MULTIPLE CHOICE

1.	Which of the following a. Defining the problem Review the literate. Decide the outcood. Formulate questions	blem. ture. me of t		-	_	·	·	omenon?
	ANS: C	REF:	24	OBJ:	2			
2.	In measuring and corresearcher needs to ca. the sizes of the pb. the means of suicc. the ages of the ind. the socioeconom	onsider opulationide oide odividua	ons being studions	ed	such as su	uicide across	different countr	ies, the
	ANS: A	REF:	23	OBJ:	2			
3.	In an effort to determ research process wou a. deciding on the p b. formulating resea c. reviewing the lite d. analyzing the date	old a restoroblem arch que erature a	earcher follow estions	?		a particular t	opic, which step	in the
	ANS: C	REF:	24	OBJ:	2			
4.	Which of the following a. Does God exist? b. Is Buddhism true c. What is the best d. What relationship	e? religiou	s code of value	s?	-			,
	ANS: D	REF:	24	OBJ:	1			
5.	A statement that expresent termed: a. a functional explest. b. a hypothesis. c. a scientific huncled. theory. ANS: B	anation		ossible		ip between tv	wo or more pher	iomena is

6.	 Which of the following statements qualifies as a hypothesis? a. Deafness is a seriously handicapping condition. b. Hearing teenagers are more likely to hold traditional attitudes toward sex roles than are deaf teenagers. c. Only a small percentage of teenagers are hearing-impaired. d. Sign language is the principal means of communication in the deaf community.
	ANS: B REF: 24 OBJ: 2
7.	Which of the following is the BEST example of a hypothesis that can be tested through empirical observation? a. Most people on welfare are lazy and don't want to work. b. People on welfare are cheating hard-working taxpayers out of their money. c. The government should lower welfare payments. d. Welfare dependency increases as the divorce rate increases.
	ANS: D REF: 24 OBJ: 2
8.	The basic question in Durkheim's study of suicide dealt with the: a. social variables that could explain differences in numbers of suicides. b. functional importance of deviant behavior in all societies. c. the psychological factors that cause people to take their lives. d. the role of religious factors in suicide.
	ANS: A REF: 24 OBJ: 1
9.	In Durkheim's analysis of suicide, the dependent variable was: a. age. b. marriage rates. c. religion. d. the suicide rate.
	ANS: D REF: 25-26 OBJ: 2
10.	Durkheim's independent variable in his study of suicide was a. suicide. b. social integration. c. depression. d. self destruction.
	ANS: B REF: 25-26 OBJ: 2 NOTE: Web Quiz
11.	In sociology, certain characteristics of individuals, groups, or entire societies can vary from one case to another. These social characteristics are referred to as a. cases b. variables c. norms d. values
	ANS: B REF: 25 OBJ: 2

12.	Characteristics of inc termed: a. indicators b. norms c. relationships d. variables	lividuals	s, groups, or en	tire soc	ocieties that can change from one case to another are
	ANS: D	REF:	25	OBJ:	: 2
13.	Through research social antecedent variable dependent variable independent variable intervening variable.	ole. ole. able.	ntists are trying	g to exp	xplain the
	ANS: B	REF:	26	OBJ:	: 2
14.	The factor that the so a. dependent variable independent variable. intervening variable antecedent variable.	ole. able. ble.	elieves causes	change	ges in the behavior under investigation is termed the:
	ANS: B	REF:	26	OBJ:	: 2
15.	In research to study the: a. age of the subject b. level and kind of c. political party of d. years of education	ts. Spolitica the can	l activity. didates.	on on p	n political participation, the independent variable is
	ANS: D	REF:	26	OBJ:	: 2
16.	Dr. Susan Frank is in "life expectancy" is ta. antecedent variable. dependent variable. independent variable. intervening variable.	he: ole. ole. able.	in studying the	e relatio	tionship between diet and life expectancy. In this case,
	ANS: B	REF:	26	OBJ:	: 2
17.	Dr. Smith is interested methods would she was a observation b. survey c. controlled experiment d. field experiment	se?	dying daily life	in a sn	small community in the rural south. Which research
	ANS: C	REF:	31	OBJ:	: 2

18.	In examining the rappropriate? a. observations b. community stoc. demographic stoc. d. unobtrusive m	udies studies	m such as suicide, wh	ich type of study would be the most
	ANS: C	REF: 26	OBJ: 2	
19.	What method wou a. field experime b. controlled exp c. unobtrusive m d. survey	ent periment	esponses from a speci	fic population?
	ANS: D	REF: 33	OBJ: 2	
20.	a. testimonials frb. the functions of	lies are most useful in rom research participa of social policies of a major social pho		mation?
	ANS: C	REF: 26	OBJ: 2	NOTE: Web Quiz
21.	a. How does into	eraction with others in or organizations are in power?	fluences their lives?	ist approach to research?
	ANS: A	REF: 27	OBJ: 1	
22.	a. All previouslyb. As little as positivec. Newspaper an	done research related ssible, so as to keep y d general magazine a	d to the issue in books	the opinions and findings of copic.
	ANS: A	REF: 26	OBJ: 2	
23.	a. Hispanics living primary languaryb. Mexican life at a c. In recent years Mexico.	age, than are those living culture are much s, there has been cons	more likely to suppor ring in other states. nfluenced by the Unit	between the United States and
	ANS: A	REF: 24	OBJ: 2	

24.	following questi a. What budge b. What is alre c. What issues	ons EXCEPT: tary resources will be ady known about the have been addressed	view of the literature is performed for the purpose of all of the e required to complete the study? e matter under consideration? d by researchers? eve informed research on this issue?	
	ANS: A	REF: 26	OBJ: 2	
25.		f the following method v. review.	rtney wants to find out if class attendance is related to academic odologies, her best choice would be:	
	ANS: C	REF: 33	OBJ: 2	
26.	The type of rese observed is known a. a national ceb. an opinion pc. a panel studed. participant of	wn as: ensus. ooll. y.	server participates to some degree in the lives of people being	
	ANS: D	REF: 29	OBJ: 2	
27.		data from a firsthand experiment observation vey	ent community, which research method did Donna Gaines use in experience?	
	ANS: B	REF: 29	OBJ: 2	
28.	various lines by	comparing them with l of influence on the experiment observation measures	the early 1950s where subjects were asked to judge the lengths of the other lines on a card showed that the opinions of a majority can individual's opinions. This study was an example of	
	ANS: A	REF: 31	OBJ: 2	
29.	a. religion andb. demographicc. demographic			
	ANS: C	REF: 26	OBJ: 4	

30.	a. b. c.	e shortcoming of co is not easily gene- is often shallow a is so heavily num serves as a basis f	ralizabl nd lack erical t	le. s sensitivity to hat it is difficul	social t to int	nuances. erpret.	n.
	AN	S: A	REF:	30	OBJ:	2	NOTE: Web Quiz
31.	kno a. b. c.	evision programs sowledge. Sociologic participant observed quantitative investigations of the contraction of	sts usir vation. stigation	ng this techniqu			that film people without their n:
	AN	S: D	REF:	42	OBJ:	2	
32.	obs a. b. c.	e research techniquerve and measure a controlled experarchival research. participant observesurvey research.	change riment.	s in a depender	_	•	n independent variable in order to :
	AN	S: A	REF:	31	OBJ:	2	
33.	a. b. c.	on experiment, the control group. experimental group field group. reference group.	_	that experience	s a cha	nge in the indep	pendent variable is the:
	AN	S: B	REF:	31	OBJ:	2	
34.	with a. b. c.	an experiment, the h that of the experion comparative group control group. field group. reference group.	imental				t but whose behavior is compared
	AN	S: B	REF:	31	OBJ:	2	
35.	con a. b. c.	ducted by early so bias built into ear lack of generaliza lack of generaliza	ciologi ly studi bility c bility c	sts around the ries. of contemporary of early surveys	turn of surve to other	the century lies ys to other grou er groups and co	ps and communities.
	AN	S: C	REF:	33	OBJ:	1	

36.	 36. Which of the following is not a use of the United States Census data? a. determining living conditions b. learning existing family patterns of consumption c. testing sampling techniques d. determining age distribution 					
	ANS: C	REF:	33	OBJ:	2	
37.	Donna Gaines' example of a. quantitative b. qualitative c. controlled d. unobtrusiv	e research. research. experiment.	ient teenager	s in which	n she spen	t months hanging out with teenagers is an
	ANS: B	REF:	29	OBJ:	2	
38.	The term samp a. a selection b. a set of res c. a probabili d. a number of	pondents. ty.				
	ANS: B	REF:	33	OBJ:	2	
39.	Which of the forms. a. the Census b. the Gallup c. the Hawthold. the Survey	Poll orne Study	·	an opinio	n poll?	
	ANS: B	REF:	33	OBJ:	2	
40.	Professor Johnson wishes to study the effects that violence in the movies has on aggressive behavior. She divides 30 subjects into two groups of 15. One group of subjects watches Terminator 3, and the other group watches Bruce Almighty. After viewing the movies, the members of both groups are placed in a stressful situation and their behavior is monitored. In this experiment, the group viewing Terminator 3 is the: a. control group. b. experimental group. c. field group. d. reference group.					
	ANS: B	REF:	31	OBJ:	2	NOTE: Web Quiz
41.	The control groa. will change b. will not exc. will directld. none of the	e perience the tr y receive the	reatment	roup that		
	ANS: B	REF:	31	OBJ:	2	

42.	 In the series of experiments conducted by Solomon Asch, the independent variable was the: a. ability of people to judge spatial relationships. b. group pressure. c. intensity of light in the room. d. size of the group. 								
	ANS:	В	REF:	31	OBJ:	J: 2			
43.	who wa. and b. grants. st	e series of experwere asked to: nnounce their do uess the opinion tate their feeling write their decisi	ecisions ns of oth gs towar	s out loud in a gners in the ground the other men	group so p. mbers o	s of the group.			
	ANS:	: A	REF:	31	OBJ:	J: 2			
44.	programa. the b. the c. programa.	esearch techniq ams is: ne controlled ex ne field experim articipant obser urvey research.	perimer ent.	-	o be use	used in evaluating outcomes of specific educational			
	ANS:	: B	REF:	31-31	OBJ:	J: 2			
45.	a. ogb. sec. cl	tions that allow pen questions. elective questions. losed questions. unctional questi	ns.	dent to answer	in what	atever form she/he pleases are called			
	ANS:	: A	REF:	34	OBJ:	J: 2			
46.	a. thb. thc. th	ingle most import amount of more group paying the type of questive the result in the r	oney av for the ions bei	ailable for the presearch. ng asked.	_	which research method the sociologist will use is: et.			
	ANS:	. C	REF:	28	OBJ:	f: 1			
47.	being a. ex b. ps c. se	esearch method studied is know xperimentation. articipant obser econdary analys urvey research.	vn as:	ch the sociologi	ist beco	comes an active member of the group or community			
	ANS:	В	REF:	29	OBJ:	J: 2			

48.	The use of field not a. archival research b. experimentation c. participant obset d. survey research	ch n ervation	e employed in which	of the following research methods?
	ANS: C	REF: 29	OBJ: 2	
49.	a. the research que the relationshipb. the research wac. they are causalld. they may or ma	between the two varies poorly designed. y related. y not be causally related.	itively answered and iables.	no further research is required on
	ANS: D	REF: 38	OBJ: 3	
50.	a. dependent variab. dependent variac. independent varia	and the experimental gable is introduced into able is introduced into riable is introduced in riable is introduced in	o the control group. the experimental group the control group	
	ANS: B	REF: 31	OBJ: 2	NOTE: Web Quiz
51.		enomenon known as tocy. ects. ect.		eceive in an experiment are
	ANS: C	REF: 32	OBJ: 2	
52.	a. coffee breaks.			
	ANS: D	REF: 32	OBJ: 2	
53.	a. improved workb. the level of workc. the rate at which	ing conditions. ker productivity. h workers were paid.	·	ependent variable was:
	ANS: D	REF: 32	OBJ: 2	

54.		veness ont.			gram for first generation college students to hoice of research methodology is:
	ANS: A	REF:	31	OBJ:	2
55.	A full enumeration of a. a market survey b. a national census c. an opinion poll d. a sample survey		member of a so	ociety is	s called:
	ANS: B	REF:	33	OBJ:	2
56.	b. to enumerate the proportional repr	rsonal s residen esentati	sometimes private population of ion of each state	the Une in Co	es of U.S. citizens. nited States for the purpose of establishing ongress. ssues as environmental preservation.
	ANS: B	REF:	33	OBJ:	2
57.	Which of the following a. monthly estimate b. political projections: environmental conduction of the following and the political projection of the following and the following	es of emons. Oncerns	of the population		Population Survey (CPS)?
	ANS: A	REF:	33	OBJ:	2
58.	The national census i a. a field experimen b. archival research c. participant observed. survey research	nt	ample of which	of the	following research methods?
	ANS: D	REF:	33	OBJ:	2
59.	If a sociologist wisher which of the following a. a laboratory experts. ethnographic reports. participant observed. survey research	ng resea criment orts	-	ects of a	an entire population, she would most likely use
	ANS: D	REF:	33	OBJ:	2

60.	 60. The Current Population Survey is conducted by the Bureau of the Census in order to: a. describe local and regional populations not tapped by the decennial census. b. improve the data collection methods of the Census Bureau. c. train new census takers. d. update the decennial national census with monthly data. 					
	ANS: D	REF: 33	OBJ: 2	NOTE: Web Quiz		
61.	When every member survey's questions, the an a controlled same b. an unbiased same c. a random sampled. a stratified samp	he result is: ple. ple. e.	on has an equa	al chance of being selected to answer a		
	ANS: C	REF: 34	OBJ: 2			
62.	a. conducting "marb. placing an adverc. producing a list of	ing procedures would be non-the-street" intervient is the paper for andom phone number hird name in the teleph	ews. or volunteer s ers.	to produce an unbiased sample for a survey? ubjects.		
	ANS: A	REF: 34	OBJ: 2			
63.	 In Asking Questions: A Practical Guide to Questionnaire Design, Seymour Sudman and Norman Bradburn argue that one of the most common abuses of survey methods is the use of questions that: a. are difficult for the average respondent to understand. b. are non-neutral and biased. c. do not allow the researcher to formulate quantifiable hypotheses. d. violate the respondent's right to privacy. 					
	ANS: B	REF: 35	OBJ: 2			
64.						
	ANS: A	REF: 34	OBJ: 2			
65.	a. 5 to 10 percentag	ge points. percentage points. centage point.	le in a nationa	al sample of 1500 to 3000 respondents?		
	ANS: B	REF: 34	OBJ: 2			

66.	a. Married couple vb. Male householde	_	lren under 18.	the Statistical Abstracts?
	ANS: D	REF: 36	OBJ: 2	
67.	a. respondents are rb. they wish to gen	reluctant to answer. eralize to a larger povide descriptions of		where:
	ANS: B	REF: 33	OBJ: 2	
68.		ood way to study thi eriment. rvation.	maintenance of social s social phenomenon v	relationships in a large inner city would be:
	ANS: C	REF: 29	OBJ: 2	
69.	In survey research, a a. control group. b. independent vari c. sample. d. universe.	•	selected from a specific	c population is called a(n):
	ANS: C	REF: 34	OBJ: 2	
70.	A question that requia. a. a closed question b. an open question c. an unobtrusive q d. a semi-structured	n. 1. Juestion.	select from a set of pre	edetermined answers is:
	ANS: A	REF: 34	OBJ: 2	NOTE: Web Quiz
71.	The question "Please a. an empirical que b. an open question c. a semi-structured d. a structured ques	estion. 1. d question.	ocial experiences you l	had in college" is an example of:
	ANS: B	REF: 34	OBJ: 2	

72.	Survey instrume a. interview gu b. question for c. research des d. respondent	uides. mats. signs.	on open	questions are	also k	known as:
	ANS: A	REF:	35	OBJ:	2	
73.	The right of the the general publ a. confidential b. informed co. the exclusion d. the right of	lic is termed: lity. onsent. on factor.	define t	for himself, w	hen ar	nd on what terms his acts should be revealed
	ANS: D	REF:	35	OBJ:	2	
74.	The right that ento the responder a. confidential b. constitution c. informed cod. the exclusion	nt is known a lity al protection onsent		on will not be	passec	l on to anyone else in a form that can be trac
	ANS: A	REF:	35	OBJ:	2	
75.	A statement that be used refers to a. confidential b. full disclosu c. informed co d. privacy	o the right of lity are		at they are be	ing as	ked and how the information they supply wi
	ANS: C	REF:	36	OBJ:	2	
76.	a. one causedb. no relationsc. there is prob	the other to o	occur tween th mple bia	e two as in the study	•	dictable direction, we can state that:
	ANS: D	REF:	38	OBJ:	3	
77.	b. correlating tc. keeping trace	e physical lo the variable v ck of travel e	cation w vith the xpenses		ich it ne data	
	ANS: B	REF:	39	OBJ:	3	

78.	a. From a scientb. Most sociologistsc. Sociologists	ntific perspective, so ogists are not interes have developed son	oncerning sociological the ciologists have been unated in predicting the future theories that have preparties similar to those for	ble to develop any theories. re. dicted future events.	
	ANS: C	REF: 42	OBJ: 4		
79.	b. a set of inter	ut how things fit tog related concepts that out the way things ou	t seeks to explain an obs	ervable phenomenon	
	ANS: B	REF: 41	OBJ: 4		
80.	a. are similar inb. do not rely oc. have relative		power	es	
	ANS: D	REF: 42	OBJ: 4	NOTE: Web Quiz	
81.	Symbolic interactions a. correlations b. hypotheses c. perspectives d. theories		sm, and conflict theory a	are the basic sociological:	
	ANS: C	REF: 41	OBJ: 4		
82.	A classification of termed a: a. frequency di b. panel study c. path analysis d. percent analy	stribution	s how many observation	s fall within each category of a varia	able is
	ANS: A	REF: 36	OBJ: 3		
83.	The mathematica known as: a. a frequency b. a panel study c. path analysis d. percent analysis	distribution y s	nsforms an absolute num	ber into a proportion of a given tota	l is
	ANS: D	REF: 37	OBJ: 3		

84.	Professor Chen wishes to study the attitudes of people in the United States toward abortion. In this study, the population being studied is all: a. people in the United States b. pregnant women in the United States c. women in the United States d. women in the United States who have undergone abortion
	ANS: A REF: 33 OBJ: 2
85.	Martin Rokeach meets three delusional mental patients, each of whom believes he is Jesus Christ. He introduces them to each other to observe how they incorporate conflicting information into their self presentations. This is an example of: a. longitudinal study b. field experiment c. participant observation d. sample survey
	ANS: B REF: 31 OBJ: 2
86.	Which of the following methods would most likely be used to study the attitudes of the American public on gun control legislation? a. a reference group experiment b. a sample survey c. a subpopulation index d. participant observation
	ANS: B REF: 33 OBJ: 2
87.	Compared with participant observation and experimental studies, a major advantage of survey research is: a. it is far easier to measure the variables b. surveys are far less costly to conduct c. there is less chance of introducing bias d. the results can be generalized to a larger population
	ANS: D REF: 33 OBJ: 2
88.	
	ANS: A REF: 31 OBJ: 2
89.	 Which of the following procedures is LEAST likely to be questioned on ethical grounds? a. Participants in an experiment are forced to engage in actions against their will. b. Participants in an experiment are not told the nature of the study until the experiment is over. c. Respondents are not informed as to how the data is to be used. d. The respondent is not told that what is being studied would eventually be made public.
	ANS: B REF: 35 OBJ: 2

NOTE: Web Quiz
nts DO NOT have the same probability o
due to chance is termed:
ad political conservatism, Professor litically conservative he/she tends to be.

90. The Hawthorne effect is MOST likely to occur when which of the following research methods is used?

a. experimental studyb. participant observation

- 94. In examining the percent analysis of households, 1970 and 2000 as shown in Table 2.3, we see
 - a. a decrease in the proportion of married couple families.
 - b. an increase in the proportion of married couple families.
 - c. a decrease in non-family households.
 - d. a decrease in female-headed households.

ANS: A REF: 37 OBJ: 3

TABLE 2.3

Types of Households in the Unite and 2000 (as percentage of total		0
Type of Household	1970	2000
All households	100.0	100.0
Nonfamily households	18.8	31.9
Family households	81.2	68.1
No own children under 18	35.8	35.3
With own children under 18	45.3	32.8
Married-couple family	70.5	51.7
No own children under 18	30.3	28.1
With own children under 18	40.3	23.5
Male householder	1.9	4.2
No own children under 18	1.4	2.1
With own children under 18	0.5	2.1
Female householder	8.7	12.2
No own children under 18	4.2	5.1
With own children under 18	4.5	7.2

- 95. Sociologist Walter Reckless mapped the location of brothels in various Chicago communities primarily inhabited by European immigrants and African Americans. This study revealed that:
 - a. brothels are mainly patronized by the European immigrants and African Americans.
 - b. brothels are more economically productive in these neighborhoods than they would be in others.
 - c. law enforcement were more likely to look the other way as the well-off white clientele frequented the establishments than they would be in the affluent areas.
 - d. none of these.

ANS: C

REF: 39

OBJ: 3

- 96. If we wanted to show how people's choices about where to live shape an entire metropolitan area we might examine
 - a. a census tract map.
 - b. an atlas.
 - c. a population pyramid.
 - d. a frequency distribution.

ANS: A

REF: 39

OBJ: 2

- 97. When reading a statistical table what is the first step in understanding what information the table provides?
 - a. check the source of information
 - b. verify the source of the data.
 - c. read the title carefully

d. determine the units of measurement

ANS: C

REF: 36

OBJ: 3

- 98. Professor Anderson is concerned about his students' grades and wants to know if their grades are in any way related to their class attendance. To determine this, which method should he use?
 - a. correlation
 - b. percent analysis
 - c. data mapping
 - d. a frequency distributions

ANS: A

REF: 38

OBJ: 3

- 99. The statistics for youth unemployment and suicide in France, shown in the figure below, indicate that
 - a. unemployment causes higher suicide rates among males.
 - b. there is a significant positive relationship between unemployment and suicide for males.
 - c. there is no relationship between employment and suicide among young males.
 - d. there has been little change in suicide rates since the early 1980s.


ANS: D

REF: 38

OBJ: 3

Figure 2.3

Rates of Youth Unemployment and Suicide in France, 1982-1995


- 100. A unit of analysis refers to
 - a. who is doing the research.
 - b. the entity to which a measure applies.
 - c. a specific relationship between two variables.
 - d. a mathematical operation that transforms an absolute number into a proportion as a part of 100.

ANS: B

REF: 36

OBJ: 3

MSC: New

NOTE: Web Quiz

101. What is the unit of analysis in the table below?

- a. Families
- b. Year
- c. types of householdsd. the 2010 statistical abstract

ANS: C OBJ: 3 REF: 36 MSC: New

TABLE 2.2

Types of Households in the United States, 1980 and 2000 (in thousands)

Type of Household	1980	2000
All households	80,776	105,480
Nonfamily households	21,226	33,693
Families	59,550	71,787
With own children	31,022	34,558
Without own children	28,528	37,109
Married couple	49,112	54,493
With own children	24,961	24,836
Without own children	24,151	29,657
Male householder	1,733	4,394
With own children	616	2,215
Without own children	1,117	2,179
Female householder	8,705	12,900
With own children	5,445	7,562
Without own children	3,261	5,338

Source: Adapted from Statistical Abstract, 2010

- 102. In order to find the source of the data used to construct a table, you would typically do which of the following?
 - a. Look for a source note at the end of the table.
 - b. Track down the original data using archival research.
 - c. Contact the authors of the study.
 - d. Read the research report.

ANS: A REF: 36 OBJ: 3 MSC: New

- 103. Suicide bombings reinforce Durkheim's point that
 - a. suicide is an indication of mental or emotional instability.
 - b. religion is a destructive force in the world.
 - c. suicide can be a social as well as a psychological event.
 - d. people who commit suicide are selfish.

ANS: C REF: 41 OBJ: 4 MSC: New

- 104. Which of the following statements best summarizes the utility of sociological theories?
 - a. Social theories, while interesting, have very little predictive power.
 - b. Sociological theories are unlike theories from other disciplines such as economics because sociological theories often present competing interpretations of events.
 - c. There is no single sociological theory that can explain all the complexities of human social life and social change.
 - d. Sociological theories are rarely used once data have been collected.

ANS: C REF: 42 OBJ: 4 MSC: New

105.	Durkheim labeled the groups and communia. despair. b. anomie. c. suicide. d. unit of analysis.	_	lost or adrift from	n society due to lac	k of integration into social
	ANS: B	REF: 25	OBJ: 1	MSC:	New
106.	the suicide of any on	ne individual duri y of people to co "	ng the stock mar	ket crash is attributa	the following claim: "While able to the individual's state ange suddenly is indicative of
	ANS: D	REF: 25	OBJ: 1	MSC:	New
107.	Research methods fa a. quantitative and b. experimental and c. rigorous and slop d. theoretical and e	qualitative. d statistical. ppy.	categories:		
	ANS: A	REF: 28	OBJ: 2	MSC:	New
108.	Qualitative methods a. surveysb. interviewsc. participant obserd. focus groups		e following EXCI	EPT:	
	ANS: A	REF: 28	OBJ: 2	MSC:	New
109.	cases is: a. quantitative rese b. theoretical resear c. qualitative resear d. visual sociology	arch rch rch	J	many facts about a 1	relatively small number of
	ANS: C	REF: 28	OBJ: 2	MSC:	New
110.	cases as possible is k a. quantitative rese b. theoretical resear c. qualitative resear d. visual sociology	cnown as: arch rch rch			tatistical analysis of as many
	ANS: A	REF: 28	OBJ: 2	MSC:	New
111.	Which of the following research?	ing statements be	est describes the r	elationship betweer	quantitative and qualitative

	a.	a. Quantitative and qualitative research are at odds with one another, often producing wildly different conclusions about the same phenomena.					
	b. Quantitative research is taken much more seriously as the true source of sociological knowledge.						e source of sociological
	c.	_	archers	often rely on th	ne cate	gories or ideas	developed through qualitative
	d.		ch unc	overs facts, wh	ile qua	ntitative researd	ch develops theories.
	AN	IS: C	REF:	28	OBJ:	2	MSC: New
112.	 12. In Douglas Harper's study of wandering hoboes and homeless street pa. as an illustration. b. as data. c. as a tool for social justice. d. to start conversations. 			eet people, he uses photography			
	AN	IS: B	REF:	30	OBJ:	2	MSC: New
113.	d.	Survey instrumer Survey sample Informed consent Variable	nt Î	stionnaire to be		·	MSC: Now
	AN	IS: A	REF:	34	OBJ:	2	MSC: New

- 114. According to table 2.2, what is the frequency distribution for families without their own children in 1980 and 2000 in the United States?
 - a. 28,528 and 37,109
 - b. 8,581
 - c. 65,637
 - d. -8,581

ANS: A REF: 36 OBJ: 3 MSC: New

TABLE 2.2

Types of Households in the United States, 1980 and 2000 (in thousands)

Type of Household	1980	2000
All households	80,776	105,480
Nonfamily households	21,226	33,693
Families	59,550	71,787
With own children	31,022	34,558
Without own children	28,528	37,109
Married couple	49,112	54,493
With own children	24,961	24,836
Without own children	24,151	29,657
Male householder	1,733	4,394
With own children	616	2,215
Without own children	1,117	2,179
Female householder	8,705	12,900
With own children	5,445	7,562
Without own children	3,261	5,338

Source: Adapted from Statistical Abstract, 2010

- 115. The measure of a specific relationship between two variables can vary between 1.0 and -1.0, and is known as
 - a. percent analysis.
 - b. frequency distribution.
 - c. correlation coefficient.
 - d. a variable.

ANS: C REF: 38 OBJ: 3 MSC: New

- 116. A correlation coefficient of 0.0 indicates
 - a. no measured correlation at all.
 - b. the variables are positively and perfectly related.
 - c. the variables are perfectly inversely related.
 - d. nothing without knowing the scale of measurements.

ANS: A REF: 38 OBJ: 3 MSC: New

117.	b. indicates no rel c. means that a ch direction in the	ange in one variable crease) in the other varianship between the ange in one variable other variable.	variable. he variables.	ent change in the same direct ent change in the opposite ements.	ion
	ANS: C	REF: 38	OBJ: 3	MSC: New	
118.	 All of the following statements about the relationship between correlation and causation are true EXCEPT: a. Scientists are cautious when attributing causation because even strong correlations can sometimes be misleading. b. Correlations may suggest the possibility of causality. c. Only perfect correlation coefficients (1 or -1) are indicators of causality. d. Correlation must not be confused with causation. 				
	ANS: C	REF: 38-39	OBJ: 3	MSC: New	
119.	The highest rates of a. Northeast b. Southeast c. Midwest d. West	f suicide in the U.S.	are found in which re	gion?	
	ANS: D	REF: 40	OBJ: 3	MSC: New	
TRUI	E/FALSE				
1.	Durkheim hypothes are single.	sized that suicide rate	tes should be higher fo	or married individuals than fo	or those who
	ANS: F	REF: 24	OBJ: 1		
2.	Durkheim felt that s religious affiliation.	suicide rates would	be higher for those wh	no were married and had som	e form of
	ANS: F	REF: 24	OBJ: 1		
3.	Studies based on pa	articipant observation	on require the use of a	control group.	
	ANS: F	REF: 29	OBJ: 2		
4.	The research techni	que determines hov	v the data will be colle	ected.	
	ANS: T	REF: 28	OBJ: 1		
5.	Participant observar	tion is primarily a q	uantitative research m	ethod.	
	ANS: F	REF: 29	OBJ: 2		
6.	A person who partic	cipates in a controll	ed experiment is refer	red to as a subject.	

7.	. A set of respondents that is se	elected from a specific	c population is termed a control group.
	ANS: F REF:	31 OBJ:	2
8.	An experimental situation in observe and measure changes		anipulates an independent variable in order to ble is a field experiment.
	ANS: F REF:	31 OBJ:	2
9.	. In survey research, the sample selected.	e should be represent	ative of the entire population from which it is
	ANS: T REF:	33 OBJ:	2
10.	The Hawthorne effect results that one is involved in an exp		ndent variable in an experiment is the knowledge
	ANS: T REF:	32 OBJ:	2
11.	. In survey research it is impor	tant to interview ever	y member of the population.
	ANS: F REF:	33 OBJ:	2
12.	. The Current Population Surve	ey is an example of a	field experiment.
	ANS: F REF:	33 OBJ:	2
13.	. Public opinion polls are an ex	cample of survey rese	arch.
	ANS: T REF:	33 OBJ:	2
14.	. In a random sample, each me	mber of the population	on has an equal chance of being selected.
	ANS: T REF:	34 OBJ:	2
15.	. A question that requires the re	espondent to select fr	om a set of answers is called an open question.
	ANS: F REF:	34 OBJ:	2
16.	. The set of respondents selected	ed from a specific pop	pulation is a sample.
	ANS: T REF:	34 OBJ:	2
17.	. The right of survey responder informed consent.	nts to know how the i	nformation they supply will be used is known as
	ANS: T REF:	35 OBJ:	2
18.	. Sociologists agree that the sur accurate.	rvey is the preferred 1	method of data collection because it is the most

ANS: T REF: 31 OBJ: 2

	ANS: F	REF: 28	OBJ: 2
19.	Participant observation	on is an especially effe	ective method of short-term data collection.
	ANS: F	REF: 29	OBJ: 2
20.		that in Holland there was in those households.	was a correlation between storks nesting in chimneys and
	ANS: T	REF: 38	OBJ: 3
21.	According to recent s	statistics there has been	n an increase in all types of households since 1970.
	ANS: F	REF: 37	OBJ: 3
22.	We have seen an incr	rease in the number of	married couple households with children since 1970.
	ANS: F	REF: 37	OBJ: 3
23.	Quantitative research human interaction.	carried out in the labo	oratory is the best method for analyzing the processes of
	ANS: F	REF: 28	OBJ: 3
24.	Percent analysis can a examine the actual fr		stical changes that would not be evident if we were to
	ANS: T	REF: 37	OBJ: 3
25.	In the research proces	ss secondary data anal	lysis is a prerequisite in preventing questionnaire bias.
	ANS: F	REF: 34	OBJ: 2
26.	"Confidentiality" in s with anyone.	social research means t	that the investigator may not ethically share his/her findings
	ANS: F	REF: 35	OBJ: 2
27.		phreys study of homo- cicipant observer metho	sexual encounters in public restrooms was based on the fact od of research.
	ANS: F	REF: 35	OBJ: 2
28.	Suicide bombings in Middle East.	public places by Pales	stinian militants are a central part of the conflict in the
	ANS: T	REF: 41	OBJ: 4
29.	Suicide as a form of 1	protest is an extreme a	act.
	ANS: T	REF: 41	OBJ: 4
30.	The source of inform table.	ation used to construc	et a table can usually be found in a note at the end of the

	ANS: T	REF:	36	OBJ:	3	MSC:	New
31.	A unit of analysis ret	fers to tl	he item being m	easure	d.		
	ANS: T	REF:	36	OBJ:	3	MSC:	New
32.	Theoretical perspect gather.	ives pro	vide a framewo	ork of ic	leas that helps t	us to m	ake sense of the data we
	ANS: T	REF:	42	OBJ:	4	MSC:	New
33.	More servicemen and on the battlefield.	d servic	ewomen took tl	neir ow	n lives after ser	ving in	the Vietnam War than died
	ANS: T	REF:	28	OBJ:	2	MSC:	New
34.	Sociological research efforts to achieve sociological research			ctive at	t uncovering so	cial fac	ts that are the first step in
	ANS: T	REF:	29	OBJ:	2	MSC:	New
35.	The major problem v	with vis	ual methods is t	hat the	y are more obtr	usive th	nan interviews.
	ANS: F	REF:	30	OBJ:	2	MSC:	New
36.	In reality, most varia	bles are	not perfectly c	orrelate	ed.		
	ANS: T	REF:	38	OBJ:	3	MSC:	New
37.	Correlation is the san	ne thing	g as causation.				
	ANS: F	REF:	39	OBJ:	3	MSC:	New
38.	A theory is only useful if it explains an extremely wide range of phenomena.						
	ANS: F	REF:	41	OBJ:	4	MSC:	New
39.	9. Sometimes, theoretical perspectives can be combined in various ways to gain the most insphenomenon.						gain the most insight into a
	ANS: T	REF:	42	OBJ:	4	MSC:	New
HODT ANSWED							

SHORT ANSWER

1. Identify three ethical concerns that must be considered when conducting sociological research.

ANS:

The right to privacy for participants preserves for them when and on what terms their actions will be publicly revealed. Confidentiality ensures that none of the information given by subjects can be traced to them. Informed consent includes the assurance that participation is voluntary and that subjects have a full understanding of the nature of their participation.

REF: 35 OBJ: 2

2. Explain why the pre-election survey failed to correctly predict the winner of the 1936 presidential election.

ANS:

The poll taken by a magazine was flawed by sample bias. The results were based on a telephone poll in a time when telephones were more likely in upper-income homes whose members tended to vote Republican at a higher rate than the general population.

REF: 34 OBJ: 2

3. What is the Hawthorne effect, and how do researchers minimize its influence?

ANS:

The term Hawthorne effect is used to refer to any unintended effect that results from the attention given to subjects in an experimental group. Researchers control for its effects by making sure that the experimental group does not get more attention than the control group.

REF: 32 OBJ: 2

4. Discuss the differences between a controlled experiment and a field experiment.

ANS:

The controlled experiment allows the researcher to manipulate an independent variable in order to observe and measure changes in a dependent variable. It is commonly used in a laboratory setting for studies at the micro level. Field experiments are often used "out in the real world" in evaluating specific social problems where a "treatment group" of people participate in the program and a "control" group does not.

REF: 31 OBJ: 2

5. Explain the difference between the concepts of causality and correlation.

ANS:

The term correlation refers to a specific relationship between two variables – as one varies in some way, so does the other. It may or may not indicate causation. Causality indicates that one factor is the direct result of an activity of another variable.

REF: 38 OBJ: 3

6. Differentiate between a dependent and an independent variable.

ANS:

The variable that is to be explained is the dependent variable. The other variable, a fact that the researcher believes is the cause of any change in the dependent variable, is the independent variable.

REF: 26 OBJ: 1

7. Distinguish between a theory and a theoretical perspective.

ANS:

A theory is a set of interrelated concepts that seeks to explain the causes of some observable phenomenon. A theoretical perspective is a class or set of interrelated theories that provides a framework of ideas or viewpoints in which to construct explanations or theories about the data gathered.

REF: 41-42 OBJ: 4

8. Explain the difference between qualitative and quantitative research. Give examples of each.

ANS:

Qualitative methods include focus groups, interviews and participant observation. They are typically aimed at uncovering as much information as possible about a small number of cases. Quantitative studies typically rely on counting and statistical analysis via the use of surveys.

REF: 28 OBJ: 2 MSC: New

9. Explain how visual sociologists gather data and draw conclusions.

ANS:

Visual sociologists rely on pictures and video as sources of data. This qualitative observational technique allows for rich data, which can give the researcher and the reader a deep sense of what a situation is like. Rather than simply using photographs and videos to illustrate social life, the researchers regard the images as pieces of information in the same way an interviewer would treat answers to a question in an interview guide.

REF: 30 OBJ: 2 MSC: New

ESSAY

1. Based on the steps in the research process, design a research project to compare groups of students who are members of Greek organizations and those who are not in terms of their grades, their student activities and their social activities? What are the steps in the research project? How would the data be collected and what method would be used to analyze data?

ANS:

Not Given

REF: 24

2. Discuss the relevance of samples, probability and biased samples to survey research explaining why each is important.

ANS:

Not Given

REF: 34

3. Discuss the role of ethics in social science research. Include in your discussion examples of research that presented ethical dilemmas for the researcher and the importance of human subjects review committees.

ANS:

Not Given

REF: 35

4. What lessons do we learn from the Hawthorne experiments? How should we take the Hawthorne effect into account as researchers?

ANS:

Not Given

REF: 32 MSC: New