Chapter 1

Reading and Analyzing Research
Test Bank Questions

Multiple Choice
1.
Which of the following is not a criterion to use in evaluating a scholarly article?

a)
Contribution

b)
Consistency

c)
Credibility

d)
Creativity

e)
Coherence

2.
Which of the following items are not a section of most scholarly articles?

a)
Abstract

b)
Literature review

c)
Findings

d)
Limitations

e)
Context 

3.
What does CPR stand for?

a)
Context, promotion, research
b)
Content, purpose, reflection
c)
Context, purpose, research
d)
Content, probability, research
e)
Context, promise, research
4.
Which of the following is not one of the differences between quantitative and qualitative research?

a)
Purpose

b)
Research method

c)
Setting

d)
Sample size

e)
Significance test

5.
Which of the following is not true of white papers?

a)
They contain current research.
b)
They are written to persuade.
c)
They are published by corporations, associations, nongovernmental organizations, and government.
d)
They are often focused on decisions, programs, or proposals.
e)
They are published in specific journals.
6.
Which of the following is the truest statement about scholarly articles?

a)
They are blind reviewed.
b)
They include current research.
c)
They are published.
d)
They contribute new insights.
e)
They are always accepted for publication.
7.
Which of the following describes LOAF?

a)
Lessons, openings, applications, findings 
b)
Limitations, opportunities, applications, findings
c)
Lessons, opportunities, analysis, findings
d)
Limitations, opportunities, analysis, findings
e)
Listening, openings, analysis, findings
8.
Which of the following recommendations are available to blind reviewers of a scholarly article?

a)
Accept with reservations.
b)
Reject and encourage resubmission after revision.
c)
Accept with minor revisions.
d)
Reject for a specific journal.
e)
Suggest major changes before resubmission.
9.
Which of the following is not a common section of most scholarly articles?

a)
Abstract

b)
Literature review

c)
Research design

d)
Findings and discussions

e)
Validity and reliability

10.
Which of the following is the most important aspect of any scholarly article?

a)
Applications

b)
Purpose statement

c)
Findings

d)
Literature review

e)
Research design

Short Answer 

11.
Please explain the differences between a white paper and a scholarly article.

12.
Please explain the differences between quantitative and qualitative research.

13.
Please explain the major sections of most scholarly articles.

14.
Please explain CPR.

15.
Please explain the three possible actions a reviewer can suggest for a scholarly article.

16.
Please explain the usefulness of industry publications.

17.
Please explain LOAF.

18.
Please explain the purposes of peer review. 

19.
Please explain the eight criteria to use in evaluating a scholarly article.

20.
Please explain the structure of typical research studies.
Test Bank Answers

Multiple Choice

1.
b

2.
e
3.
c
4.
b
5.
e
6.
a
7.
b
8.
a
9.
e
10.
c
Short Answer
11.
A white paper is typically written by a research firm, company, individual, or organization in order to provide information about a topic or area. They were originally composed to provide current research information for decision makers or to advocate for policy or procedures. Many white papers are currently developed for marketing purposes. They can provide good insights about what is happening on a wide range of topics. It is critical to assess the sponsor and the purpose of the white paper. 

12.
Quantitative research emphasizes few variables and many cases (a large sample size); qualitative research examines many variables over a smaller number of cases. Quantitative research tests or validates a particular hypothesis or set of assumptions about the nature of things; qualitative research focuses on discovering something, exploring, or investigating. Most quantitative research involves a created, artificial setting, while qualitative research takes place in a natural environment over which the researcher has little or no influence. Quantitative research examines and analyzes data and numbers in terms of significance, validity, and reliability. Qualitative research uses other techniques to validate findings.

13.
The major sections of most scholarly articles include: 
· Abstract

· Introduction

· Review of the literature 

· Research method or research design

· Findings or discussion

· Limitations and suggestions for future research

· Applications

· Conclusions or summary

· Bibliography

14.
CPR stands for the three key elements of an article that can be found in the beginning of an article or in the abstract. They are tools to use in analyzing a scholarly article.
· Context—What is the reason for the research? Why is it important? What prompted the research? Why would a professional care about this research? What would an industry leader want to know about this research? What gap in knowledge will it fill?
· Purpose—What is the research about? What is it intended to discover, test, investigate, or validate? What is the purpose of the research?

· Research method or research results—What did the research find? What were the results? What is the research method or design? (Sometimes at the beginning of articles, often in the abstract or introduction, there is information about the results and sometimes only about the design.)

15.
The three major recommendations of a peer reviewer include:

· Accept the article as submitted.
· Suggest modifications (minor or major and often requiring a resubmission).
· Reject the article as not appropriate to publish or not appropriate for the particular journal.
16.
The usefulness of industry publications provides a great deal of current information and review of what is happening in the industry. They are not typically as thorough and comprehensively researched as scholarly articles although there is often research involved investigating what is happening and where. They are useful to read in providing background information.
17.
LOAF stands for limitations, opportunities, applications, and findings. It is a tool to use in analyzing a research article by focusing on key points, normally found at the end of a scholarly article. The four concepts include:
· Limitations—What are the limitations of the research design and the research as conducted?

· Opportunities—What are the opportunities for future or further research based on the findings and the results of this research project? What should be done next to expand the findings?

· Applications—How can the findings be used in practice? What suggestions does the research provide for new managerial practices? New ways of doing things? New ways of organizing things?

· Findings—What did the research find? What insights can be derived from this research project?

18.
The purposes of peer review are to ensure:

· The quality of the research

· The clarity of the writing

· The appropriateness of the research to the journal

· Objective review since reviewers do not know the author(s) of the research

· The currency and validity of the research methods

· An overall assessment of the article and the research

19.
The eight criteria to use in evaluating a scholarly article include (in alphabetical order):
· Clarity—In what ways is the article clearly written and clearly focused?

· Cogency—In what ways was the article well argued? Does it make sense as a research project?

· Coherence—In what ways and to what extent is the research sound and rational? In what ways does it make sense? Does it convince the reader?

· Comprehensiveness—In what ways is the research project complete and thorough? What parts were left out or ignored?

· Contribution—In what ways does the project make a contribution to the field? In what ways is the contribution valuable? In what ways is the contribution minor?

· Creativity—In what ways was the research design creative? Did it provide a new way of examining things? How does the creative approach make a difference?
· Credibility—To what extent is the research reliable and trustworthy? Does the article convince the reader of its value and integrity?
· Currency—To what extent is the research recent and up to date with what is happening in the field?
20.
Most research studies follow a similar pattern of:

· Abstract

· Introduction

· Purpose statement

· Literature review

· Research design or research method

· Theoretical or conceptual framework

· Hypotheses (for quantitative research)

· Research variables (for quantitative research)

· Sample

· Data collection methods

· Data analysis

· Findings or discussions

· Limitations and suggestions for future research

· Applications

· Conclusions
· Bibliography
