Appendix 3 CARES Post-test questions for each session
	CARES Module Post-Test Session 1

	Multiple Choice

	1. A research project involves not only the collection of data but also the:
	(Generation of the data

(Listing of the data
	(Interpretation of data

(Modification of the data

	2. Which research project is an example of basic research?
	(A comparison of the effectiveness of different strategies for training future nurses

(Determination of the effect of a new mathematics curriculum on students’ math scores
	(Examination of the effect of nutrients on the growth of fish in lakes within five different watersheds

(A study of adolescents’ thought processes

	3. Which research project is an example of applied research?
	(Examination of the mating habits of bears in North America

(Examination of the effect of adding nitrogen to the soil for the yield of corn
	(A study of the driving habits of adolescents

(Examination of the life cycle of bees

	4. The scientific method is a set of rules specifying how
	(Scientific knowledge should be acquired, stated, and tested

(Scientists should conduct their life
	(How society should conduct its affairs

(How society should conduct its affairs

	5. The results of scientific research:
	(Should be made available for critique and replication

(Should not be used to support existing theories
	(Do not have to be obtained under controlled observations

(Must conform to public expectations about the outcome

	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 Post-Test

	1. Which of these statements about people with low health literacy is False?
	a. They are less likely to comply with prescribed treatment and self-care regimens.

b. Often require additional care that results in annual health care costs that are four times higher than those with higher literacy skills.

c. They fail to seek preventive care and are at higher risk for hospitalization

d. None of the above

	2. Health literacy refers only to the ability to read and understand written information.
	a. True

b. False

	3. The responsibility for high quality healthcare outcomes rests solely with physicians.
	a. True

b. False

	4. Which of the following is not a benefit of an Electronic Health Records system?

	a. Cost-reduction

b. Improved continuum of care

c. Increase time of processing medical claims

d. Medications management

	5. E-Health refers to the use of computers and networks like the internet to store and manage your medical records, instead of paper files.
	a. True

b. False

	CARES Session 3 Module Post-Test

	1. The Belmont Report, which sets forth the basic ethical principles that govern the conduct of research involving human subjects, was developed in response to:(
	a. Nazi experiments on prisoners in concentration camps

b. Placebo-controlled AZT studies in Africa

c. Research conducted on pregnant women

d. The Tuskegee syphilis study

e. The Common Rule

	2. ALL guidelines for research involving human subjects require
	a. Elimination of placebo controls

b. Benefits for all research participants

c. Voluntary participation by subjects

d. Publication of all study findings

e. Research in animals before research in humans

	3. According to the Nuremberg Code: *
	a. Military doctors should never conduct medical research

b. The voluntary consent of the human subject is absolutely essential

c. Research must not be conducted in times of war

d. Research should be regulated by an international agency

e. All of the above

	4. Minimal risk research
	a. Poses zero risk of harm

b. Is risk that is judged “acceptable” after consideration is given to the potential benefits of the research

c. Is no risker than normal activities of daily life

d. None of the above

	5. Populations are considered vulnerable because they:
	a. Have a compromised capacity for free consent

b. Are dependent on others

c. Are at greater risk than the average individual for harm

d. All of the above

*Adapted from Research Ethics Training Curriculum for Community Representatives (2004) by Family Health International

	CARES Session 4 Module Post-Test

	1. A statement of the quantitative research question should:
	a. Extend the statement of purpose by specifying exactly the question(s) the researcher will address

b. Help the research in selecting appropriate participants, research methods, measures, and materials

c. Specify the variables of interest

d. All of the above

	2. Which research paradigm is least concerned about generalizing its findings?
	a. Quantitative research

b. Qualitative research

c. Mixed research

d. None of the above

	3. Qualitative research is often exploratory and has all of the following characteristics except:
	a. It is typically used when a great deal is already known about the topic of interest

b. It relies on the collection of non-numerical data such as words and pictures

c. It is used to generate hypotheses and develop theory about phenomena in the world

d. It uses the inductive scientific method

	4. A qualitative research question
	a. Asks a question about some process, or phenomenon to be explored

b. Is generally an open-ended question

c. Both a and b are correct

d. None of the above

	5. A research plan _____.
	a. Should be detailed

b. Should be given to others for review and comments

c. Sets out the rationale for a research study

d. All of the above

	CARES Session 5 Module Post-Test

	1. Open-ended questions provide primarily ______ data.
	a. Confirmatory data

b. Qualitative data

c. Predictive data

d. None of the above

	2. Another name for a Likert Scale is a(n):
	a. Interview protocol

b. Event sampling

c. Summated rating scale

d. Ranking

	3. Which one of the following in not a major method of data collection
	a. Questionnaires

b. Interviews
c. Secondary data

d. Focus groups

e. All of the above are methods of data collection

	4. The researcher has secretly placed him or herself (as a member) in the group that is being studied. This researcher may be which of the following?
	a. A complete participant

b. An observer-as-participant

c. A participant-as-observer

d. None of the above

	5. When constructing a questionnaire, there are 15 principles to which you should adhere. Which of the following is not one of those principles?
	a. Do not use "leading" or "loaded" questions

b. Avoid double-barreled questions

c. Avoid double negatives

e. Avoid using multiple items to measure a single construct

	CARES Session 6 Module Post-Test

	1. Which of the following does not apply to qualitative research?
	a. Data are often words and pictures

b. Uses the inductive scientific method

c. Ends with a statistical report

d. Involves direct and personal contact with participants

	2. The difference between ethnographic research and other types of qualitative research is that ethnographers specifically use the concept of “culture” to help understand the results.

	a. True

b. False

	3. Which of the following is not one of the 4 major approaches to qualitative research?
	a. Ethnography

b. Phenomenology

c. Case study

e. Grounded theory

f. Non experimental

	4. You want to study a Native American group in New Mexico for a six month period to learn all you can about them so you can write a book about that particular tribe. You want the book to be accurate and authentic as well as informative and inspiring. What type of research will you likely be conducting when you get to New Mexico?
	a. Ethnography

b. Phenomenology

c. Grounded theory

d. Collective case study

	5. When a researcher identifies so completely with the group being studied that he or she can no longer remain objective you have what is called _________.
	a. Culture shock

b. Going native

c. Regression

d. Cultural relativism

	CARES Session 7 Module Post-Test

	1. Which of the following techniques yields a simple random sample?
	a. Choosing volunteers from an introductory psychology class to participate

b. Listing the individuals by ethnic group and choosing a proportion from within each ethnic group at random

c. Numbering all the elements of a sampling frame and then using a random number table to pick cases from the table

d. Randomly selecting schools, and then sampling everyone within the school

	2. Which of the following is not a form of nonrandom sampling?
	a. Snowball sampling

b. Convenience sampling

c. Quota sampling
d. Purposive sampling

e. They are all forms of nonrandom sampling

	3. How often does the Census Bureau take a complete population count?
	a. Every year

b. Every five years

c. Every ten years

d. Twice a year

	4. Which of the following nonrandom sampling techniques does the researcher ask the research participants to identify other potential research participants?

	a. Snowball
b. Convenience
c. Purposive
d. Quota

	CARES Session 8 Module Post-Test

	1. In a CBPR project who determines the health problem to be studied/analyzed?
	a. University researchers

b. Community members

c. University researchers and community members together

	2. CBPR is a qualitative research?
	a. True

b. False

	3. CBPR requires a change in
	a. Approach

b. Method

c. Problem studied

d. Population

	4. Which is not a rationale for CBPR?

	a. Complex health and social problems ill-suited to “outside expert” research

b. History of research abuse and mistrust

c. Decreasing community and funder demands for community-driven research

d. Disappointing results in intervention research

	CARES Session 9 Module Post-Test

	1. Pretesting participants’ knowledge of effective weight management techniques may be helpful in:
	a. Guaranteeing that all participants lose weight.
b. Determining intervention strategies
c. Achieving appropriate body composition
d. Learning what causes obesity.

	2. The short term effects of health education interventions are most often directed toward:
	a. Achieving changes in health knowledge, attitudes, skills or behavior
b. Reducing health care costs.
c. Increasing contraceptive use.
d. Decreasing morbidity and mortality rates.

	3. Which lifestyles have the greatest effect on health?
	a. Marine hospital service

b. Fee for services

c. Personal behavior/lifestyle

d. Social risk

	4. Historically, gains in the populations have been related largely to changes in what?
	a. Marine hospital service

b. Safety, sanitation, and personal behavior

c. Global Warming

d. Pregnancy and child birth

	
	

	CARES Session 10 Module Post-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

d. Social standing

	CARES Session 11 Module Post-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
	

