https://selldocx.com/products/test-bank-the-art-and-science-of-social-research-1e-carr

Chapter 1: The Art and Science of Social Research: An Introduction

MULTIPLE (CHOICE
------------	--------

1.	a.	ch most accurately everything. individuals.	states tl	ne focus of socio	ology? So c. d.	ociology is the study of social life. cultural differences.		
	ANS MSC	: C :: Remembering	DIF:	Easy	REF:	1.1 Sociological Perspectives: An Overview		
2.	a. b. c.	ch of the following dynamics of a tow common problem trends in global ca how individuals e	vn hall p s in ther apitalism	olitical meeting apist-client relati 1		ogical topic?		
	ANS MSC	: C : Understanding	DIF:	Moderate	REF:	1.1 Sociological Perspectives: An Overview		
3.	a. b. c.	and microso quantitative methol large data sets; sn large-scale social	ciology odologie nall data systems	focuses ones; qualitative messets; personal concer	ethodolog	and microsociology is that macrosociology focuses on gies nterpersonal interactions ern to specific social groups		
	ANS MSC	: C : Analyzing	DIF:	Easy	REF:	1.1 Sociological Perspectives: An Overview		
4.	a. b. c.	ka exercises her so how her life conn the fact that social how to pass her so the challenges fac	ects with l inequal ociology	n gender, race, and lity is so persiste class.	nd class ont.	dynamics in society.		
		: A C: Applying	DIF:	Moderate	REF:	1.1 Sociological Perspectives: An Overview		
5.	a. b. c. d.	research. b. Macro-level issues and micro-level issues are linked because large-scale systems affect personal experiences. c. Micro-level issues are better understood with theories from psychology; macro-level issues are better understood with theories from history. d. Macro-level issues are the true subject of sociology; micro-level issues are for scientists trained in human biology or psychology. ANS: B DIF: Difficult REF: 1.1 Sociological Perspectives: An Overview						
6.		Understandingch statement demo		generalizability's	?			
	a.	In general, people	from di	sadvantaged rac	ial group	s experience stress. tht about what is typical among all Hispanics in		

	c. Race should first be studied as a broad concept, before looking at specific racial groups.d. One Asian person's life history reflects broader social realities of race, gender, and age.				
	ANS: B MSC: Understanding	DIF: Moderate	REF:	1.1 Sociological Perspectives: An Overview	
7.	Dr. Mahoney's study fo seeks to understand indi a. macrosociology. b. agency.			generalizability.	
	ANS: B MSC: Understanding	DIF: Moderate	REF:	1.1 Sociological Perspectives: An Overview	
8.	against his agency?a. He fails to lose web. High-quality food	ight because he continue and gym memberships a willpower and loses 75	es in his are costly	long-established habits. y, and Will's income is low. on his own, without a gym or a coach.	
	ANS: B MSC: Understanding	DIF: Difficult	REF:	1.1 Sociological Perspectives: An Overview	
9.	imagination to this quesa. the life histories ofb. a national sample of	tion by focusing on one older couple and or of thousands of young ac using costs and diminisl	ne young	e postponing marriage?" He applies the sociological ger couple. ma against premarital sex.	
	ANS: C MSC: Applying	DIF: Moderate	REF:	1.1 Sociological Perspectives: An Overview	
10.				racteristics, intersectionality is most concerned with how the inequality agency	
	ANS: C MSC: Remembering	DIF: Easy	REF:	1.1 Sociological Perspectives: An Overview	
11.	Damon uses his sociologintersects with a. macro; micro b. gender; race	gical imagination to refl _·	ect on in c. d.	structure; agency opportunity; constraint	
	ANS: B MSC: Applying	DIF: Easy	REF:	1.1 Sociological Perspectives: An Overview	
12.	singlehood was due to a. personal choice. b. a decision to priori c. persistent social inc	tize career over romance	e.	en, sociologist Averil Clarke found that the women's	

the United States.

	ANS: MSC:	C Remembering	DIF:	Easy	REF:	1.1 Sociological Perspectives: An Overview
13.	a. fie b. cu c. qu	pology's method eldwork; qualitat iltural relativism ualitative sociolo aterials-based in	ive ; micro-l gy; in-de	level epth		sociologists.
	ANS: MSC:	A Analyzing	DIF:	Moderate	REF:	1.1 Sociological Perspectives: An Overview
14.	anthrop a. al b. try c. us	ologist takes a propologist's cultural so be problem be you to grasp the druge archives and procus on refining to	ll relativ sed, but ig user's hysical i	istic approach we in a nonwestern s view (the insider remains to interpretation)	ould on context or view).	
	ANS: MSC:	B Applying	DIF:	Easy	REF:	1.1 Sociological Perspectives: An Overview
15.	a. th	ogists are more in e past; the presen e global scene; lo	nt		c.	groups and societies; individuals social problems; cultural relativism
	ANS: MSC:	C Analyzing	DIF:	Easy	REF:	1.1 Sociological Perspectives: An Overview
16.	of an e a. us b. fo c. id	vent, while histories theory to make cus on social proentify individual	rical soc broad coblems of motivat	iology aims to conclusions about the past and pricions and constra	ut human resent. nints.	tory aims to understand and document the particular details behavior.
	ANS: MSC:	A Remembering	DIF:	Moderate	REF:	1.1 Sociological Perspectives: An Overview
17.	a. tra b. us c. co		onduct in nal lens. ry about	mportant data co	ollection.	nic intersections.
	ANS: MSC:	C Applying	DIF:	Easy	REF:	1.2 Types of Social Science Research
18.	that she a. m b. be c. ev d. be	e really wants it to ake a contribution e grounded in a navaluate a local no e grounded in pol	to be appoint to the conixed-monoprofit of litical sc	olied research. A pries of human verthod approach organization devicence instead of	according violence. to data coroted to respect to respe	educing domestic violence. y, so it can have a policy outcome.
	ANS:	C	DIF:	Moderate	REF:	1.2 Types of Social Science Research

MSC: Applying 19. Qualitative methods typically collect data that enable rich description in a. trends and forecasts. c. words and images. b. interpretations of the past. d. numbers and abstractions. ANS: C DIF: REF: 1.2 Types of Social Science Research Easy MSC: Remembering 20. Which of the following is an example of a quantitative method? a. textual analysis of historical documents c. survevs b. structured interviews d. ethnographic fieldwork ANS: C REF: 1.2 Types of Social Science Research DIF: Easy MSC: Understanding 21. A sociology student wants to develop a mixed-method study, so he plans to use methods from both sociology and one related discipline (psychology, anthropology, or history). b. study the micro-level and macro-level dimensions of the topic. use interviews and a survey. d. use cultural relativism as a framework, instead of a problem-based framework. ANS: C DIF: Moderate REF: 1.2 Types of Social Science Research MSC: Applying In her study of car shows, Dr. Ingram sets triangulation as a research goal because she believes a. a sample size of three will allow for analysis that is both focused and broad. using several methods to collect data will allow for a superior understanding of car shows. car shows have implicit dimensions of intersectionality. her supervising committee should have members from at least three different academic disciplines. ANS: B DIF: Moderate REF: 1.2 Types of Social Science Research MSC: Understanding In his study of workplace age discrimination, sociologist Vincent Roscigno and his colleagues found that, as a method, personal interviews were too subjective, so they used survey data instead. contradicted survey data, making it difficult to draw conclusions. b. supplemented survey data and highlighted the human dimension of the topic. were better suited for topics that were less intense and controversial. Moderate ANS: C REF: 1.2 Types of Social Science Research DIF: MSC: Remembering 24. Emile plans a study about the health of deep-sea divers. In determining whether to use a cross-sectional design or a longitudinal design, Emile should ask, "Do I want to know about a. diver health in a single moment in time, or diver health over time?" b. just a few divers, or many divers?" c. several different demographic groups, or just one?" d. what divers say they do, or what they can be observed doing?" ANS: A DIF: Difficult REF: 1.2 Types of Social Science Research MSC: Applying 25. A repeated cross-sectional design results in description of change or continuity a. across geographical regions. c. of qualities (not quantities). b. between cultures. d. over time.

ANS: D DIF: Moderate REF: 1.2 Types of Social Science Research

MSC: Understanding

26. Sierra conducts a study of unemployment and reaches this conclusion: "In 2016, the unemployment rate in Dover County was 6%." Such a conclusion may be reached with which type of study design?

a. repeated cross-sectional c. cross-sectional

b. longitudinal d. panel

ANS: C DIF: Moderate REF: 1.2 Types of Social Science Research

MSC: Understanding

27. Leo uses a panel design to study marital satisfaction. Accordingly, he interviews

a. one sample drawn at one time.

b. two samples, drawn at two different times.

c. three samples, drawn at three different times.

d. one sample, drawn at three different times.

ANS: D DIF: Moderate REF: 1.2 Types of Social Science Research

MSC: Applying

28. Research design "B" represents which research design?

FIGURE 1.3 Three Types of Research Designs

Three commonly used research designs are cross-sectional study designs, repeated cross-sectional study designs, and panel designs.

A single sample drawn at a single point in time.

В

Two or more distinctive samples drawn at two or more distinctive time points (longitudinal).

C

A single sample drawn at two or more distinctive time points (longitudinal).

a. cross-sectional

c. panel

b. repeated cross-sectional

d. causal

ANS: B

DIF: Easy

REF: 1.2 Types of Social Science Research

MSC: Remembering

29. A researcher distributes a survey to college students. One question asks, "How many hours per night do you sleep?" and another asks, "What is your GPA?" If the study has a cross-sectional design, which conclusion is possible?

- a. Students who sleep more have higher GPAs.
- b. Excessive sleep boosts GPAs.
- c. Because they don't sleep enough, some students have lower GPAs.
- d. Having a higher GPA causes students to sleep less.

ANS: A DIF: Difficult REF: 1.2 Types of Social Science Research

MSC: Applying

- 30. A cross-sectional study cannot establish causality because
 - a. science can establish correlation, but not causation.
 - b. cross-sectional studies measure people at just one point in time.
 - c. social life has so many variables influencing events.
 - d. it draws only two samples drawn at two points in time.

ANS: B DIF: Moderate REF: 1.2 Types of Social Science Research

MSC: Understanding

- 31. Dr. Kichler uses a cohort design to investigate young adults and job switching. Accordingly, she draws a sample of
 - a. 30 job-seekers in Seattle in 2013, and then a sample of 30 job-seekers in Miami in 2018.
 - b. 25 job-seekers in Seattle in 2013, and follows up with that same sample in 2016 and 2018.
 - c. 25 job-seekers in Minneapolis in 2013, and follows up by asking that same sample, in 2020, to reflect on the past seven years.
 - d. 1,500 job-seekers in every region of the nation, and follows up her survey with phone interviews.

ANS: B DIF: Moderate REF: 1.2 Types of Social Science Research

MSC: Applying

- 32. Causal ordering is difficult to establish, but it is considered valuable because researchers often want to understand
 - a. why something is happening, not simply that it is happening.
 - b. our capacity to make our own choices and act autonomously.
 - c. which variable came first, thus influencing another variable.
 - d. how people report data differently if the researcher is present.

ANS: C DIF: Easy REF: 1.2 Types of Social Science Research

MSC: Understanding

- 33. Which is a synonym for *cohort design*?
 - a. cross-sectional designb. trend designc. prospective designd. causality design

ANS: C DIF: Easy REF: 1.2 Types of Social Science Research

MSC: Remembering

- 34. Dr. Han plans a large-scale panel study, with prospective design, and secures funding. There are many challenges to the project, and in an effort to minimize attrition, he
 - a. uses two different samples at two different times.
 - b. incentivizes participants with moderate cash payments.
 - c. establishes causality by collecting data at two different times.
 - d. increases the sample size for an initial national survey.

ANS: B DIF: Moderate REF: 1.2 Types of Social Science Research

MSC: Applying

- 35. Sociologists have studied social media use and loneliness for some time. What can most definitely be claimed, based on the research by Primack and colleagues?
 - a. Social media use causes loneliness.
 - b. Loneliness causes increased social media use.

- c. Social media use and loneliness are correlated.
- d. Social media use correlates with dozens of variables, one of which is loneliness.

ANS: C DIF: Moderate REF: 1.2 Types of Social Science Research

MSC: Understanding

- 36. Tanika is enrolled in a longitudinal study about body image. She contributes data to the study every six months for four years. She experiences subject fatigue, so she
 - a. reports that, in her life, exhaustion is more important than body image.
 - b. experiences resentment toward other research subjects.
 - c. drops out of the study because of boredom or loss of interest.
 - d. completes the study, but the quality of her data diminishes over time.

ANS: C DIF: Moderate REF: 1.2 Types of Social Science Research

MSC: Understanding

- 37. In Suicide, what was Emile Durkheim's unit of analysis?
 - a. individualsb. familiesc. religious denominationsd. a panel of individuals

ANS: C DIF: Easy REF: 1.2 Types of Social Science Research

MSC: Remembering

- 38. Dr. Lang plans a study of why some high schoolers join Honor societies. Which of the following is the unit of analysis?
 - a. Dr. Lang
 - b. high-school students
 - c. Honor societies
 - d. the research question, "Why do some high schoolers join Honor societies?"

ANS: B DIF: Moderate REF: 1.2 Types of Social Science Research

MSC: Understanding

- 39. Roger is a student using Emile Durkheim's work on *Suicide* to write a sociology paper. Unfortunately, his paper exhibits the ecological fallacy. Durkheim found that nations that are largely Catholic had lower suicide rates than nations that are largely Protestant. Roger concludes that
 - a. the religious dynamics of nations are the same today as in Durkheim's day.
 - b. nations that are largely Catholic also have lower suicide rates than nations that are largely Muslim.
 - c. Protestant students at Roger's university are at higher risk of suicide than the Catholic students.
 - d. Protestant theologians need to alter theology to reduce suicide rates.

ANS: C DIF: Difficult REF: 1.2 Types of Social Science Research

MSC: Applying

- 40. In order to successfully use the scientific method, a researcher must
 - a. have a degree in a scientific field, or be pursuing one.
 - b. study living humans.
 - c. gather and analyze data.
 - d. construct a hypothesis that shows variables in relation to one another.

ANS: C DIF: Easy

REF: 1.3 Starting the Research Process: Choosing a Question and Setting Goals

MSC: Remembering

- 41. Which of the following expresses the best value-free approach to the scientific method? Dr. Dubus launches a sociological study of opioid addiction. She
 - a. is personally neutral about whether opioid addiction rates decrease.

- b. asks the research question, "What factors influence individuals to become opioid addicts?"
- c. does not apply her work in the political sphere, even after her study is completed.
- d. asks the research question, "How could better parenting prevent individuals from ruining their lives with opioids?"

ANS: B DIF: Easy

REF: 1.3 Starting the Research Process: Choosing a Question and Setting Goals

MSC: Applying

- 42. Which of the following is a research question for a descriptive study?
 - a. Which policies could best promote home ownership?
 - b. What is the rate of home ownership in the United States?
 - c. How do economic factors influence first-time home ownership?
 - d. Why do some regions of the United States have higher rates of home ownership than others?

ANS: B DIF: Easy

REF: 1.3 Starting the Research Process: Choosing a Question and Setting Goals

MSC: Understanding

43. When qualitative researchers use ethnographic fieldwork to conduct a descriptive study, what is the best outcome?

a. a correlation

c. thick description

b. establishment of causation

d. a longitudinal analysis

ANS: C DIF: Easy

REF: 1.3 Starting the Research Process: Choosing a Question and Setting Goals

MSC: Remembering

44. Exploratory research often answers questions of

a. when.b. how.c. what.d. why.

ANS: B DIF: Easy

REF: 1.3 Starting the Research Process: Choosing a Question and Setting Goals

MSC: Remembering

- 45. Which is an example of explanatory research?
 - a. a comparison between domestic violence rates in two regions of a nation
 - b. an ethnographic description of violence in one culture
 - c. an account of how survivors cope with domestic violence
 - d. a cross-sectional approach to collecting data about domestic violence

ANS: A DIF: Moderate

REF: 1.3 Starting the Research Process: Choosing a Question and Setting Goals

MSC: Understanding

- 46. Bella proposes a study about birdwatchers in national parks. In order to interpret her data, she chooses
 - a. among many sociological theories that she can apply to this topic.
 - b. one of two or three sociological theories that scholars use for this topic.
 - c. to avoid theory, so she can just learn from the data.
 - d. the theory that is the least abstract.

ANS: A DIF: Easy

REF: 1.3 Starting the Research Process: Choosing a Question and Setting Goals

MSC: Applying

- 47. Which of the following restates the importance of ethics in sociology?
 - a. Sociologists follow the ethics of their personal value systems, religious or otherwise.

- b. Protestant ethics are the backbone of sociological ethics.
- c. Sociology relies on a moral system that determines whether research actions are right or wrong.
- d. Because it is value-free, sociological research relies only on law, not ethics.

ANS: C DIF: Easy

REF: 1.3 Starting the Research Process: Choosing a Question and Setting Goals

MSC: Understanding

- 48. Jay wants to be sure his study is reliable, so he
 - a. tests whether his measure produces consistent results.
 - b. checks to see whether his measure accurately captures the concept it is intended to capture.
 - c. meets ethical guidelines.
 - d. conducts the study in the manner it was proposed.

ANS: A DIF: Easy

REF: 1.3 Starting the Research Process: Choosing a Question and Setting Goals

MSC: Applying

- 49. Why is validity a challenging ideal in a sociological study?
 - a. It is difficult to match a measure to the concept it is supposed to capture.
 - b. People may change between the time they report data and the time of publication.
 - c. There are so many variables at play in every situation.
 - d. A measure may have captured a concept one time, but not the next time it is tried.

ANS: A DIF: Moderate

REF: 1.3 Starting the Research Process: Choosing a Question and Setting Goals

MSC: Understanding

- 50. Sampling is necessary because
 - a. causality cannot be established at a single moment in time.
 - b. a researcher cannot study every member of the population of interest.
 - c. it reduces the number of variables at play in a situation.
 - d. it focuses on one dimension of a complex social problem.

ANS: B DIF: Easy

REF: 1.3 Starting the Research Process: Choosing a Question and Setting Goals

MSC: Understanding

51. Which of the following is always considered qualitative data?

a. a survey c. numbers

b. ethnographic observations d. bivariate analysis

ANS: B DIF: Easy

REF: 1.3 Starting the Research Process: Choosing a Question and Setting Goals

MSC: Remembering

SHORT ANSWER

1. Choose one element of your life and describe it using the sociological imagination (for example, you might choose your neighborhood, language, clothing, music, friends, or favorite book). Explain how the sociological imagination influenced your description.

ANS:

(This is an example; students will choose a broad variety of life elements.) My favorite book is Henry David Thoreau's *Walden*. It is my favorite just because I like it, but when I look at this book with a sociological imagination, I see it in a new light. It is written in English, and is from American history, which is derived from Western history. I am a white person of Scottish and British descent, so this book is from a racial, political, and historical trajectory that I also share. If this book were Confucian or Shoshone, it would be less likely to be my favorite because it would be culturally unfamiliar. *Walden* is also about nature, and for my generation, environmentalism is an important value and concern. *Walden* speaks to me personally, but that is partly because it speaks to the social location and social setting where I am. The sociological imagination influences this description because it shows that while we are socialized to see our lives individually, there are social dimensions that deeply influence personal experience.

DIF: Moderate REF: 1.1 Sociological Perspectives: An Overview

MSC: Analyzing

2. What does it mean to say that sociology is both an art and a science? In your view, is this a strength or a weakness of sociology, and why?

ANS:

Sociology is a science because it has well-established guidelines for carrying out rigorous research on social behavior. Sociologists develop measures for seemingly subjective phenomena and have standards for how to collect and analyze data. Sociology is also an art because people are not as predictable as cells or molecules. Additionally, there are countless factors that influence social life; thus, scientists do not have as much control in research as in the natural sciences.

Students who see this as a strength may value the so-called both-and ability of sociology to capture both patterns and idiosyncrasies. It may be simply inevitable, given the nature of humans and social life, that sociology be both art and science, so it is a strength to embrace this and make the most of it by portraying human life both rigorously and persuasively.

Students who see this as a weakness may see natural sciences as the ideal of highly controlled experimental research that can limit the variables that enter the experiment. In this view, sociology is less than the strongest science possible, thus, doing the best it can with the limits of its subject matter.

DIF: Difficult REF: 1.1 Sociological Perspectives: An Overview

MSC: Evaluating

3. You are planning a research study about men in the United States. Intersectionality is the guiding principle you will use to narrow this area of interest. List three research questions about men in the United States that reflect the tradition of intersectionality. Then, explain how intersectionality shaped the way you asked questions.

ANS:

Examples: How do white working-class men in the United States experience unemployment?

How is masculinity defined by male Syrian refugees in the United States?

How do transgender men relate with socially dominant masculinities?

How do men of different races view masculinity and femininity?

Intersectionality shapes these questions because it highlights the ways overlapping identities and group memberships are critical to our life experiences. Thus, the questions are not just about men as a single group; rather, they bring together the "man" category with social class, race, sexuality, and country of origin. The most important areas of inquiry for intersectionality are those structural or macrosociological factors that affect social hierarchies and social life in a given context.

DIF: Difficult REF: 1.1 Sociological Perspectives: An Overview

MSC: Analyzing

4. You are planning a sociology research study about teenagers and community volunteering. Decide whether your study will be basic research or applied research. What will be the features that will mark your study as basic or applied? Why do you think this is the best approach for this study?

ANS:

Students may choose either type of study.

Basic research: With a basic research approach, my study will be designed to contribute to knowledge within the field of sociology and to develop theory regarding social cohesion and community. It is designed to contribute to the pursuit of knowledge. This is the best approach for this study because although the topic of teenagers and community volunteering is important, it is not urgent such that my findings would need to be applied in the short term. Topics that are less urgent are ripe for theoretical exploration, methodological development, and contributions to ongoing knowledge in the field.

Applied research: With an applied approach, I would design this study in consultation with the local United Way, and application would be one of its goals. I would publish and present the work at sociology conferences, engaging the tradition of basic research, but application would be an equally important goal. This is the best approach for this study because the findings matter to real people and to society. Volunteering is important, and putting sociology in service of worthy social goals is a worthwhile endeavor. A research study is costly in time and resources, including those of research subjects, so making the project matter to society is an important contribution that sociologists can make.

DIF: Moderate REF: 1.2 Types of Social Science Research

MSC: Evaluating

5. Describe one weakness each of cross-sectional design and longitudinal design.

ANS:

Cross-sectional studies provide a snapshot of a particular population at a particular time and do not show change or trends over time. This design cannot help sociologists learn about social and historical change. This is a quantitative approach that does not contribute "thick description" or nuance, as qualitative approaches can.

Longitudinal designs are very time-consuming and expensive. They carry the weakness of subject fatigue and attrition, losing subjects over time that are necessary for completion of the study. Longitudinal designs that solve this problem by sampling different populations at different times carry the associated weakness of not knowing whether particular individuals changed over time. This also is a quantitative approach that does not contribute "thick description" or nuance, as qualitative approaches can.

DIF: Difficult REF: 1.2 Types of Social Science Research

MSC: Evaluating

6. Your research topic is education. Write one research question that is value-laden. Write one research question that is value-free. Why is it important to frame research questions as value-free?

ANS:

Value-laden questions: What has gone wrong with American education? Why are students today worse than in the past? How do teachers describe the downward trend in American education? What factors make American education better than education in most other nations? (These questions all have embedded assumptions about better and worse. The researcher is not leaving open the possibility that his or her assumptions about better and worse might not be borne out by the data.)

Value-free questions: How do teachers describe the state of American education? How does American education compare with European education in the area of math? What factors shape gender patterns in STEM education? (These questions have values behind them, because they are important to society and to the researcher. They are framed in open ways that allow for positive or negative findings.)

It is important to frame questions as value-free so that reality can be observed, measured, and recorded. The data should speak about reality, not simply be used to confirm the researcher's preexisting view. Bias is checked at many points in the research process, including critical review throughout research and dissemination. Sometimes subtle biases seep in very early in the project by the way scientists ask and frame their research questions. It is inevitable that personal interests and concerns may guide the choice of a research topic, but sociologists need to avoid posing the research question in a biased manner.

DIF: Difficult REF: 1.2 Types of Social Science Research

MSC: Analyzing

7. List the three general conditions that guide a social scientist's formulation of a research question. Then, write a research question that fails to meet one of these conditions. Explain the failure.

ANS:

The three general conditions are social importance, scientific relevance, and feasibility. The question "Why do people choose certain colors of shoelaces?" fails the social importance criteria. In a world with serious social problems, this topic is trivial. The question "How do microfiche machines influence social relations in office workplaces?" is not of scientific relevance. It is outdated, and social scientists need to ask questions that are in step with the concerns of their fellow scientists. The question "How do juvenile detention facilities vary in quality across the fifty states in the United States?" is important and of scientific interest, but unless the researcher has a large funding base, this question will likely fail the feasibility standard.

DIF: Easy REF: 1.2 Types of Social Science Research

MSC: Evaluating