Appendix 2 CARES Pre-test questions for each session

	CARES Session 1 Module Pre-Test

	MULTIPLE CHOICE

	1. Which of the following is not part of the research process?

	(Data collection

(Self-enlightenment
	(Hypothesis construction

(Interpretation of data

	2. You know that research requires a clear articulation of a goal. Is the following statement representative of an articulated goal? "Why do birds form a V-shaped pattern when they fly in groups?"
	(No
	(Yes

	3. Once you have formulated a research goal, the next step is:
	(You propose a procedure to reach that goal

(You accept a hypothesis
	(You start the collection of data to meet the goal

(You devise assumptions

	4. If hypotheses are supported by a growing body of data, they evolve into:
	(Laws

(Theories
	(Rules

(Suggestions

	5. __________ are tentative explanations that new data either support or do not support.
	(Hypotheses

(Theories

(Facts

	TRUE or FALSE

	6. Looking in an encyclopedia to determine who discovered the North Pole is an example of research.
	(True

(False

	7. Research often includes the publication of what the researcher has discovered
	(True

(False

	8. Hypotheses are never proved in research.
	(True

(False

	9. The collection of data is a subjective process.
	(True

(False

	10. The interpretation of data is an objective process.
	(True

(False

	CARES Session 2 Module Pre-Test

	1. Which of the following is the strongest predictor of a person’s health status?
	a. Employment status

b. Education level

b. Income

c. Literacy skills

	2. Which of the following are coping mechanisms used by patients with low health literacy?
	a. Nod politely when doctor speaks and don’t ask any questions

b. Say they forgot their eyeglasses to avoid filling out forms or questionnaires
c. Laugh and being forgetful when asked about their medical condition or treatments
d. All of the above

	3. Uniting health information with technology is at the core of healthcare industry changes for the following purposes, except:
	a. Ensuring national safety

b. Threatening a consumer’s information privacy

c. Improved quality of patient care and safety

d. Reduction of healthcare costs

	4. An informed healthcare consumer can impact the quality of their own care by
	a. Calling attention to errors in documented information

b. Advising physicians of recent medical tests and medications

c. Taking care to balance privacy concerns with information availability

d. All of the above

	5. Health information will be better managed when technology is utilized as a tool.
	a. True

b. False

	CARES Session 3 Module Pre-Test

	1. Which of the following statements define the human research principle of respect for persons?
	a. The capacity and rights of all individuals to make their own decisions

b. The respect for the autonomy of all human beings

c. The recognition of the dignity and freedom of all persons

d. The need to provide special protection to vulnerable persons

e. All of the above

	2. Which of the following is not an ethical practice?
	a. Sharing your data with other organizations who have a legitimate interest in your research

b. Using pseudonyms to protect participants from being identified

c. Obtaining someone’s informed consent to participate in research project prior to the project starting

d. Keeping your data under lock and key

	3. What is the over-riding principle governing ethical behavior?
	a. To obtain the informed consent of the participants

b. To avoid dealing with sensitive topics

c. To protect research participants and their communities from harm

d. To preserve the anonymity of your participants

	4. Which of the following is not considered to be an example of scientific misconduct?
	a. Fabrication of data

b. Plagiarism

c. Publishing a table with a typographical error

d. Authorship on a project that you did not work on

	5. Research conducted today has more ethical problems that research conducted 30 years ago.
	a. True

b. False

	CARES Session 4 Module Pre-Test

	1. A good qualitative problem statement:
	a. Defines the independent and dependent variables

b. Conveys a sense of emerging design

c. Specifies a research hypothesis to be tested

d. Specifies the relationship between variables that the researcher expects to find

	2. Research hypotheses are ______.
	a. Formulated prior to a review of the literature

b. Statements of predicted relationships between variables

c. Stated such that they can be confirmed or refuted

d. b and c

	3. A review of the literature prior to formulating research questions allows the researcher to do which of the following
	a. To become familiar with prior research on the phenomenon of interest

b. To identify potential methodological problems in the research area

c. To develop a list of pertinent problems relative to the phenomenon of interest

d. All of the above

	4. A formal statement of the research question or “purpose of research study” generally ______.
	a. Is made prior to the literature review

b. Is made after the literature review

c. Will help guide the research process

d. All of the above

e. e. b and c

	5. Sometimes a comprehensive review of the literature prior to data collection is not recommended by grounded theorists.
	a. True

b. False

	CARES Session 5 Module Pre-Test

	1. According to the text, questionnaires can address events and characteristics taking place when
	a. In the past (retrospective questions)

b. In the present (current time questions)

c. In the future (prospective questions)
d. All of the above

	2. Which of these is not a method of data collection?
	a. Questionnaires

b. Interviews

c. Experiments
d. Observations

	3. Secondary/existing data may include which of the following?
	a. Official documents

b. Personal documents

c. Archived research data
d. All of the above

	4. Which of the following terms best describes data that were originally collected at an earlier time by a different person for a different purpose?
	a. Primary data

b. Secondary data

c. Experimental data

d. Field notes

	5. Researchers use both open-ended and closed-ended questions to collect data. Which of the following statements is true?
	a. Open-ended questions directly provide quantitative data based on the researcher’s predetermined response categories

b. Closed-ended questions provide quantitative data in the participant’s own words

c. Open-ended questions provide qualitative data in the participant’s own words

d. Closed-ended questions directly provide qualitative data in the participants’ own words

	CARES Session 6 Module Pre-Test

	1. The specific cultural conventions or statements that people who share a culture hold to be true or false are called ______.
	a. Shared attitudes

b. Shared beliefs

c. Shared values

d. Norms

	2. Which of the following is a characteristic of qualitative research?
	a. Design flexibility

b. Inductive analysis

c. Context sensitivity

d. All of the above

	3. Which major characteristic of qualitative research refers to studying real world situations as they unfold naturally?
	a. Holistic perspective

b. Naturalistic inquiry

c. Dynamic systems

d. Inductive analysis

	4. In which qualitative research approach is the primary goal to gain access to individuals’ inner worlds of experience?
	a. Phenomenology

b. Ethnography

c. Grounded theory

d. Case study

	5. Which of the following is usually not a characteristic of qualitative research?

	a. Design flexibility

b. Dynamic systems

c. Naturalistic inquiry

d. Deductive design

	CARES Session 7 Module Pre-Test

	1. A research method in which a researcher asks study participants several conversational style questions and does not provide a set of responses to choose from
	a. Case study

b. Interview

c. Comparative method

d. Quantitative study

	2. The key feature of probability sampling is:
	a. Selection of very large samples
b. Elimination of sampling error
c. Random selection
d. Reduction of bias in the sampling frame

	3. Which of the following is an example of nominal level measurement?
	a. Family size (number of children in a family)

b. Political participation (number of times voted in last 10 years)

c. Educational attainment (highest year or grade in school completed)

d. Political party affiliation (Republican, Democrat, Independent, Other)

	4. When each member of a population has an equally likely chance of being selected, this is called:
	a. A nonrandom sampling method

b. A quota sample

c. A snowball sample

d. An Equal probability selection method

	CARES Session 8 Module Pre-Test

	1. Which of the following is a principle of community-based participatory research?
	a. Data collection must be conducted by people who do not live in the community to be studied.

b. Collaborative partnership must occur in all phases of the research.

c. Researchers from the university must decide the methods of evaluation used in the research project.

d. None of the above

	2. As a community member serving on an IRB board of a local university, you have a responsibility
	a. To make sure that no one conducts research in poor communities.

b. To agree with the other members of the committee.

c. To make sure that researchers protect the identities of people who participate in their studies

d. Make sure that university researchers do as much research as possible.

	3. Many university researchers are required by grant-making institutions to involve community members in their research projects
	a. True

b. False

	4. Community members who are part of a CBPR project should expect to play a role in analyzing, writing, and/or distributing results of the research
	a. True

b. False

	CARES Session 9 Module Pre-Test

	1. A nurse labels a patient an alcoholic because of the patient’s ethnicity. This is called
	a. Stereotyping

b. Risk

c. Mercury

d. Biology

	2. Which applies best as an overall goal is to increase the quality of years and healthy life?
	a. Host
b. True
c. HP2010
d. Age

	3. Which is a factor that affects the health of a community
	a. Physical

b. Social and Cultural

c. Community Organization

d. Individual Behaviors

e. All the above

	4. Program planning begins with:
	a. Assessment of existing health needs and problems
b. Identification of different practice settings

c. Measurement of social marketing process

d. Evaluation of learning objectives

	5. An example of secondary prevention would be
	a. Wearing a seat belt

b. Getting a mammogram

c. Exercising

d. Getting a flu vaccination

	CARES Session 10 Module Pre-Test

	1. In the definition of epidemiology, the terms “distribution” and “determinants” taken together refer to:
	a. Frequency, pattern, and causes of health events

b. Dissemination of information to those who need to know

c. Knowledge, attitudes, and practices related to health

d. Public health services and resources

	2. Descriptive epidemiology includes all EXCEPT:
	a. What

b. Who

c. When

d. Where

e. Why

	3. The London cholera epidemic of 1848 was traced to the Broad Street pump by whom?
	a. Graunt

b. Farr

c. Snow

d. Doll

e. Hill

	4. The time course of a disease outbreak is usually displayed as a/an:
	a. Secular trend

b. Seasonal trend

c. Epidemic curve

d. Endemic curve

	5. Because socioeconomic status is difficult to quantify, we commonly use all of the following substitute measures EXCEPT:
	a. Educational achievement

b. Family income

c. Occupation social standing

	CARES Session 11 Module Pre-Test

	1. The term “literacy” is defined by which of the following:
	a. Read

b. Write

c. Speak in English

d. Compute and solve problems

e. All of the above

	2. The term “Health Literacy” focuses solely on minorities and low-income persons.
	a. True

b. False

	3. Which of the following does not apply to persons with Level 1 literacy?
	a. Can sign one’s name

b. Total a bank deposit entry

c. Identify and enter background information on a social security card application

d. Identify a country in a short article

e. Find the expiration date on a driver’s license

	4. How many people in the U.S. may be at risk of difficulty due to low literacy skills?
	a. 50 million

b. 70 million

c. 80 million

d. 90 million

e. 100 million

	5. One out of five American Adults reads at the 5th grade level or below, and the average American reads at the 10th grade level.
	a. True

b. False

	1
	

