Exam 1 -- Key Terms to Review
The test will be a combination of true-false and multiple-choice questions. Students are welcome to use the entire class time that day to complete the test. Please try to arrive in class on time. If you are late you will have less time to complete it. Anyone needing a make-up test will have to take a largely short-essay oriented exam.To prepare for the test, please carefully review the overhead slides. These are all available at my website at: www.sjsu/people/fred.prochaska

Be familiar with the following terms and concepts:

Reliability vs. Validity

Concepts vs. Variables

Research Designs – including Exploratory, Descriptive, Explanatory, and Evaluation
Human Subjects Protections and Protecting Client Confidentiality

Ethical Considerations and Informed Consent

Literature Review Strategies and Analysis

Measurement Options – Verbal, Observation, Surveys, Archival Records, etc.
Ways to Reduce Measurement Errors

Triangulation

Operational Definitions

Systematic vs. Random Error

Positive, Negative (Inverse), and Curvilinear Relationships

Sampling Options

Scales, including Likert-type Scales

Social Desirability and Cultural Bias

Cross-sectional vs. Longitudinal Studies

Panel vs. Trend vs. Cohort vs. Pilot Studies

Dependent vs. Independent Variables

Hypothesis
