH.16.02.02 - Define applied research and basic research and identify examples of each.
KEYWORDS:	Bloom's: Understand
DATE CREATED:	9/23/2014 7:02 AM
DATE MODIFIED:	9/25/2014 3:22 AM
QUESTION ID:	JFND-GO4F-GC4W-ROTS
QUESTION ID.	WIND GOT GOTW ROTS
9. A source contains	s original research reports.
	a. primary
	b. secondary
	c. premier
	d. germinal

DIFFICULTY:

Moderate

ANSWER:	a
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	2.3 Finding Background Literature: Conducting a Literature Search
LEARNING OBJE CTIVES:	GRAV.METH.16.02.03 - Define primary and secondary sources, identify examples of each, and explain the role that each plays in a literature search.
KEYWORDS:	Bloom's: Understand
DATE CREATED:	9/23/2014 7:05 AM
DATE MODIFIED.	· 9/25/2014 3:22 AM
QUESTION ID:	JFND-GO4F-GC4W-ROTW
10. An empirical jo	urnal article is an example of a source.
	a. primary
	b. secondary
	c. premier
	d. germinal
ANSWER:	a
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	2.3 Finding Background Literature: Conducting a Literature Search
LEARNING OBJE CTIVES:	GRAV.METH.16.02.03 - Define primary and secondary sources, identify examples of each, and explain the role that each plays in a literature search.
KEYWORDS:	Bloom's: Apply
DATE CREATED:	9/23/2014 7:20 AM
DATE MODIFIED.	· 9/25/2014 3:22 AM
QUESTION ID:	JFND-GO4F-GC4W-RQKB
11. Which type of s	source summarizes information from sources of original research reports?
	a. primary
	b. secondary
	c. premier
	d. germinal
ANSWER:	b
POINTS:	1
DIFFICULTY:	Easy
REFERENCES:	2.3 Finding Background Literature: Conducting a Literature Search
LEARNING OBJE CTIVES:	GRAV.METH.16.02.03 - Define primary and secondary sources, identify examples of each, and explain the role that each plays in a literature search.
KEYWORDS:	Bloom's: Understand
DATE CREATED:	9/23/2014 7:24 AM
DATE MODIFIED.	· 9/25/2014 3:22 AM
QUESTION ID:	JFND-GO4F-GC4W-RQKR
_	wback of secondary sources is that they do not contain detailed information about any specific study

b. often cover a decade or more of research in a given area

d. offer no s	statistical analysis in support of their conclusions
ANSWER:	a
POINTS:	1
DIFFICULTY:	Difficult
REFERENCES:	2.3 Finding Background Literature: Conducting a Literature Search
LEARNING OBJE	GRAV.METH.16.02.03 - Define primary and secondary sources, identify examples of each, and
CTIVES:	explain the role that each plays in a literature search.
KEYWORDS:	Bloom's: Analyze
DATE CREATED:	9/23/2014 7:27 AM
DATE MODIFIED	:9/25/2014 3:22 AM
QUESTION ID:	JFND-GO4F-GC4W-RQJU
13. You can safely	assume that
a. any publi	cation in a journal is a primary source
b. secondary	y sources do not contain any statistical analyses
c. any publi	cation with a section describing methodology is a primary source
d. primary s	sources contain descriptions of research by those who conducted it
ANSWER:	d
POINTS:	1
DIFFICULTY:	Difficult
REFERENCES:	2.3 Finding Background Literature: Conducting a Literature Search
LEARNING OBJE CTIVES:	GRAV.METH.16.02.03 - Define primary and secondary sources, identify examples of each, and explain the role that each plays in a literature search.
KEYWORDS:	Bloom's: Analyze
DATE CREATED:	9/23/2014 7:42 AM
DATE MODIFIED	: 9/25/2014 3:22 AM
QUESTION ID:	JFND-GO4F-GC4W-RQJS
14. A newspaper ar	ticle discussing someone's research is an example of a source.
	a. primary
	b. secondary
	c. premier
	d. germinal
ANSWER:	b
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	2.3 Finding Background Literature: Conducting a Literature Search
LEARNING OBJE CTIVES:	GRAV.METH.16.02.03 - Define primary and secondary sources, identify examples of each, and explain the role that each plays in a literature search.
KEYWORDS:	Bloom's: Apply
DATE CREATED:	9/23/2014 7:45 AM
DATE MODIFIED	:9/25/2014 3:22 AM
QUESTION ID:	JFND-GO4F-GC4W-RQJI
15. The review of t	he literature in the introduction section of a research report is an example of a source.

c. provide detailed information about research methods but little about results

a. primary b. secondary premier c. d. germinal

ANSWER: h POINTS: 1

DIFFICULTY: Difficult

REFERENCES: 2.3 Finding Background Literature: Conducting a Literature Search

LEARNING OBJE GRAV.METH.16.02.03 - Define primary and secondary sources, identify examples of each, and

CTIVES: explain the role that each plays in a literature search.

KEYWORDS: Bloom's: Apply DATE CREATED: 9/23/2014 7:47 AM DATE MODIFIED: 9/25/2014 3:22 AM

OUESTION ID: JFND-GO4F-GC4W-RTKB

16. Suppose you are looking for reliable psychological information about a specific keyword. What tool is will be most effective?

> Yahoo a. Wikipedia b. **PsycInfo** c. d. About.com

ANSWER: c **POINTS:** 1

DIFFICULTY: Moderate

REFERENCES: 2.3 Finding Background Literature: Conducting a Literature Search

LEARNING OBJE GRAV.METH.16.02.04 - Describe the process of conducting a literature search, including using an online database such as PsycINFO, and conduct a search to locate current published research related CTIVES:

to a specific topic.

Bloom's: Understand KEYWORDS: DATE CREATED: 9/23/2014 7:50 AM DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GC4W-RTJA

- 17. Your PsycInfo search has yielded several hundred articles. The most efficient next step is to ...
 - a. read the abstracts to determine if you want to read the articles
 - b. cross-check the references with the lists obtained with other, related subject words
 - c. print off the articles so that you can read them at your convenient
 - d. scan through the titles to see which ones seem most suited to your interests

ANSWER: **POINTS:** 1

DIFFICULTY: Moderate

REFERENCES: 2.3 Finding Background Literature: Conducting a Literature Search

LEARNING OBJE GRAV.METH.16.02.04 - Describe the process of conducting a literature search, including using an CTIVES:

online database such as PsycINFO, and conduct a search to locate current published research related

to a specific topic.

Bloom's: Understand KEYWORDS: DATE CREATED: 9/23/2014 7:53 AM

DATE MODIFIED.	· 9/25/2014 3:22 AM
QUESTION ID:	JFND-GO4F-GC4W-RTKR
18. When using Psy	vcInfo for a literature search, it is most common to enter a(n) into the database.
a.	subject word
b.	description of the article
c.	journal name
d.	article title
ANSWER:	a
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	2.3 Finding Background Literature: Conducting a Literature Search
LEARNING OBJE CTIVES:	GRAV.METH.16.02.04 - Describe the process of conducting a literature search, including using an online database such as PsycINFO, and conduct a search to locate current published research related to a specific topic.
KEYWORDS:	Bloom's: Understand
DATE CREATED:	9/23/2014 7:56 AM
DATE MODIFIED	· 9/25/2014 3:22 AM
QUESTION ID:	JFND-GO4F-GC4W-RTKD
you should then rea	scanned through a list of titles to determine which articles might be relevant to your research question, d the of each article to determine whether to keep it in your literature review. introduction
	abstract
	discussion section
	l. results section
ANSWER:	b
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	2.3 Finding Background Literature: Conducting a Literature Search
	GRAV.METH.16.02.04 - Describe the process of conducting a literature search, including using an online database such as PsycINFO, and conduct a search to locate current published research related to a specific topic.
KEYWORDS:	Bloom's: Understand
DATE CREATED:	9/23/2014 7:58 AM
DATE MODIFIED	· 2/24/2015 12:28 PM
QUESTION ID:	JFND-GO4F-GC4W-RTJU
20. The database th publication is	at contains brief summaries of psychology articles and information on where to find the original
a.	Social Citation Index
b.	MedLine
c.	PsycInfo.
d.	ERIC
ANSWER:	c
POINTS:	1

DIFFICULTY:

Easy

REFERENCES:	2.3 Finding Background Literature: Conducting a Literature Search
LEARNING OBJE	GRAV.METH.16.02.05 - Describe the differences between a full-text database and one that is not
CTIVES:	full-text, and explain the advantages and disadvantages of each in a literature search.
KEYWORDS:	Bloom's: Understand
DATE CREATED:	9/23/2014 8:01 AM
DATE MODIFIED	: 9/25/2014 3:22 AM
QUESTION ID:	JFND-GO4F-GC4W-RTJT
21. The danger of f	full-text databases is that they contain .
a. pred	dominantly non-refereed publications
b. too	many publications to be useful
c. seco	ondary sources only
d. only	y a fraction of the publications in an area
ANSWER:	d
POINTS:	1
DIFFICULTY:	Difficult
REFERENCES:	2.3 Finding Background Literature: Conducting a Literature Search
	GRAV.METH.16.02.05 - Describe the differences between a full-text database and one that is not
CTIVES:	full-text, and explain the advantages and disadvantages of each in a literature search.
KEYWORDS:	Bloom's: Analyze
DATE CREATED:	9/23/2014 8:03 AM
	:9/25/2014 3:22 AM
QUESTION ID:	JFND-GO4F-GC4W-RTJS
gelomon ib.	WIND GOIL GETWING
22 The advantage	of full-text databases is that they contain
	of full-text databases is that they contain y a fraction of the publications in an area
a. only	y a fraction of the publications in an area
a. only b. too	y a fraction of the publications in an area many publications to be useful
a. onlyb. tooc. wor	y a fraction of the publications in an area many publications to be useful d-for-word copies of each publication
a. onlyb. tooc. word. second	y a fraction of the publications in an area many publications to be useful d-for-word copies of each publication ondary sources only
a. only b. too c. wor d. seco	y a fraction of the publications in an area many publications to be useful d-for-word copies of each publication
a. only b. too c. wor d. seco	y a fraction of the publications in an area many publications to be useful d-for-word copies of each publication ondary sources only c
a. only b. too c. wor d. secon ANSWER: POINTS: DIFFICULTY:	y a fraction of the publications in an area many publications to be useful d-for-word copies of each publication ondary sources only c 1 Difficult
a. only b. too c. wor d. seco ANSWER: POINTS: DIFFICULTY: REFERENCES:	y a fraction of the publications in an area many publications to be useful d-for-word copies of each publication ondary sources only c 1 Difficult 2.3 Finding Background Literature: Conducting a Literature Search
a. only b. too c. wor d. seco ANSWER: POINTS: DIFFICULTY: REFERENCES:	y a fraction of the publications in an area many publications to be useful d-for-word copies of each publication ondary sources only c 1 Difficult
a. only b. too c. wor d. secon ANSWER: POINTS: DIFFICULTY: REFERENCES: LEARNING OBJE	y a fraction of the publications in an area many publications to be useful d-for-word copies of each publication ondary sources only c 1 Difficult 2.3 Finding Background Literature: Conducting a Literature Search GRAV.METH.16.02.05 - Describe the differences between a full-text database and one that is not
a. only b. too c. wor d. secon ANSWER: POINTS: DIFFICULTY: REFERENCES: LEARNING OBJE CTIVES: KEYWORDS:	wa fraction of the publications in an area many publications to be useful defor-word copies of each publication ondary sources only c 1 Difficult 2.3 Finding Background Literature: Conducting a Literature Search GRAV.METH.16.02.05 - Describe the differences between a full-text database and one that is not full-text, and explain the advantages and disadvantages of each in a literature search.
a. only b. too c. wor d. secon ANSWER: POINTS: DIFFICULTY: REFERENCES: LEARNING OBJE CTIVES: KEYWORDS: DATE CREATED:	many publications to be useful d-for-word copies of each publication ondary sources only c 1 Difficult 2.3 Finding Background Literature: Conducting a Literature Search GRAV.METH.16.02.05 - Describe the differences between a full-text database and one that is not full-text, and explain the advantages and disadvantages of each in a literature search. Bloom's: Analyze
a. only b. too c. wor d. secon ANSWER: POINTS: DIFFICULTY: REFERENCES: LEARNING OBJE CTIVES: KEYWORDS: DATE CREATED:	y a fraction of the publications in an area many publications to be useful defor-word copies of each publication ondary sources only c 1 Difficult 2.3 Finding Background Literature: Conducting a Literature Search GRAV.METH.16.02.05 - Describe the differences between a full-text database and one that is not full-text, and explain the advantages and disadvantages of each in a literature search. Bloom's: Analyze 9/23/2014 8:06 AM
a. only b. too c. wor d. secon ANSWER: POINTS: DIFFICULTY: REFERENCES: LEARNING OBJE CTIVES: KEYWORDS: DATE CREATED: DATE MODIFIED	y a fraction of the publications in an area many publications to be useful d-for-word copies of each publication ondary sources only c 1 Difficult 2.3 Finding Background Literature: Conducting a Literature Search GRAV.METH.16.02.05 - Describe the differences between a full-text database and one that is not full-text, and explain the advantages and disadvantages of each in a literature search. Bloom's: Analyze 9/23/2014 8:06 AM :9/25/2014 3:22 AM
a. only b. too c. wor d. secon ANSWER: POINTS: DIFFICULTY: REFERENCES: LEARNING OBJE CTIVES: KEYWORDS: DATE CREATED: DATE MODIFIED QUESTION ID:	y a fraction of the publications in an area many publications to be useful d-for-word copies of each publication ondary sources only c 1 Difficult 2.3 Finding Background Literature: Conducting a Literature Search GRAV.METH.16.02.05 - Describe the differences between a full-text database and one that is not full-text, and explain the advantages and disadvantages of each in a literature search. Bloom's: Analyze 9/23/2014 8:06 AM :9/25/2014 3:22 AM
a. only b. too c. wor d. secon ANSWER: POINTS: DIFFICULTY: REFERENCES: LEARNING OBJE CTIVES: KEYWORDS: DATE CREATED: DATE MODIFIED QUESTION ID: 23. An advantage of	y a fraction of the publications in an area many publications to be useful d-for-word copies of each publication ondary sources only c 1 Difficult 2.3 Finding Background Literature: Conducting a Literature Search GRAV.METH.16.02.05 - Describe the differences between a full-text database and one that is not full-text, and explain the advantages and disadvantages of each in a literature search. Bloom's: Analyze 9/23/2014 8:06 AM :9/25/2014 3:22 AM JFND-GO4F-GC4W-RTJW
a. only b. too c. wor d. secon ANSWER: POINTS: DIFFICULTY: REFERENCES: LEARNING OBJE CTIVES: KEYWORDS: DATE CREATED: DATE MODIFIED QUESTION ID: 23. An advantage of a. contain	y a fraction of the publications in an area many publications to be useful d-for-word copies of each publication ondary sources only c 1 Difficult 2.3 Finding Background Literature: Conducting a Literature Search GRAV.METH.16.02.05 - Describe the differences between a full-text database and one that is not full-text, and explain the advantages and disadvantages of each in a literature search. Bloom's: Analyze 9/23/2014 8:06 AM :9/25/2014 3:22 AM JFND-GO4F-GC4W-RTJW f a database that is not full-text is that it will likely
a. only b. too c. wor d. secon ANSWER: POINTS: DIFFICULTY: REFERENCES: LEARNING OBJE CTIVES: KEYWORDS: DATE CREATED: DATE MODIFIED QUESTION ID: 23. An advantage of a. contain b. contain	y a fraction of the publications in an area many publications to be useful d-for-word copies of each publication ondary sources only c 1 Difficult 2.3 Finding Background Literature: Conducting a Literature Search GRAV.METH.16.02.05 - Describe the differences between a full-text database and one that is not full-text, and explain the advantages and disadvantages of each in a literature search. Bloom's: Analyze 9/23/2014 8:06 AM 19/25/2014 3:22 AM JFND-GO4F-GC4W-RTJW f a database that is not full-text is that it will likely in only a fraction of the publications in an area
a. only b. too c. wor d. secon ANSWER: POINTS: DIFFICULTY: REFERENCES: LEARNING OBJE CTIVES: KEYWORDS: DATE CREATED: DATE MODIFIED QUESTION ID: 23. An advantage of a. contain b. contain c. provide	y a fraction of the publications in an area many publications to be useful d-for-word copies of each publication ondary sources only c 1 Difficult 2.3 Finding Background Literature: Conducting a Literature Search GRAV.METH.16.02.05 - Describe the differences between a full-text database and one that is not full-text, and explain the advantages and disadvantages of each in a literature search. Bloom's: Analyze 9/23/2014 8:06 AM :9/25/2014 3:22 AM JFND-GO4F-GC4W-RTJW If a database that is not full-text is that it will likely in only a fraction of the publications in an area in too many publications to be useful

POINTS:	1
DIFFICULTY:	Difficult
REFERENCES:	2.3 Finding Background Literature: Conducting a Literature Search
LEARNING OBJE	GRAV.METH.16.02.05 - Describe the differences between a full-text database and one that is not
CTIVES:	full-text, and explain the advantages and disadvantages of each in a literature search.
KEYWORDS:	Bloom's: Analyze
DATE CREATED:	9/23/2014 8:08 AM
DATE MODIFIED	2:9/25/2014 3:22 AM
QUESTION ID:	JFND-GO4F-GC4W-RT1B
24. A(n) is a	brief summary of a psychology article.
a	abstract
b	running head
c	key word summary
d	I. introduction
ANSWER:	a
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	2.3 Finding Background Literature: Conducting a Literature Search
	GRAV.METH.16.02.05 - Describe the differences between a full-text database and one that is not
CTIVES:	full-text, and explain the advantages and disadvantages of each in a literature search.
KEYWORDS:	Bloom's: Understand
DATE CREATED:	9/23/2014 8:11 AM
DATE MODIFIED	2: 9/25/2014 3:22 AM
QUESTION ID:	JFND-GO4F-GC4W-RTTA
	on section of a research article typically
•	es interpretation of the findings
b. describ	pes the overall purpose and rationale of the research
c. include	es the results of statistical analyses
d. provid	es the details of the methodology used in the study
ANSWER:	b
POINTS:	1
DIFFICULTY:	Moderate
REFERENCES:	2.4 Finding an Idea for a Research Study from a Published Research Article
LEARNING OBJE CTIVES:	GRAV.METH.16.02.06 - Identify the basic sections of an APA-style research article, know what to expect in each section, and summarize and critically evaluate the content of each section for an existing article.
KEYWORDS:	Bloom's: Understand
DATE CREATED:	9/23/2014 8:13 AM
DATE MODIFIED	2:9/25/2014 3:22 AM
QUESTION ID:	JFND-GO4F-GC4W-RT1F
26. The method sec	ction of a research article typically
a. provid	es interpretation of the findings
b. describ	pes the overall purpose and rationale of the research

- c. includes the results of statistical analyses
- d. provides the details of how the research was conducted

ANSWER: d
POINTS: 1
DIFFICULTY: Easy

REFERENCES: 2.4 Finding an Idea for a Research Study from a Published Research Article

LEARNING OBJE GRAV.METH.16.02.06 - Identify the basic sections of an APA-style research article, know what to

CTIVES: expect in each section, and summarize and critically evaluate the content of each section for an

existing article.

KEYWORDS: Bloom's: Understand *DATE CREATED*: 9/23/2014 8:16 AM *DATE MODIFIED*: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GC4W-RTTU

- 27. The results section of a research article typically .
 - a. provides interpretation of the findings
 - b. describes the overall purpose and rationale of the research
 - c. includes the outcome of statistical analyses
 - d. provides the details of the methodology used in the study

ANSWER: c
POINTS: 1
DIFFICULTY: Easy

REFERENCES: 2.4 Finding an Idea for a Research Study from a Published Research Article

LEARNING OBJE GRAV.METH.16.02.06 - Identify the basic sections of an APA-style research article, know what to

CTIVES: expect in each section, and summarize and critically evaluate the content of each section for an

existing article.

KEYWORDS: Bloom's: Understand DATE CREATED: 9/23/2014 8:19 AM DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GC4W-RTTT

- 28. The discussion section of a research article typically . .
 - a. provides interpretation of the findings
 - b. describes the overall purpose and rationale of the research
 - c. includes the results of statistical analyses
 - d. provides the details of the methodology used in the study

ANSWER: a
POINTS: 1
DIFFICULTY: Easy

REFERENCES: 2.4 Finding an Idea for a Research Study from a Published Research Article

LEARNING OBJE GRAV.METH.16.02.06 - Identify the basic sections of an APA-style research article, know what to

CTIVES: expect in each section, and summarize and critically evaluate the content of each section for an

existing article.

KEYWORDS: Bloom's: Understand DATE CREATED: 9/23/2014 8:22 AM DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GC4W-RTTZ

29. Which section of a research article is most likely to provide suggestions for additional research? introduction h. method results c. discussion d. ANSWER: d **POINTS:** 1 DIFFICULTY: Easy REFERENCES: 2.4 Finding an Idea for a Research Study from a Published Research Article LEARNING OBJE GRAV.METH.16.02.06 - Identify the basic sections of an APA-style research article, know what to expect in each section, and summarize and critically evaluate the content of each section for an CTIVES: existing article. Bloom's: Understand KEYWORDS: DATE CREATED: 9/23/2014 8:24 AM DATE MODIFIED: 9/25/2014 3:22 AM JFND-GO4F-GC4W-RTTW OUESTION ID: 30. Which section of a research article is most likely to provide a complete list of all the publications cited in the article? bibliography a. h. citation list reference c. discussion d. ANSWER: c **POINTS:** 1 DIFFICULTY: Easy REFERENCES: 2.4 Finding an Idea for a Research Study from a Published Research Article LEARNING OBJE GRAV.METH.16.02.06 - Identify the basic sections of an APA-style research article, know what to expect in each section, and summarize and critically evaluate the content of each section for an CTIVES: existing article. Bloom's: Understand KEYWORDS: DATE CREATED: 9/23/2014 8:27 AM DATE MODIFIED: 9/25/2014 3:22 AM **QUESTION ID:** JFND-GO4F-GC4W-RO4B 31. In the discussion section of a research article, you can expect to find ... a. details of the results details of the methodology b. a comprehensive introduction to the topic area c. conclusions and applications of the research ANSWER: d POINTS: 1 DIFFICULTY: Easy REFERENCES: 2.4 Finding an Idea for a Research Study from a Published Research Article LEARNING OBJE GRAV.METH.16.02.06 - Identify the basic sections of an APA-style research article, know what to expect in each section, and summarize and critically evaluate the content of each section for an CTIVES:

existing article.

KEYWORDS: Bloom's: Understand *DATE CREATED:* 9/23/2014 8:29 AM *DATE MODIFIED:* 2/25/2015 6:44 AM

QUESTION ID: JFND-GO4F-GC4W-RO3A

- 32. What is the most relevant question you should ask when reading an introduction?
 - a. Is the literature review up to date?
 - b. Does the statistical analysis seem adequate?
 - c. Is the participant selection reasonable?
 - d. Are the conclusions supported by the results?

ANSWER: a POINTS: 1

DIFFICULTY: Moderate

REFERENCES: 2.4 Finding an Idea for a Research Study from a Published Research Article

LEARNING OBJE GRAV.METH.16.02.06 - Identify the basic sections of an APA-style research article, know what to

CTIVES: expect in each section, and summarize and critically evaluate the content of each section for an

existing article.

KEYWORDS: Bloom's: Analyze

DATE CREATED: 9/23/2014 8:31 AM

DATE MODIFIED: 2/24/2015 12:29 PM

QUESTION ID: JFND-GO4F-GC4W-RO31

- 33. What is the most relevant question you should ask when reading a results section?
 - a. Do the results have real-world applications?
 - b. Do the conclusions follow logically from the results?
 - c. Are appropriate statistics used?
 - d. Do the predicted outcomes follow from the hypothesis?

ANSWER: c
POINTS: 1

DIFFICULTY: Moderate

REFERENCES: 2.4 Finding an Idea for a Research Study from a Published Research Article

LEARNING OBJE GRAV.METH.16.02.06 - Identify the basic sections of an APA-style research article, know what to

CTIVES: expect in each section, and summarize and critically evaluate the content of each section for an

existing article.

KEYWORDS: Bloom's: Analyze DATE CREATED: 9/23/2014 8:34 AM DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GC4W-RO3S

- 34. When you identify a gap in the literature, you
 - a. have found a poorly conceived study
 - b. have found a potential research idea
 - c. are dealing with a topic that cannot be studied
 - d. are wise to switch topics

ANSWER: b
POINTS: 1

DIFFICULTY: Moderate

REFERENCES: 2.4 Finding an Idea for a Research Study from a Published Research Article

LEARNING OBJE GRAV.METH.16.02.07 - Explain how an idea for a new research study can be obtained from an CTIVES: existing re- search publication and use existing research publication(s) to find a new research idea.

KEYWORDS: Bloom's: Analyze

DATE CREATED: 9/24/2014 12:22 AM

DATE MODIFIED: 9/25/2014 3:22 AM

OUESTION ID: JFND-GO4F-GJBD-NOTW

35. Because research is , one study often becomes the basis for others.

a. empiricalb. not staticc. error proned. public

ANSWER: b POINTS: 1

DIFFICULTY: Moderate

REFERENCES: 2.4 Finding an Idea for a Research Study from a Published Research Article

LEARNING OBJE GRAV.METH.16.02.07 - Explain how an idea for a new research study can be obtained from an

CTIVES: existing re- search publication and use existing research publication(s) to find a new research idea.

KEYWORDS: Bloom's: Analyze DATE CREATED: 9/24/2014 12:25 AM DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJBD-NQNB

36. Which section of a research article can help you to develop ideas for studies by changing the characteristics of the participants or modifying the procedures for your own study?

a. introductionb. methodc. resultsd. abstract

ANSWER: b
POINTS: 1

DIFFICULTY: Moderate

REFERENCES: 2.4 Finding an Idea for a Research Study from a Published Research Article

LEARNING OBJE GRAV.METH.16.02.07 - Explain how an idea for a new research study can be obtained from an CTIVES: existing re-search publication and use existing research publication(s) to find a new research idea.

KEYWORDS: Bloom's: Analyze *DATE CREATED:* 9/24/2014 12:27 AM *DATE MODIFIED:* 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJBD-NQNF

- 37. Which statement is the best example of a hypothesis?
 - a. There is no relationship between fatigue and reaction time.
 - b. Sugar consumption is not related to level of activity.
 - c. Smaller class size is related to better academic performance.

d. Self-esteem does not affect persistence on a difficult task. ANSWER: **POINTS:** 1 DIFFICULTY: Difficult 2.5 Using a Research Idea to Form a Hypothesis and Create a Research Study REFERENCES: LEARNING OBJECTIGRAV.METH.16.02.08 - Describe the characteristics of a good hypothesis and identify examples of good and bad hypotheses. VES: KEYWORDS: Bloom's: Apply DATE CREATED: 9/24/2014 12:30 AM DATE MODIFIED: 9/25/2014 3:22 AM **QUESTION ID:** JFND-GO4F-GJBD-NQB1 38. Which hypothesis is problematic because it cannot be tested? a. People worry too much about stress. b. Children can learn to decrease their stress levels faster than adults. c. There would be less stress today if 9/11 had never occurred. d. People use stress as an excuse to be rude. ANSWER: **POINTS:** DIFFICULTY: Difficult REFERENCES: 2.5 Using a Research Idea to Form a Hypothesis and Create a Research Study LEARNING OBJECTIGRAV.METH.16.02.08 - Describe the characteristics of a good hypothesis and identify examples of good and bad hypotheses. VES: KEYWORDS: Bloom's: Apply DATE CREATED: 9/24/2014 12:33 AM DATE MODIFIED: 2/25/2015 6:45 AM **QUESTION ID:** JFND-GO4F-GJBD-NQBO 39. A refutable hypothesis must . a. refer to variables that can be observed or measured b. make a positive statement about the existence of an effect or a relationship c. allow for the possibility that the observations will not support the hypothesis d. state at least one conclusion that has already been proven ANSWER: C POINTS: DIFFICULTY: Difficult 2.5 Using a Research Idea to Form a Hypothesis and Create a Research Study REFERENCES: LEARNING OBJECTIGRAV.METH.16.02.08 - Describe the characteristics of a good hypothesis and identify examples VES: of good and bad hypotheses. KEYWORDS: Bloom's: Understand DATE CREATED: 9/24/2014 12:35 AM DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID:

JFND-GO4F-GJBD-NQBS

the variables must be measurable

40. When a testable hypothesis is used, . .

the independent variable must be manipulated b.

c. a theory is supported

d. a theory is confirmed

ANSWER: b **POINTS:** 1

Difficult DIFFICULTY:

REFERENCES: 2.5 Using a Research Idea to Form a Hypothesis and Create a Research Study

LEARNING OBJECTIGRAV.METH.16.02.08 - Describe the characteristics of a good hypothesis and identify examples

of good and bad hypotheses. VES:

KEYWORDS: Bloom's: Understand 9/24/2014 12:38 AM DATE CREATED: DATE MODIFIED: 9/25/2014 3:22 AM

OUESTION ID: JFND-GO4F-GJBD-NQKN

41. Ideas for research can come from reading a magazine.

True a. False b.

ANSWER: True 1 **POINTS:**

DIFFICULTY: Moderate

REFERENCES: 2.2 Sources of Research Ideas

LEARNING OBJECTIVES: GRAV.METH.16.02.01 - Identify possible sources and use them to find a topic area for

research.

KEYWORDS: Bloom's: Apply DATE CREATED: 9/24/2014 12:40 AM DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJBD-QQJ1

42. Ideas for research can come from casual observation of the people around you.

True a. b. False

ANSWER: True **POINTS:** 1

Moderate DIFFICULTY:

2.2 Sources of Research Ideas REFERENCES:

LEARNING OBJECTIVES: GRAV.METH.16.02.01 - Identify possible sources and use them to find a topic area for

research.

KEYWORDS: Bloom's: Apply 9/24/2014 12:42 AM DATE CREATED: DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GEHR-GO3I

43. Ideas for research can come from a theory.

True b.

False

ANSWER: True POINTS: 1

DIFFICULTY: Moderate

REFERENCES: 2.2 Sources of Research Ideas

LEARNING OBJECTIVES: GRAV.METH.16.02.01 - Identify possible sources and use them to find a topic area for

research.

 KEYWORDS:
 Bloom's: Apply

 DATE CREATED:
 9/24/2014 12:44 AM

 DATE MODIFIED:
 9/25/2014 3:22 AM

OUESTION ID: JFND-GO4F-GEHD-NPBS

44. Applied research is intended to answer theoretical questions.

a. Trueb. False

ANSWER: False POINTS: 1

DIFFICULTY: Moderate

REFERENCES: 2.2 Sources of Research Ideas

LEARNING OBJECTIVES GRAV.METH.16.02.02 - Define applied research and basic research and identify examples of

each.

 KEYWORDS:
 Bloom's: Understand

 DATE CREATED:
 9/24/2014 12:46 AM

 DATE MODIFIED:
 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GEHD-QC31

45. Basic research is intended to answer practical problems.

a. Trueb. False

ANSWER: False POINTS: 1

DIFFICULTY: Moderate

REFERENCES: 2.2 Sources of Research Ideas

LEARNING OBJECTIVES GRAV.METH.16.02.02 - Define applied research and basic research and identify examples of

each.

KEYWORDS: Bloom's: Understand
DATE CREATED: 9/24/2014 12:48 AM
DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GEHW-EPJ3

46. Magazine articles that report on previous research are primary sources.

a. Trueb. False

ANSWER: False POINTS: 1

DIFFICULTY: Moderate

REFERENCES: 2. 3 Finding Background Literature: Conducting a Literature Search

LEARNING OBJE GRAV.METH.16.02.03 - Define primary and secondary sources, identify examples of each, and

CTIVES: explain the role that each plays in a literature search.

KEYWORDS: Bloom's: Apply
DATE CREATED: 9/24/2014 12:50 AM
DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GEHU-EP3I

47. A textbook is a primary source.

a. Trueb. False

ANSWER: False POINTS: 1

DIFFICULTY: Moderate

REFERENCES: 2. 3 Finding Background Literature: Conducting a Literature Search

LEARNING OBJE GRAV.METH.16.02.03 - Define primary and secondary sources, identify examples of each, and

CTIVES: explain the role that each plays in a literature search.

KEYWORDS: Bloom's: Apply DATE CREATED: 9/24/2014 12:52 AM DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJNW-NO33

48. All journal articles are primary sources.

a. True b. False

ANSWER: False POINTS: 1

DIFFICULTY: Difficult

REFERENCES: 2. 3 Finding Background Literature: Conducting a Literature Search

LEARNING OBJE GRAV.METH.16.02.03 - Define primary and secondary sources, identify examples of each, and

CTIVES: explain the role that each plays in a literature search.

KEYWORDS: Bloom's: Apply
DATE CREATED: 9/24/2014 12:54 AM
DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJNU-YTTZ

49. All books are secondary sources.

a. Trueb. False

ANSWER: False POINTS: 1

DIFFICULTY: Difficult

REFERENCES: 2. 3 Finding Background Literature: Conducting a Literature Search

LEARNING OBJE GRAV.METH.16.02.03 - Define primary and secondary sources, identify examples of each, and

CTIVES: explain the role that each plays in a literature search.

KEYWORDS: Bloom's: Apply
DATE CREATED: 9/24/2014 12:56 AM
DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJNU-EPBT

50. Secondary sources must contain complete reports of research.

a. True

b. False

ANSWER: False POINTS: 1

DIFFICULTY: Moderate

REFERENCES: 2. 3 Finding Background Literature: Conducting a Literature Search

LEARNING OBJE GRAV.METH.16.02.03 - Define primary and secondary sources, identify examples of each, and

CTIVES: explain the role that each plays in a literature search.

KEYWORDS: Bloom's: Understand DATE CREATED: 9/24/2014 12:58 AM DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJDD-1TNR

51. A problem with primary sources is that they may provide an incomplete or misinterpreted description of a research study or a research result.

a. True

b. False

ANSWER: False POINTS: 1

DIFFICULTY: Moderate

REFERENCES: 2. 3 Finding Background Literature: Conducting a Literature Search

LEARNING OBJE GRAV.METH.16.02.03 - Define primary and secondary sources, identify examples of each, and

CTIVES: explain the role that each plays in a literature search.

KEYWORDS: Bloom's: Analyze

DATE CREATED: 9/24/2014 1:00 AM

DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJDR-KOKN

52. Before searching in PsycINFO, it is wise to identify the correct subject terms for the topics you have identified.

a. True

b. False

ANSWER: True POINTS: 1

DIFFICULTY: Moderate

REFERENCES: 2. 3 Finding Background Literature: Conducting a Literature Search

LEARNING OBJE GRAV.METH.16.02.04 - Describe the process of conducting a literature search, including using an

CTIVES: online database such as PsycINFO, and conduct a search to locate current published research related

to a specific topic.

KEYWORDS: Bloom's: Apply *DATE CREATED:* 9/24/2014 1:02 AM *DATE MODIFIED:* 2/24/2015 12:32 PM

QUESTION ID: JFND-GO4F-GJDD-NPT1

53. The most complete coverage of existing journals is provided by full-text databases.

a. True

b. False

ANSWER: False POINTS: 1

DIFFICULTY: Moderate

REFERENCES: 2. 3 Finding Background Literature: Conducting a Literature Search

LEARNING OBJE GRAV.METH.16.02.05 - Describe the differences between a full-text database and one that is not

CTIVES: full-text, and explain the advantages and disadvantages of each in a literature search.

KEYWORDS: Bloom's: Analyze
DATE CREATED: 9/24/2014 1:03 AM
DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJDD-KP3O

54. PsycINFO provides broader coverage of journals than PsycARTICLES.

a. Trueb. False

ANSWER: True
POINTS: 1
DIFFICULTY: Easy

REFERENCES: 2. 3 Finding Background Literature: Conducting a Literature Search

LEARNING OBJE GRAV.METH.16.02.05 - Describe the differences between a full-text database and one that is not

CTIVES: full-text, and explain the advantages and disadvantages of each in a literature search.

KEYWORDS: Bloom's: Analyze

DATE CREATED: 9/24/2014 1:05 AM

DATE MODIFIED: 2/24/2015 12:32 PM

QUESTION ID: JFND-GO4F-GJBU-1PKF

55. The review of the literature in an introduction of a research article should form the foundation for the study.

a. True

b. False

ANSWER: True POINTS: 1

DIFFICULTY: Difficult

REFERENCES: 2.4 Finding an Idea for a Research Study from a Published Research Article

LEARNING OBJE GRAV.METH.16.02.06 - Identify the basic sections of an APA-style research article, know what to

CTIVES: expect in each section, and summarize and critically evaluate the content of each section for an

existing article.

KEYWORDS: Bloom's: Analyze DATE CREATED: 9/24/2014 1:07 AM DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJBW-EP3A

56. The purpose of the method section is to describe how the study was conducted.

a. True

b. False

ANSWER: True

POINTS: 1

DIFFICULTY: Easy

2.4 Finding an Idea for a Research Study from a Published Research Article *REFERENCES*:

LEARNING OBJE GRAV.METH.16.02.06 - Identify the basic sections of an APA-style research article, know what to

CTIVES: expect in each section, and summarize and critically evaluate the content of each section for an

existing article.

Bloom's: Understand KEYWORDS: DATE CREATED: 9/24/2014 1:09 AM DATE MODIFIED: 9/25/2014 3:22 AM

OUESTION ID: JFND-GO4F-GJBU-NPKN

57. The discussion section of an APA-style research report often contains a description of the limitations of the research.

a. True

False b.

ANSWER: True **POINTS:** 1 DIFFICULTY: Easy

2.4 Finding an Idea for a Research Study from a Published Research Article *REFERENCES*:

LEARNING OBJE GRAV.METH.16.02.06 - Identify the basic sections of an APA-style research article, know what to

CTIVES: expect in each section, and summarize and critically evaluate the content of each section for an

existing article.

KEYWORDS: Bloom's: Understand DATE CREATED: 9/24/2014 1:13 AM DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJBU-GCTW

58. A good way to come up with a research idea is to look in the discussion section of a research article, and find the discussion of ideas for future research.

> True a.

False h.

ANSWER: True **POINTS:** 1

DIFFICULTY: Moderate

REFERENCES: 2.4 Finding an Idea for a Research Study from a Published Research Article

LEARNING OBJE GRAV.METH.16.02.07 - Explain how an idea for a new research study can be obtained from an

existing re- search publication and use existing research publication(s) to find a new research idea. CTIVES:

KEYWORDS: Bloom's: Apply DATE CREATED: 9/24/2014 1:15 AM DATE MODIFIED: 9/25/2014 3:22 AM

OUESTION ID: JFND-GO4F-GJBU-GC4B

59. After reading a discussion section of a research article, asking if there are alternative explanations for the results, is a good way to come up with an idea for a future study.

> True a.

b. False

ANSWER: True **POINTS:** 1

DIFFICULTY: Difficult

REFERENCES: 2.4 Finding an Idea for a Research Study from a Published Research Article

LEARNING OBJE GRAV.METH.16.02.07 - Explain how an idea for a new research study can be obtained from an CTIVES: existing re-search publication and use existing research publication(s) to find a new research idea.

KEYWORDS: Bloom's: Apply
DATE CREATED: 9/24/2014 1:17 AM
DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJBU-GC3A

60. A good hypothesis should make a positive statement about the existence of a relationship, a difference, or a treatment effect.

a. Trueb. False

ANSWER: True POINTS: 1

DIFFICULTY: Difficult

REFERENCES: 2.5 Using a Research Idea to Form a Hypothesis and Create a Research Study

LEARNING OBJECTIGRAV.METH.16.02.08 - Describe the characteristics of a good hypothesis and identify examples

VES: of good and bad hypotheses.

KEYWORDS: Bloom's: Understand *DATE CREATED:* 9/24/2014 1:19 AM *DATE MODIFIED:* 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJBU-GC4R

61. Describe why the best strategy for finding a research idea is to begin with a general topic area.

ANSWER: The best strategy for finding a research idea is to begin with a general topic area. The existing

knowledge in any topic area is filled with unanswered questions and suggestions for future research. If you begin with a specific research idea you may find that your specific question has already been answered, you may have difficulty finding information that is relevant to your preconceived notion, or you may find that you don't have the necessary equipment, time, or participants to test your idea. It is best to be flexible and keep an open mind and to let the previous research guide you to the next

research question.

POINTS: 1
DIFFICULTY: Easy

REFERENCES: 2.2 Sources of Research Ideas

LEARNING OBJE GRAV.METH.16.02.01 - Identify possible sources and use them to find a topic area for research.

CTIVES:

KEYWORDS: Bloom's: Understand DATE CREATED: 9/24/2014 1:21 AM DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJBU-GC3O

62. Describe two common sources of research topics.

ANSWER: Research ideas can come from a variety of sources including: (1) personal interest and curiosity, (2)

casual observation, (3) practical problems or questions, (3) reading reports of others' observations,

and (4) behavioral theories.

POINTS: 1
DIFFICULTY: Easy

REFERENCES: 2.2 Sources of Research Ideas

LEARNING OBJE GRAV.METH.16.02.01 - Identify possible sources and use them to find a topic area for research.

CTIVES:

KEYWORDS: Bloom's: Understand DATE CREATED: 9/24/2014 1:23 AM DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJBU-GC3W

63. What is the difference between a primary and a secondary source?

ANSWER: A primary source is a first-hand report in which the authors describe their own research study,

including why the research was done, how the study was conducted, what results were found, and how those results were interpreted. To obtain complete and accurate information regarding a study, it is important to consult the primary source. In contrast, a secondary source is a secondhand report in which the authors discuss someone else's study. Secondary sources provide concise summaries of past research. However, they are always incomplete and can be biased or simply inaccurate.

POINTS: 1
DIFFICULTY: Easy

REFERENCES: 2.3 Finding Background Literature: Conducting a Literature Search

LEARNING OBJE GRAV.METH.16.02.03 - Define primary and secondary sources, identify examples of each, and

CTIVES: explain the role that each plays in a literature search.

KEYWORDS: Bloom's: Understand DATE CREATED: 9/24/2014 1:25 AM DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJBU-GCBA

64. Describe how developing a research idea is largely a weeding out process.

ANSWER: Developing a single, specific research idea is largely a weeding-out process. After reading for a while

you're likely to have a number of research ideas, but because you can only answer one in a study, you will discard most of your initial ideas. You need to continually discard irrelevant ideas and readings,

and focus on one question at a time.

POINTS: 1
DIFFICULTY: Easy

REFERENCES: 2.3 Finding Background Literature: Conducting a Literature Search

LEARNING OBJE GRAV.METH.16.02.04 - Describe the process of conducting a literature search, including using an

CTIVES: online database such as PsycINFO, and conduct a search to locate current published research related

to a specific topic.

KEYWORDS: Bloom's: Apply
DATE CREATED: 9/24/2014 1:27 AM
DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJBU-GCNF

65. Describe the steps involved in conducting a literature search.

ANSWER: The best plan for a literature search is to begin with a general topic area and find a secondary source,

such as a textbook, in that area. The secondary source should help you home in on a more specific area and provide you with a list of subject words and author names that can be used for a database search. Next, you identify the appropriate database and use to subject words and author names to locate recent publications in the area. Use titles that interest you to find potential articles and use the abstracts to further weed out items that are not directly related to your interests. You should end up with a handful of relevant articles that you can read critically to search for ideas for your own study

that will expand on the current research.

POINTS: 1

DIFFICULTY: Easy

REFERENCES: 2.3 Finding Background Literature: Conducting a Literature Search

LEARNING OBJE GRAV.METH.16.02.04 - Describe the process of conducting a literature search, including using an

CTIVES: online database such as PsycINFO, and conduct a search to locate current published research related

to a specific topic.

KEYWORDS: Bloom's: Apply
DATE CREATED: 9/24/2014 1:29 AM
DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJBU-GCNR

66. Describe the difference between conducting a key word search on the Web and PsycINFO.

ANSWER: A key word search on the Web will lead you to sites that have not been reviewed or evaluated by

professionals in the field. Although you may find accurate and valid information, there are no guarantees. A search on PsycInfo, however, will produce reputable sources that have been reviewed

and selected from recognized scientific publications.

POINTS: 1

DIFFICULTY: Medium

REFERENCES: 2.3 Finding Background Literature: Conducting a Literature Search

LEARNING OBJE GRAV.METH.16.02.04 - Describe the process of conducting a literature search, including using an

CTIVES: online database such as PsycINFO, and conduct a search to locate current published research related

to a specific topic.

KEYWORDS: Bloom's: Apply
DATE CREATED: 9/24/2014 1:32 AM
DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJBU-GCBU

67. Describe what you can expect to see in each of the five sections of a research article.

ANSWER: The introduction contains a statement of the problem under investigation in the study, a review of the

past research leading up to the current study, and what was expected to occur in the study. The method section details how the study was conducted. In the results section you are told what was found in the study. In the discussion section you are told how to interpret the results. The reference

section includes a complete list of all the publications cited in the article.

POINTS: 1

DIFFICULTY: Medium

REFERENCES: 2.4 Finding an Idea for a Research Study from a Published Research Article

LEARNING OBJE GRAV.METH.16.02.06 - Identify the basic sections of an APA-style research article, know what to

CTIVES: expect in each section, and summarize and critically evaluate the content of each section for an

existing article.

KEYWORDS: Bloom's: Apply
DATE CREATED: 9/24/2014 1:34 AM
DATE MODIFIED: 9/25/2014 3:22 AM

QUESTION ID: JFND-GO4F-GJBU-GCB1