Business Research Methods, 8e

Searchable Glossary

Searchable Glossary of Terms

Business Research Methods, 8th edition.
	Term
	Definition
	8e

chapter
	Exhibits & other tie-ins*

	accuracy
	one of the considerations in determining sample validity: the degree to which bias is absent from the sample--the underestimators and the overestimators are balanced among members of the sample (i.e. no systematic variance).
	7
	

	active factors
	those independent variables (IV) the researcher can manipulate by causing the subject to receive one treatment level or another.
	14
	

	administrative questions
	a type of measurement question that identifies the respondent, interviewer, interview location, and conditions (nominal data).
	12
	12-1, 7-4

	alternative hypothesis
	that a difference exists between the sample parameter and the population statistic to which it is compared; the logical opposite of the null hypothesis used in significance testing (notation: HA).
	17
	17-2

	analysis of variance (ANOVA)
	a statistical test for testing the null hypothesis that the means of several populations are equal; test statistic is the F ratio; used when you need k independent samples tests.
	17
	17-10, 17-11, 17-12, 17-13, 17-14, 17-15, 17-16, 17-17

	applied research
	research with a practical problem-solving emphasis, where a problem is a negative circumstance or an opportunity.
	1
	ChildCo, ColorSplash, York College

	a priori contrasts
	a special class of tests used after the null hypothesis was rejected with the F test to compare measurements of specific populations.
	17
	

	arbitrary scales
	universal practice of ad hoc scale development used by instrument designers to create scales that are highly specific to the practice or object being studied.
	9
	9-1, 9-2,

	area charts
	a statistical presentation technique used for time series and frequency distributions over time; a.k.a. stratum or surface charts.
	20
	20.9

	area sampling
	a type of cluster sampling usually applied to a population with well-defined political or natural boundaries but without a detailed sample frame; population is divided into homogeneous clusters from which a single-stage or multistage sample is drawn.
	7
	7-1, 7-6

	artifact correlations
	where distinct groups combine to give the impression of one.
	18
	18-9

	association
	the process used to recognize and understand patterns in data, then used to understand and exploit natural patterns.
	10, 18, 6, 8
	18-1, 18-21

	asymmetrical relationship
	a relationship in which we postulate that change in one variable (IV) is responsible for change in another variable (DV).
	6
	6-5

	audience
	the intended reader of the secondary source; one of the five factors used to evaluate the value of a secondary source.
	10
	10.3

	authority
	the credibility of a secondary source as indicated by the credentials of the author and publisher; one of five factors used to evaluate the value of a secondary source.
	10
	10.3

	automatic interaction detection (AID)
	a sequencing partitioning procedure that begins with a dependent variable and a set of predictors, searches for the best single division, and then splits the sample using chi-square tests.
	16
	16-2

	backward elimination
	in modeling and regression, one of the methods for sequentially adding or removing variables; begins with a model containing all independent variables and removes the variable that changes R2 the least; see also backward elimination and stepwise selection.
	19
	

	bar charts
	a statistical presentation technique that represents frequency data as horizontal or vertical bars; vertical bars are most often used for time series and quantitative classifications (histograms, stacked bar, and multiple variable charts are specialized bar charts).
	20
	20.6

	bar code
	technology used to simplify the researcher's role as a data recorder, involving a label reading device that scans electronically read codes on product labels and service documents.
	15
	IM

	basic research
	research that aims to solve perplexing questions of a theoretical nature, with little direct influence on actions, performance, or policy decisions (a.k.a pure research).
	1
	

	Bayesian statistics
	an approach that goes beyond sampling data for making decisions by including all available data--specifically subjective probability estimates based on general experience rather than on specific data collected (see Appendix B).
	17
	

	beta weights
	another term for standardized regression coefficients, where the size of the number reflects the level of influence on Y that an individual X exerts
	19
	

	bibliographic databases
	a secondary source in which each record is a bibliographic citation to a book or a journal article (a.k.a. bibliographies).
	10
	10-4, 10-5, 10-6, 10-7, 10-8

	bibliographies
	an information source that helps locate a single book, article, photograph, etc. (e.g. online catalog in any library)
	10
	10-4

	bivariate correlation analysis
	measures of correlation that use noncontinuous variables and that distinguish between independent and dependent variables.
	18
	18-1

	bivariate normal distribution
	an assumption of correlation analysis, that data are from a random sample of a population where the two variables are normally distributed in a joint manner.
	18
	18-1, 18-4

	blind
	a condition that exists when subjects do not know if they are being exposed to the experimental treatment.
	14
	BRTL-14,

S-14

	blocking factors
	a variable on which the researcher can only identify and classify a subject--not manipulate (e.g. gender, age, customer status, etc.); these are often the classification variables within a questionnaire.
	14
	

	Boolean logic
	the protocol used by many electronic databases for keyword searches.
	10
	

	boxplot
	an EDA technique that reduces the detail of the stem-and-leaf display but provides a visual image of the variable's distribution location, spread, shape, tail length, and outliers; a.k.a. box-and-whisker plot.
	16
	16-7, 16-7, 16-9, 16-10, 20.6

	branched questions
	a type of measurement question that determines the respondent's path (question sequencing) in a study; the answer to one question assumes other questions have been asked or answered, and directs the respondent to answer specific questions that follow and skip other questions
	12
	 12-10

	briefings
	an oral presentation technique made to a small group of interested managers, where statistics constitute an important portion of the topic and which lasts from 20 minutes to an hour.
	20
	

	buffer question
	a type of neutral measurement question designed chiefly to establish rapport with the respondent (usually nominal data).
	12
	 12-9, 7-4

	business research
	a systematic inquiry that provides information to guide business decisions
	1
	York College

	callbacks
	procedure involving repeated attempts to make contact with a targeted respondent to ensure that the targeted respondent is reached and motivated to participate in the study.
	11
	 11-2

	case study
	emphasizes the full contextual analysis of fewer events or conditions and their interrelations for a single subject or respondent; a type of preexperimental design (one-shot case study).
	6, 14
	BRTL-6

	categorization
	a type of scale in which the respondents put themselves or property indicants in groups or categories.
	9
	

	causal hypothesis
	statement that describes a relationship between two variables with respect to some case, one variable leads to an effect on the other variable (a.k.a. explanatory hypothesis).
	2
	BRTL-2

	causal study
	attempts to reveal the relationship between variables; a.k.a. causation (A produces B or causes B to occur).
	2, 6
	6-1, 6-2, 6-3, 6-4,

	cells
	in a cross-tabulation, a subgroup of the data created by the value intersection of two (or more) variables, where each cell contains the count of cases as well as the percentage of the joint classification.
	14, 16, 17, 18
	14-2, 16-17, 16-18, 16-19, 16-20, 17-8, 18-21, 18-22, 18-23

	census
	a count of all the elements in a population.
	7, 12, 16, 20
	BRTL-7, CU-7

	central limit theorem
	for sufficiently large samples (i.e. n = 30+), the sample means of repeatedly drawn samples will be distributed around the population mean approximately in a normal distribution.
	7
	

	central tendency
	a measure of location, most commonly the mean, median, and mode.
	15
	

	central tendency (error)
	an error that results because the respondent is reluctant to give extreme judgments, usually due to lack of knowledge.
	9
	

	centroids

	a term used for the multivariate means in MANOVA.
	19
	

	checklist
	a measurement question that poses numerous alternatives and encourages multiple responses, but where relative order of those responses is not important (nominal data).
	12
	12-5, 12-6, 12-7,7-4

	Children’s panels
	A series of focus group sessions where the same child may participate in up to three groups in one year, with each experience several months apart.
	6
	CU

	chi-square (X2) test
	a nonparametric test of significance used for nominal measurements.
	17
	17-7, 17-8, 18-21, 7-4

	chi-square-based measures
	tests to detect the strength of the relationship between the variables tested with a chi-square test: phi, Cramer's V, and contingency coefficient C.
	18
	18-21

	classical statistics
	an objective view of probability in which the decision making rests totally on an analysis of available sampling data where a hypothesis is rejected or false to be rejected based on the sample data collected.
	17
	

	classification
	in data mining, using a set of preclassified examples to develop a model that can group or classify the population of records at large.
	10
	10-9, 10-10, 10-11, 10-12

	classification question
	a type of measurement question that provides sociological-demographic variables for use in grouping respondent's answers nominal, ordinal, interval or ratio data).
	12, 9
	12-5, 12-6, 12-7, 9-1, 7-4

	closed question/response
	a type of measurement question that presents the respondent with a fixed set of choices (nominal, ordinal or interval data).
	12, 9
	12-5, 12-6, 12-7, 9-1, 7-4

	cluster analysis
	a technique that identifies homogeneous subgroups or clusters of study objects or people, then displays the relevant clusters in a diagram (dendogram); viewing the data by segmented or groups of data cases.
	15, 19
	19-1, 19-26, 19-27, 19-28

	cluster sampling
	a sampling plan that involves dividing the population into clusters or subgroups, then drawing a sample from each subgroup in a single-stage or multi-stage design.
	7
	7-1, 7-2, 7-6

	clustering
	a data mining technique that assigns each data record to a group or segment automatically by clustering algorithms that identify the similar characteristics in the data set and then partition them into groups.
	10
	10-9, 10-10, 10-11, 10-12

	code of ethics
	a comprehensive source that contains the firm's policies with respect to ethical conduct; effective codes are regulative, protect the public interest, are behavior specific, and are enforceable.
	5
	

	codebook
	contains the coding rules for assigning numbers or other symbols to each variable; a.k.a. coding scheme.
	15
	15-1, 15-3, 15-4

	coding
	assigning numbers or other symbols to answers to that responses can be tallied and grouped into a limited number of classes or categories.
	15
	15-3, 15-4,

	coefficient of determination
	r2 = the amount of common variance in X and Y, two variables in association; is the ratio of the line of best fit's error over that incurred by using mean value of Y.
	18
	18-6, 18-7, 18-12

	collinearity
	the situation when two or more of the independent variables are highly correlated; causes estimated regression coefficients to fluctuate widely, making interpretation difficult; a.k.a multicollinearity.
	19
	

	communalities
	in factor analysis, the estimate of the variance in each variable that is explained by the factors being studied.
	19
	19-22

	communication approach
	a study approach involving questioning or surveying people (by personal interview, telephone, mail, computer, or some combination of these) and recording their responses for analysis.
	11
	11-2, 11-1, 11-4, BRTL-11

	comparative scale
	a scale where the respondent evaluates an object against a standard using a numeric, graphical, or verbal scale.
	9
	 9-2

	computer-administered telephone survey
	a study conducted wholly by computer contact between respondent and interviewer, where questions are voice-synthesized and data are tallied continuously.
	11
	11-2, 11-4

	Computer-assisted personal interviewing (CAPI)
	A personal, face-to-face interview where the researcher may be guided by computer-sequenced questions, where data may be entered as responses are given, or where visualization techniques may be provided digitally to each participant.
	11
	

	computer-assisted telephone interviewing (CATI)
	a study conducted wholly by telephone contact between respondent and interviewer where interview is software-driven, usually in a central location with interviewers in acoustically isolated interviewing carrels; data are tallied as they are collected.
	11
	11-2, 11-4

	concealment
	a technique in an observation study where the observer is shielded from the subject to avoid behavior modification by the subject caused by observer presence; this is accomplished by one-way mirrors, hidden cameras, hidden microphones, etc.
	13
	13-4, 13-5

	concept
	a bundle of meanings or characteristics associated with certain events, objects, conditions, or situations.
	2
	 2-4

	conceptual scheme
	the interrelationships between concepts and constructs.
	2
	 2-4

	concordant
	when a subject that ranks higher on one ordinal variable also ranks higher on another variable, the pairs of variables are concordant.
	18
	18-24, 7-4

	confidence interval
	the combination of interval range and the degree of confidence.
	7
	7-1, 7-7, 7-8, 7-9, 7-11

	confidentiality
	a privacy guarantee to retain validity of the research, as well as to protect respondents.
	5
	 5-1

	confirmatory data analysis
	an analytical process guided by classical statistical inference in its use of significant and confidence.
	16
	

	confirmatory factor analysis (CFA)
	A statistical procedure which differs from exploratory factor analysis in that common factors are assumed to be uncorrelated, observed variables are affected by only some of the common factors, and the variables which define the construct are researcher defined.
	19
	

	conjoint analysis
	a technique that uses input from nonmetric independent variables to secure part-worths that represent the importance of each aspect in the subject's overall assessment; used to measure complex decision making (e.g. consumer purchase behavior) that requires multiattribute judgments; produces a scale value for each attribute or property.
	9, 19
	19-17- 19-18, 19-19

	consensus scaling
	scale development by a panel of experts evaluating instrument items based on topical relevance and lack of ambiguity.
	9
	

	construct
	a definition specifically invented for an image or idea for a given research project.
	2
	 2-4

	content analysis
	a flexible, widely applicable tool for measuring the semantic content of a communication--including counts, categorizations, associations, interpretations, etc. (e.g. used to study the content of speeches, ads, newspaper and magazine editorials, etc.); contains four types of items: syntactical, referential, propositional, and thematic.
	15
	

	contingency coefficient C (used with chi-square)
	a measure of association for nominal, nonparametric variables; for any sized chi-square table, the upper limit varies with table sizes; does not provide direction of the association or reflect causation.
	18
	18-1, 18-21, 7-4

	contingency tables
	a cross-tabulation table constructed for statistical testing, with the test determining whether the classification variables are independent.
	16
	

	control
	the ability to replicate a scenario and dictate a particular outcome; the ability to exclude, isolate, or manipulate the influence of a variable in a study; a critical factor in inference from an experiment, implies that all factors, with the exception of the independent variable (IV), must be held constant and not confounded with another variable that is not part of the study.
	1, 2, 6
	York College

	control chart
	a statistical presentation technique that displays sequential measurements of a process together with a center line and control limits (which provide guides for evaluating performance: e.g. X-bar, R-charts, s-charts).
	16
	16-12

	control dimension
	in quota sampling, a descriptor used to define the sample's characteristics (e.g. age, education, religion, etc.).
	7
	

	control group
	a group of subjects that is not exposed to the independent variable being studied but still generates a measure for the dependent variable.
	6, 14
	

	control situation
	a classification of management questions that includes monitoring or diagnosing various ways in that an organization is failing to achieve its established goals.
	3
	

	control variable
	extraneous variable that is assumed or discounted in a study; in data analysis, a variable introduced to help interpret the statistically significant relationship between variables.
	2, 16
	BRTL-2, 15-9

	controlled vocabulary
	carefully defined subject hierarchies used to search some bibliographic databases.
	10
	10.5

	convenience samples
	a low-cost but less reliable nonprobability sample where element selection is unrestricted or left to those elements easily accessible by the researcher.
	7
	 7-1, 7-2

	correlation matrix
	a table used to display coefficients for more than two variables.

	18
	18-18

	correlational hypothesis
	variables occur together in some specified manner without implying that one causes the other.

	2, 17
	

	Cramer's V (used with chi-square)
	a measure of association for nominal, nonparametric variables; ranges from zero to +1.0 and used for larger than 2 X 2 chi-square tables; does not provide direction of the association or reflect causation
	18
	18-1, 18-21, 7-4

	Creativity session
	qualitative technique in child research where an individual activity session is followed by a sharing session, where children build on each other’s creative ideas.
	6
	CU

	criterion variable
	alternative term for dependent variable
	
	

	critical path method (CPM)
	a scheduling tool for complex or large research proposals that cites milestones and time involved between milestones
	4
	 4-5

	critical value
	the dividing point(s) between the region of acceptance and the region of rejection; these values can be computed in terms of the standardized random variable due to the normal distribution of sample means
	17
	

	cross-sectional study
	the study is conducted only once and reveals a snapshot of one point in time
	6
	

	cross-tabulation
	a technique for comparing two classification variables (usually nominal data variables)
	16
	16-17, 16-19, 15-6, 7-4

	cumulative scaling
	a scale development technique in which scale items are tested based on a scoring system, where agreement with one extreme scale item results also in endorsement of all other items that take a less extreme position.
	9
	

	data
	facts (attitudes, behavior, motivations, etc.) collected from respondents or observations (mechanical or direct) plus published information; categorized as primary and secondary
	3, 6, 7, 8, 16, 17, 18,
	6-6, 6-7, 8-2, 16-4, 16-14, 16-15, 17-9, 17-11, 18-3, 18-14, 18-25, 19-23

	data analysis
	editing and reducing accumulated data to a manageable size, developing summaries, looking for patterns, and applying statistical techniques
	3, 16, 17, 18, 19

	database
	a collection of data organized for computerized retrieval that defines data fields, data records, and data files.
	15, 16
	

	data case
	an entity or thing a hypothesis talks about; a full set of a respondent's answers or a full set of observations of someone or something observed; a set of data fields that are related, usually by subject or respondent; represented by rows in a spreadsheet or statistical database; a.k.a. data record, record, or case.
	2, 15, 16
	15-8, 13-4, 13-5

	data entry
	the process of converting information gathered by secondary or primary methods to a medium for viewing and manipulation; usually done by keyboarding or optical scanning.
	15
	

	data fields
	a single element of data (e.g. a single answer to a question).
	15
	

	data files
	sets of data records or sets of data cases.
	15
	

	data mart
	intermediate storage facilities that compile locally required information.
	10
	

	data mining
	the process of extracting meaningful knowledge from volumes of data contained within internal data marts or data warehouses; purpose is to identify valid, novel, useful, and ultimately understandable patterns in data.
	1, 10
	10-9-10-10-10-11, 10-12, 10.1

	data visualization
	the process of viewing aggregate data on multiple dimensions to gain a deeper, intuitive understanding of the data.
	10, 16
	

	data warehouse
	electronic storehouses where vast arrays of collected integrated data are stored by categories to facilitate retrieval, interpretation, and sorting by data mining techniques.
	1, 10, 15
	10-9, 10-10, 10-11

	debriefing
	explains the truth to participants and describes the major goals of the research study and the reasons for using deception.
	5
	 5-1

	deception
	when respondents are told only part of the truth or the truth is fully compromised to prevent biasing respondents or to protect sponsor confidentiality.
	5
	 5-1

	decision rule
	the criterion for judging the attractiveness of two or more alternatives when using a decision variable.
	3, 7, 17
	BRTL-3

	decision tree models
	a data mining technique that segregates data by using a hierarchy of if-then statements based on the values of variables and creates a tree-shaped structure that represents the segregation decisions; used with interval or categorical data.
	10
	B.3, B.4, B.5, 7-4, 10-12

	decision variable
	A quantifiable characteristic, attribute, or outcome on which a choice decision will be made.
	3
	BRTL-3

	deduction
	a form of inference in which the conclusion must necessarily follow from the reasons given; a deduction is valid if it is impossible for the conclusion to be false if the premises are true.
	2
	2-2, 2-3

	dependency techniques
	those techniques where criterion or dependent variables and predictor or independent variables are present (e.g. multiple regression, MANOVA, discriminant analysis, etc.)
	19
	19-2 through 19-25

	dependent variable (DV)
	the variable measured, predicted, or otherwise monitored by the researcher, expected to be affected by a manipulation of the independent variable.
	2, 14
	BRTL-2

	depth interview
	An extensive one-on-one objective-driven and orchestrated conversation with a participant, usually lasting 1 or more hours.
	6, 11
	CU (6)

	descriptive hypothesis
	states the existence, size, form or distribution of some variable.
	2
	BRTL-2

	descriptive statistics
	display characteristics of the location, spread, and shape of an array of data.
	15
	

	descriptive study
	attempts to describe or define a subject, often by creating a profile of a group of problems, people or events, through the collection of data and the tabulation of the frequencies on research variables or their interaction; the study reveals who, what, when, where, or how much; the study concerns a univariate question or hypothesis in which the research asks about or states something about the size, form, distribution, or existence of a variable.
	1, 6
	BRTL-2, NUCMED, York College, 6-1

	dichotomous question
	a measurement question that poses two opposing responses (nominal or ordinal data).
	12, 9
	12-5, 12-6, 12-7, 9-1, 7-4

	dictionary
	secondary sources that define words, terms or jargon unique to a discipline; may include information on people, events, or organizations that shape the discipline; an excellent source of acronyms.
	10
	

	direct observation
	when the observer is physically present and personally monitors and records the behavior of the subject.
	13
	13-1, 13-2, 13-3, 13-4, 13-5

	directories
	a reference source used to identify contact information; e.g. name, address, phone, etc; many are free but the most comprehensive are proprietary.
	10
	 10-7

	discordant
	when a subject that ranks higher on one ordinal variable ranks lower on another variable, the pairs of variables are discordant; as discordant pairs increase over concordant pairs, the association becomes negative.
	18
	18-23, 18-24, 7-4

	discriminant analysis
	the joining of a nominal dependent variable with one or more independent internal or ratio variables into an equation that is used to predict the classification of a new observation.
	19
	19-3, 7-4

	disguised question
	a measurement question designed to conceal the question's and study's true purpose.
	12
	

	distribution (of data)
	the array of value counts from lowest to highest value, resulting from the tabulation of incidence for each variable by value.
	15
	

	“don't know” (DK) responses
	a response provided by respondents when they have insufficient knowledge to answer the question, when the instrument fails to provide an understandable operational definition for a construct, when the respondents have not formed a judgment on an issue, are reluctant to provide an answer, or feel the issue is too unimportant to formulate an answer.
	15
	

	double-barreled question
	a type of multiple question that includes two or more questions in one that the respondent might need to answer differently to preserve the accuracy of the data.
	12
	

	double blind (study)
	a condition that exists when neither the researchers nor the subjects know when a subject is being exposed to the experimental treatment (IV).
	14
	BRTL-14, S-14

	double movement of reflective thought
	the sequential use of induction and deduction in research reasoning to develop a plausible hypothesis.
	2
	2-2, 2-3

	double sampling
	a procedure for selecting a subsample from a sample for further study; a.k.a. sequential sampling or multiphase sampling.
	7
	 7-1, 7-2

	dummy variable
	nominal variable used in multiple regression and coded 0, 1 as all other variables must be interval or ratio measures.
	19
	7-4

	editing
	a customary first step in analysis for detecting errors and data omissions, correcting them when possible, and certifying that minimum data quality standards are achieved.
	15
	

	empiricism
	observations and propositions based on sense experience and/or derived from such experience by methods of inductive logic, including mathematics and statistics.
	2
	 2-1

	encyclopedias
	a secondary source that provides background or historical information on a topic, including names or terms that can enhance your search results in other sources.
	10
	

	environmental control
	holding constant the physical environment of the experiment.
	14
	

	equal-appearing interval scale
	an expensive, time-consuming type of consensus scaling which resulted in an interval rating scale for attitude measurement, a.k.a. Thurstone scale.
	9
	 9-1, 7-4

	error term
	the deviations of the actual values of Y from the regression line representing the mean value of Y for a particular value of X.
	18
	18-12, 18-13

	estimation
	a type of classification of data that generates a score based on a prescored training set to develop a predictive model (e.g. creditworthiness, promotability, trainability).
	10
	

	ethics
	norms or standards of behavior that guide moral choices about research behavior.
	5
	5-1, 5-3

	event sampling
	the process of selecting some elements or behavioral acts or conditions from a population of observable behavior or conditions to represent the population as a whole.
	13
	

	executive summary (final report)
	this document is written as the last element of a research report and is either a concise summary of the major findings, conclusions and recommendations or can be a report-in-miniature covering all aspects in abbreviated form.
	20
	20.1

	executive summary (proposal)
	an informative abstract providing the essentials of the proposal without the details.
	4
	4-3, CU-4

	experience survey
	an exploratory technique where knowledgeable experts share their ideas about important issues or aspects of the subject and relate what is important across the subject's range of experience; usually involves a personal or phone interview.
	6
	11-2, 12-5, 12-6

	experimental treatment
	the manipulated independent variable.
	14
	

	experiments
	studies involving intervention (manipulation of one or more variables) by the researcher beyond that required for measurement to determine the effect on another variable.
	6, 14
	 6-1

	explanatory hypothesis
	statement that describes a relationship between two variables with respect to some case, one variable leads to an effect on the other variable (a.k.a. causal hypothesis).
	2
	BRTL-2

	explanatory studies
	attempts to explain the reasons for the phenomenon that the descriptive study only observed; answers why.
	1
	ColorSplash, York College

	exploration
	The process of collecting information to formulate or refine management, research, investigative, or measurement questions; loosely structured studies that discover future research tasks, including developing concepts, establishing priorities, developing operational definitions, and improving research design; a phase of a research project where the researcher expands understanding of the management dilemma, looks for ways others have addressed and/or solved problems similar to the management dilemma or management question, and gathers background information on the topic to refine the research question; a.k.a. exploratory study or exploratory research
	3, 6, 10
	BRTL-3, BRTL-10, 3-1, 3-3, 5-1, 6-1, 10-1, 10-2

	exploratory data analysis (EDA)
	a process whereby the actual data patterns guide the data analysis or suggest revisions to the preliminary data analysis plan
	16
	16-2, 16-4, 16-5, 16-6 16-7, 16-7, 16-9, 16-10, 20.6

	exploratory research
	research undertaken to expand understanding of the research dilemma, identify alternative ways to address a problem, gather information to refine the research question, and identify sources for and actual research questions and sample frames; a.k.a exploratory study.
	3, 6, 10
	BRTL-3, BRTL-10, 3-1, 3-3, 5-1, 6-1, 10-1, 10-2

	ex post facto design
	researchers have no ability to manipulate the variables, but can report what has happened or is happening to the variables.
	6, 14, 17
	 6-1

	extemporaneous presentation
	an oral presentation technique made from minimal notes or an outline, with a more conversational style.
	20
	

	external validity
	when an observed causal relationship can be generalized across persons, settings, and times.
	14, 8
	

	extralinguistic behavior
	the recording of vocal, temporal, interaction, and verbal stylistic behaviors of human subjects.
	13
	

	extraneous variable
	variables to assume (because they have little affect, or their impact is randomized) or exclude from a research study; notation: EV.
	2
	BRTL-2

	F ratio
	the result of an F test, done to compare measurements of k independent samples.
	17
	17-7

	factor
	denotes an independent variable (IV) in an experiment; these are divided into treatment levels for the experiment.
	14
	

	factor analysis
	techniques for discovering patterns among the variables to determine if an underlying combination of the original variables (a factor) can summarize the original set.
	19
	19-20 through 19-25

	factor scales
	types of scales that deal with multidimensional content and underlying dimensions, such as scalogram, factor, and cluster analyses, and metric and non metric multidimensional scaling.
	9
	

	factors
	in principal components analysis, the result of a transformation of a set of variables into a new set of composite variables (factors) that are linear and not correlated with each other.
	19
	19-20 through 19-25

	field conditions
	the actual environmental conditions where the dependent variable occurs.
	6, 14
	 6-1

	field experiment
	a study that occurs under the actual environmental conditions where the dependent variable occurs and is measured.
	14
	

	filter question
	a question used to qualify the respondent's knowledge about the target questions of interest.
	12
	12-9, 12-10

	findings nondisclosure
	a type of confidentiality, when the sponsor restricts the researcher from discussing the findings of the research project.
	5
	 5-1

	five-number summary
	the median, upper and lower quartiles, and the largest and smallest observations of a variable's distribution.
	16
	

	fixed sum scale
	a scale where the respondent assigns 100 points to continuous or discrete categories (2-100) (generates interval data).
	9
	 9-1, 7-4

	focus group
	an information collection approach widely used in exploratory studies involving a panel of subjects led by a trained moderator that meets for 90 minutes to two hours; the moderator uses group dynamics to explore ideas, feelings, and experiences on a specific topic; can be conducted in person or via phone.
	4, 6, 12, 13, 15, 18
	S-18, IM-12

	forced ranking scale
	a scale where the respondent orders several objects or properties of objects; faster than paired comparison to obtain a rank order.
	9
	 9-2

	formal study
	begins with a hypothesis or research question and involves precise procedures and data source specifications; tests the hypothesis or answers the research questions posed.
	6, 14
	 6-1

	format
	how the information is presented and how easy it is to find a specific piece of information within a secondary source; one of five factors used to evaluate the value of a secondary source.
	10
	10.3

	forward selection
	in modeling and regression, one of the methods for sequentially adding or removing variables; starts with the constant and adds variables that result in the largest R2 increase; see also backward elimination and stepwise selection.
	19
	

	fractal based transformation
	a technique that can work on gigabytes of data and offers the possibility of identifying tiny subsets of data that have common characteristics.
	10
	

	free-response question
	a type of measurement question in which the respondent provides the answer to without the aid of an interviewer (either in phone, personal interview or self-administered surveys); a.k.a open-ended question (nominal, ordinal or ratio data).
	12
	15-3, 15-4, 7-4

	frequency table
	a device for arraying data from lowest value to highest value, with columns for percent, percent adjusted for missing values, and cumulative percent.
	16
	16-2, 16-4

	funnel approach
	a type of question sequencing that moves the respondent from general to more specific questions and is designed to learn the respondent's frame of reference while extracting full disclosure of information on the topic (nominal, ordinal, interval or ratio data).
	12
	7-4

	fuzzy logic
	an extension of conventional (Boolean) logic that handles the concept of partial truth--with truth values between 'completely true" and "completely false"; used in more complex data mining.
	10
	10-12

	gamma
	uses a preponderance of evidence of concordant pairs vs. discordant pairs to predict association; the gamma value is the proportional reduction of error when prediction is done using preponderance of evidence (values from -1.0 to +1.0).
	18
	18-1, 18-22, 18-23

	genetic algorithms
	optimization techniques for search and identification of meaningful relationships.
	10
	

	Geographic Information Systems (GIS)
	systems of hardware, software, and procedures that capture, store, manipulate, integrate, and display spatially-referenced data for solving complex planning and management problems.
	16
	

	goodness of fit
	a measure of how well the regression model is able to predict Y.
	18
	

	graphic rating scale
	a scale where the rater places his or her response along a line or continuum; the score or measurement is its distance in millimeters from either end point.
	9
	 9-1

	halo effect (error)
	a systematic bias that the rater introduces by carrying over a generalized impression of the subject from one rating to another.
	9
	

	handbook
	a secondary source used to identify key terms, people, or events relevant to the management dilemma or management question.
	10
	

	histogram
	a bar chart data display technique that groups data values into equal intervals; especially useful for revealing skewness, kurtosis, and modal pattern.
	16
	16-5

	holdout sample
	a portion of the sample--usually 1/3 or 1/4--is set aside and only the remainder is used to compute the estimating equation. The equation is then used on the holdout data to calculate R2 for comparison.
	19
	

	hypothesis
	a proposition formulated for empirical testing; a tentative or conjectural declarative belief or statement that describes the relationship between two or more variables.
	2, 14,17
	

	independent variable (IV)
	the variable manipulated by the researcher, which causes an effect or change on the dependent variable.
	14, 2
	BRTL-2

	in-depth interview
	a type of interview, usually unstructured and in an unconstrained environment, that encourages the respondent to talk extensively, sharing as much information as possible.
	12
	 11-4

	index
	secondary data source that helps identify and locate a single book, journal article, author, etc. from among a large set.
	10
	

	indirect observation
	when the recording of data is done by mechanical, photographic, or electronic means.
	13
	13-1, 13-2, 13-3, 13-4, 13-5

	induction
	to draw a conclusion from one or more particular facts or pieces of evidence; the conclusion explains the facts.
	2
	 2-2

	inferential statistics
	includes the estimation of population values and the testing of statistical hypotheses.
	17
	

	informed consent
	respondent gives full consent to participation after receiving full disclosure of the procedures of the proposed survey.
	5
	5-1, 5-2

	interaction effects
	the influence that one factor has on another factor.
	14
	

	intercept
	one of two regression coefficients, 0, is the value for the linear function when it crosses the Y axis or the estimate of Y when X is zero.
	18
	18-11

	intercept interview
	a face-to-face communication that targets respondents in a centralized location.
	11
	11-2, 11-4, 11-5

	interdependency techniques
	those techniques where criterion or dependent variables and predictor or independent variables are not present (e.g. factor analysis, cluster analysis, multidimensional scaling, etc.).
	19
	19-20 through 19-30

	internal database
	collection of data stored by an organization.
	1
	

	internal validity
	the ability of a research instrument to measure what it is purported to measure; when the conclusion(s) drawn about a demonstrated experimental relationship truly implies cause.
	14, 8
	3-Aug

	interquartile range (IQR)
	a calculated statistic using the largest and smallest values in a variable's distribution that measures the distance between the first and third quartiles of the distribution; a.k.a. midspread; the distance between the hinges in a boxplot.
	15, 16
	

	interrogation/communication study
	the researcher questions the subjects and collects their responses by personal or impersonal means.
	6, 11
	6-1, BRTL-6, 11-2, 11-1

	interval data
	data with order and distance but no unique origin; data which incorporate equality of interval (the distance between one measure and the next measure); e.g. temperature scale.
	8, 9, 12, 17, 7
	7-4, 7-5, 8-2, 9-1, 9-2, 12-7, 12-5, 12-6

	intervening variable
	a factor that affects the observed phenomenon but cannot be seen, measured, or manipulated, thus its effect must be inferred from the effects of the independent and moderating variables on the dependent variable; notation: IV.
	2
	BRTL-2

	interview schedule
	an alternative term for the questionnaire used in an interview (phone or in-person communication approaches to collecting data).
	12
	

	interviewer error
	error that results from interviewer influence of the respondent; includes problems with motivation, instructions, voice inflections, body language, question or response order, or cheating via falsification of one or more responses.
	11
	

	intranet
	a company's proprietary computer network.
	6, 10, 11, 15
	11-3, S-10

	investigative questions
	questions the researcher must answer to satisfactorily arrive at a conclusion about the research question.
	3, 5, 7, 10, 11, 12
	3-1-3-7,5-1,10.1, 11-2, 11-1, 12-1, 12-2

	item analysis scaling
	scale development where instrument designers develop instrument items and test them with a group of respondents; individual items are analyzed to determine those which highly discriminate between persons or objects; e.g. Likert scale and summated scale.
	9
	 9-4

	judgment sampling
	a type of purposive sampling in which the researcher arbitrarily selects elements to conform to some criterion.
	7
	 7-1, 7-2

	k independent samples test
	the parametric test used when interval or ratio measurements are taken from three or more samples (ANOVA), and the nonparametric test used when nominal (chi-square) or interval (Kruskal-Wallis) measurements are taken from three or more samples.
	17
	17-13, 17-14, 17-15, 17-12, 17-11, 7-4

	k related samples test
	The parametric (ANOVA) and nonparametric tests (Cochran Q for nominal measurements and Friedman for ordinal measurements) used when comparing measurements from more than two groups from the same sample or more than two measures from the same subject or respondent.
	17
	17-16, 17-17, 7-4

	kinesics
	the study of the use of body motion communication.
	6
	

	kurtosis
	a statistic that measures a distribution's peakedness or flatness (ku); a neutral distribution has a ku of 0, a flat distribution is negative and a peaked distribution us positive.
	15
	

	laboratory conditions
	studies that occur under conditions that do not simulate actual environmental conditions.
	6
	 6-1

	lambda
	a measure of how well the frequencies of one nominal variable offer predictive evidence about the frequencies of another variable; values (vary between zero to 1.0) show the direction of the association.
	18
	18-1, 18-22, 7-4

	leading question
	a measurement question that assumes and suggests to the respondent the desired answer (nominal, ordinal, interval or ratio data).
	12
	7-4

	leniency (error)
	an error that results when the respondent is consistently an easy rater.
	9
	

	letter of transmittal
	an element of the final report, this letter refers to the authorization for the project and any specific instructions or limitations placed on the study and states the purpose and scope of the study; not necessary for internal projects.
	20
	20.1, CU-20

	level of significance
	the probability of rejecting a true null hypothesis.
	17
	

	Likert scale
	a variation of the summated rating scale, this scale asks a rater to agree or disagree with statements that express either favorable or unfavorable attitudes toward the object. The strength of attitude is reflected in the assigned score and individual scores may be totaled for an overall attitude measure.
	9
	9-1, CU-9

	limiters
	database search protocol for narrowing a search; commonly include date, publication type and language.
	10
	

	linearity
	an assumption of correlation analysis, that the collection of data can be described by a straight line passing through the data cloud.
	18
	

	line graphs
	a statistical presentation technique used for time series and frequency distributions over time.
	20
	20.6, 20.7, 20.8

	linguistic behavior
	the observation of human verbal behavior during conversation, presentation, or interaction; may also include content analysis.
	13
	13-3

	LISREL
	a technique (linear structural relationships) useful in explaining causality among constructs that cannot be directly measured, by analyzing covariance structures.
	19
	19-1

	literature review
	recent or historically significant research studies, company data or industry reports that act as the basis for the proposed study.
	4
	 4-3

	literature search
	a review of books, articles journals or professional literature, research studies, and web-published materials that relate to the management dilemma, management question, or research question.
	10
	

	loadings
	in principal components analysis , the correlation coefficients between the factor and the variables.
	19
	19-22 through 19-25

	longitudinal study
	the study is repeated over an extended period of time, tracking changes in variables over time; includes panels or cohort groups.
	6
	 6-1

	lower control limit (LCL)
	a line in a control chart that marks the lower boundary for evaluating performance; operating below this limit is evidence of a process out of control or of environmental factors affecting the process.
	16, 20
	16-12, 16-15

	mail survey
	a relatively low cost self-administered study both delivered and returned via mail.
	11
	11-2, 11-4

	main effects
	the average direct influence that a particular treatment has on the DV independent of other factors.
	14
	

	management dilemma
	a symptom of a management problem or an early indication of a management opportunity; a problem or opportunity that requires a management decision.
	1, 3
	BRTL-1, BRTL2, BRTL-4, BRTL-5, BRTL-8,BRTL-7, BRTL-10, BRTL-11, BRTL-13, BRTL-16, BRTL-18, 3-1-3-7, 5-1,10.1,10.2

	management question
	the management dilemma restated in question format; categorized as "choice of objectives", "generation and evaluation of solutions", or "trouble-shooting or control of a situation".
	3, 5, 10
	BRTL-3, 3-2, 3-3, 3-4, 3-5, 5-1, 10.1, 10.2

	management report
	a report written for the nontechnically oriented manager or client.
	20
	20.1

	management-research question hierarchy
	process of sequential question formulation that leads a manager or researcher from management dilemma to investigative questions.
	3, 5, 10, 11, 12
	BRTL-3, 3-2, 3-3, 3-4, 3-5, 3-7, 5-1, 8-3, 10.1, 10.2, 11-2, 11-1, 12-1, 12-2, 12-4, 12-9

	manager-researcher relationship
	describes the responsibilities of and conflicts between the manager contracting for the research and the firm providing or conducting the research process.
	1
	

	mapping rule
	developing and applying a set of rules for assigning numbers to empirical events.
	8
	 8-1

	marginal(s)
	a term for the column and row totals in a crosstabulation.
	16
	16-17, 16-18

	market-basket analysis
	the most common form of association, which studies patterns of products purchased together; used to change store layout, adjust inventories or target promotional campaigns.
	10
	

	matching
	 a process analogous to quota sampling for assigning subjects to experimental and control groups by having subjects match every descriptive characteristic used in the research; used when random assignment is not possible; an attempt to eliminate the effect of confounding variables that groups subjects so the confounding variable is present proportionally in each group.
	14, 6, 11
	14-1

	mean
	the arithmetic average.
	15
	

	measurement
	assigning numbers to empirical events in compliance with a mapping rule.
	8
	

	measurement questions
	the questions asked of the respondents or the observations that must be recorded.
	3, 5, 10, 11, 12
	BRTL-3, 3-1, 3-2, 3-3, 3-5, 5-1, 10.1, 10.2, 11-2, 11-1, 12-3, 12-4, 12-5, 12-6, 12-9

	measures of location
	another term for measure of central tendency in a dispersion of data (mean, mode, median).
	15
	

	measures of shape
	statistics that describe departures from the symmetry of a distribution; a.k.a. moments, skewness, and kurtosis.
	15
	

	measures of spread
	statistics that describe how scores cluster or scatter in a distribution; a.k.a. dispersion or variability (variance, standard deviation, range, interquartile range, and quartile deviation).
	15
	

	median
	the midpoint of a distribution of data, where half the cases fall above and half the cases fall below.
	15
	

	method of least squares
	a procedure for finding a regression line that keeps errors (deviations from actual value to the line value) to a minimum.
	18
	18-14, 18-15, 18-16, 18-17

	metric/nonmetric measures
	refers to statistical techniques using interval and ratio measures (metric) and ordinal and nominal measures (nonmetric),
	19
	7-4

	missing data
	information that is missing about a respondent or data record; should be discovered and rectified during data preparation phase of analysis; e.g. miscoded data, out-of-range data, or extreme values.
	15
	

	mode
	the most frequently occurring value in an array of data; data may have more than one mode.
	15
	

	model
	a representation of a system that is constructed to study some aspect of that system or the system as a whole.
	2
	

	moderating variable
	a second independent variable, believed to have a significant contributory or contingent effect on the originally stated IV-DV relationship; notation: MV.
	2
	BRTL-2

	monitoring
	see observation study.
	6, 13
	13-3, 13-2, 13-3, 13-4, 13-5

	multicollinearity
	the situation where some or all of the independent variables are highly correlated; a.k.a. collinearity
	19
	

	multidimensional scaling (MSD)
	a scaling technique for objects or people where the instrument scale seeks to measure more than one attribute of the respondents or object; results are usually mapped; develops a geometric picture or map of the locations of some objects relative to others on various dimensions or properties; especially useful for difficult-to-measure constructs.
	9, 19
	9-1, 19-29, 19-30

	multiphase sampling
	see double sampling.
	7
	7-1

	multiple choice-multiple response scale
	a scale that offers respondent multiple options and solicits one or more answers (nominal or ordinal data); a.k.a. checklist.
	9, 12
	9-1, 12-5, 12-6, 7-4

	multiple choice-single response scale
	a measurement question that poses more than two responses but seeks a single answer, or one that seeks a single rating from a gradation of preference, interest or agreement (nominal or ordinal data); a.k.a multiple choice question.
	9, 12
	9-1, 12-1, 12-2, 12-5, 12-6, 7-4

	multiple comparison (post hoc) procedures
	tests of significance on comparison measures done after the results are compared; tests use group means and incorporate the MSerror term of the F ratio.
	17
	17-14, 17-15, 17-13

	multiple question
	a question that requests so much content that it would to be better if separate questions were asked.
	12
	

	multiple rating list
	a numerical scale where raters circle their responses and the layout allows visualization of the results (generates interval data).
	9, 12
	 12-5, 12-6, 7-4

	multiple regression
	a descriptive tool used to (1) develop a self-weighting estimating equation by which to predict values for a dependent variable from the values of independent variables, (2) control confounding variables to better evaluate the contribution of other variables, or (3) test and explain a causal theory.
	19
	19-2

	multivariate analysis
	those statistical techniques that focus upon and bring out in bold relief the structure of simultaneous relationships among three or more phenomena.
	19
	19-1, 19-4, 19-5, 19-6, 19-8

	multivariate analysis of variance (MANOVA)
	a technique that assesses the relationship between two or more dependent variables and classificatory variables or factors; frequently used to test differences among related samples.
	19
	19-1, 19-4, 19-5, 19-6, 19-8

	negative leniency (error)
	an error that results when the respondent is consistently a hard or critical rater.
	9
	

	neural networks
	collections of sample processing nodes plus their connections, resulting in a nonlinear predictive model that resembles biological neural networks; a.k.a. automatic neural networks (ANN).
	10
	

	nominal data
	data without the properties of order, distance, or origin but capable of being partitioned into mutually exclusive and collectively exhaustive categories.
	8, 9, 12, 18
	7-4, 7-5, 8-1, 8-2, 9-1, 9-2, 12-7

	noncontact rate
	ratio of potential noncontacts (no answer, busy, answering machine, and disconnects) to all potential contacts.
	11
	

	nondisclosure
	various types of confidentiality involving research projects, including sponsor, findings and purpose nondisclosures.
	5
	 5-1

	nonparametric tests
	one of the two general classes of significance tests, these tests use data derived from nominal and ordinal measurements and must meet three other assumptions: independence of observations, normally distributed populations, and equal variances.

	17
	7-4

	nonprobability sampling
	a nonrandom and subjective procedure where each population element does not have a known nonzero chance of being included, as the probability of selecting population elements is unknown.
	7
	 7-1, 7-2

	nonresistant statistics
	A statistical measure that is susceptible to the effects of extreme values and does not represent typical values well under condition of asymmetry; e.g. mean, standard deviation.
	16
	

	nonresponse error
	error that develops when an interviewer cannot locate the person with whom the study requires communication or when the targeted respondent refuses to participate; especially troublesome in studies using probability sampling.
	11
	

	nonverbal behavior
	observation of human behavior without the use of conversation between observers and subjects (e.g. body movement, facial expressions, exchanged glances, eye blinks).
	13
	13-3, 13-4, 13-5

	normal probability plot
	A diagnostics tool that compares the observed values with those expected from a normal distribution.
	17
	17-6

	null hypothesis
	that no difference exists between the sample parameter and the population statistic to which it is compared; notation: HO.
	17
	

	numerical scales
	a scale where equal intervals separate the numeric scale points, while verbal anchors serve as labels for the extreme points.
	9
	 9-1, 7-4

	objects
	concepts of ordinary experience, like people, books, autos, genes, or peer-group pressures.
	8
	

	observation
	the full range of monitoring behavioral and nonbehavioral activities and conditions (including record analysis, physical condition analysis, physical process analysis, nonverbal analysis, linguistic analysis, extralinguistic analysis, and spatial analysis).
	13, 10
	13-3, 13-2, 13-4, 13-5, 13-6, 11-4, 13-7

	observational checklist
	a measurement instrument where observed data are recorded; analogous to a questionnaire in a communication study.
	13
	13-7

	observational play-groups
	a child’s play, with targeted toys or materials, is observed, usually from behind a one-way mirror.
	6
	CU

	observational study
	a monitoring approach to collecting data where the researcher inspects the activities of a subject or the nature of some material without attempting to elicit responses from anyone.
	13, 10, 6
	13-1, 13-2, 13-3, 13-6, 11-4, 13-7

	observer drift
	a source of error in an observation study caused by decay in reliability or validity of recorded observations over time that affects the coding of categories.
	13
	8-5, 8-6

	one-sample tests
	tests that involve measures taken from a single sample.
	17
	

	one-tailed test
	A directional test of a null hypothesis that considers only one possibility: that the sample parameter is not the same as the population statistic.
	17
	17-2

	open-ended question
	a type of measurement question in which the respondent provides the answer without the aid of an interviewer (either in phone, personal interview, or self-administered surveys); a.k.a unstructured or free response question (nominal, ordinal, or ratio data).
	12, 15
	15-3, 15-4, 7-4

	operational definition
	a definition for a variable stated in terms of specific testing criteria or operations, specifying what must be counted, measured, or gathered through our senses.
	2
	BRTL-2

	operationalized
	the process of transforming concepts and constructs into measurable variables suitable for testing.
	14
	

	optical character recognition (OCR)
	software programs that transfer printed text into a computer file in order to edit and use the information without rekeyboarding the data.
	15
	

	optical mark recognition (OMR)
	software that uses a spreadsheet style interface to read and process data from user-created forms.
	15
	

	optical scanning
	a data-entry process whereby respondent answers are recorded on computer-readable forms, then scanned to form a data set; reduces data handling and the errors that accompany such data handling.
	15
	

	ordinal data
	data with order, but no distance or unique origin; data capable of determining greater than, equal to, or less than status of a property or an object.
	8, 9, 12, 18
	7-4, 7-5, 8-2, 9-1, 9-2, 12-7,

	ordinal measures
	measures of association between variables generating ordinal data.
	18
	7-4

	outliers
	data points that exceed +1.5 the interquartile range (IQR).
	16
	16-7, 16-8

	pace
	a measure of comprehensibility, the rate at which the printed page presents information to the reader; it should be slower when the material is complex, faster when the material is straightforward.
	20
	

	paired-comparison scale
	the respondent chooses a preferred object between several pairs of objects on some property; results in a rank ordering of objects.
	9
	9-2, 12-5, 12-6

	paired-interviews
	in this 45-60 minute interview, two children, either friendship-pairs or straight-pairs (children who don’t know each other ahead of time), interact a moderator.
	6
	CU

	panels
	a technique for longitudinal survey work using the same respondents repeatedly over time, using personal, phone, and computer interviewing as well as self-administered survey techniques; the use of mail-delivered diaries is common.
	11
	 11-4

	parametric tests
	one of the two general classes of significance tests, these tests use data derived from interval and ratio measurements.
	17
	7-4

	Pareto diagram
	a statistical presentation technique that includes a bar chart of frequency statistics in bar chart form, ordered from most to least, plus the cumulative percentage at each variable level indicted as a line chart.
	16
	16-16 (MindWriter)

	participant
	a term used to describe the respondent, subject, or sample element in a research study.
	
	

	participant observation
	when the observer acts as both observer and participant with the subject; the observer can be known or concealed.

	13
	

	path diagram
	a diagram that presents predictive and associative relationships among constructs and indicators in a structural model.
	19
	19-14, 19-15

	path analysis
	the use of regression to describe an entire structure of linkages that have been advanced by a causal theory.
	19
	19-2, 19-14, 19-15

	Pearson correlation coefficient
	the r symbolizes the estimate of linear association based on sampling data and varies over a range of +1 to -1; the prefix (+, -) indicates the direction of the relationship (positive or inverse), while the number represents the strength of relationship (closer to1, the stronger the relationship; 0 = no relationship); and the p represents the population correlation.
	18
	18-1, 18-5

	personal interview
	a face-to-face, two-way communication initiated by an interviewer to obtain information from a respondent.
	11
	 11-2

	phi (used with chi-square)
	a measure of association for nominal, nonparametric variables; ranges from zero to +1.0 and is used best with 2 X 2 Chi-square tables; does not provide direction of the association or reflect causation.
	18
	18-1, 7-4

	physical condition analysis
	the collection of data from the observation of current conditions, including inventory, signs, obstacles or hazards, cleanliness, etc.
	13
	

	physical trace
	A type of observation that collects measures of wear data (erosion) and accretion data (measures of deposit) rather than direct observation (e.g. a study of trash).
	13
	

	pictographs (geo-graphics)
	a statistical presentation technique that uses pictorial symbols to represent frequency data rather than a bar in a bar-type chart; the symbol has an association with the subject of the statistical presentation and one symbol represents a specific count of that variable.
	20
	20.1

	pie charts
	a statistical presentation technique that uses sections of a circle (slices of a pie) to represent 100 % of a frequency distribution of the subject being graphed; not appropriate for changes over time.
	20
	20.1

	pilot test
	a trail collection of data to detect weaknesses in design and instrumentation and provide proxy data for selection of a probability sample; see also pretesting.
	3, 12
	12-1, 12-4, 12-9

	population
	the total collection of elements about which we wish to make some inferences.
	7
	 7-7

	population element
	the individual subject on which the measurement is taken; a.k.a. the population unit, case, or record.
	7
	

	population parameters
	summary descriptors of variables (e.g. incidence, mean, variance) of interest in the population.
	7
	 7-5

	population proportion of incidence
	the number of elements in the population belonging to the category of interest, divided by the total number of elements in the population.
	7
	 7-5

	portal
	a Web page that serves as a gateway to more remote Web publications; usually includes one or more directories, search engines, and other user features such as news and weather.
	10
	

	power of the test
	1 minus the probability of committing a Type II error, or one minus the probability that we will correctly reject the false null hypothesis.
	17
	

	practical significance
	when a statistically significant difference has real importance to the decision maker.
	17
	

	Practicality ##
	a characteristic of sound measurement concerned with a wide range of factors of economy, convenience, and interpretability.
	8
	

	precision
	one of the considerations in determining sample validity: the degree to which estimates from the sample reflect the measure taken by a census; measured by the standard error of the estimate--the smaller the error, the greater the precision of the estimate.
	7
	 7-12

	precoding
	assigning codebook codes to variables in a study and recording them on the questionnaire, thus eliminating a separate coding sheet.
	15
	

	prediction and confidence bands
	bow-tie shaped confidence interval around a predictor; predictors farther from the mean have larger band widths.
	18
	18-18, 18-20, 7-4

	predictive studies
	attempts to predict when and in what situations an event will occur; is as rooted in theory as explanation.
	1
	

	pretesting
	an established practice for discovering errors in questions, question sequencing, instructions, skip directions, etc.; see also pilot test.
	12
	12-1, 12-4, 12-9

	primary data
	original research where the data being collected are designed specifically to answer the research question.
	6, 4, 14, 13, 11, 10

	primary sources
	original works of research or raw data without interpretation or pronouncements that represent an official opinion or position; include memos, letters, complete interviews or speeches, laws, regulations, court decisions and most government data, including census, economic and labor data; the most authoritative of all sources.
	10
	

	principal components analysis
	the most frequently used method of factor analysis, which transforms a set of variables into a new set of composite variables that are linear and not correlated with each other; see also factor analysis.
	19
	19-20 through 19-25

	Probability sampling
	a controlled, randomized procedure that assures that each population element is given a known nonzero chance of selection.
	7
	7-1, 7-2, 7-6

	probing
	techniques for stimulating respondents to answer more fully and relevantly to posed questions.
	11
	

	process (activity) analysis
	the detailing of process steps and the collection of data on the effectiveness and efficiency of the steps and process as a whole, including time-motion studies in manufacturing, traffic flow within distribution centers and retailers, paperwork flow, customer complaint resolution, etc.
	13
	

	project management
	a master plan including tables and charts, the relationship between researchers and assistants and sponsors, often resulting in a Gantt chart
	4
	4-4, 4-5

	projective techniques
	various techniques (e.g. sentence completion tests, cartoon or balloon tests, word association tests, etc.) used as part of an interview to disguise the study objective and allow the respondent to transfer or project attitudes and behavior on sensitive subjects to third parties; the data collected via these techniques are often difficult to interpret (nominal, ordinal, or ratio data)
	12
	7-4

	properties
	characteristics of objects; a person's properties are his weight, height, posture, hair color, etc.
	8
	 8-1

	proportional reduction in error (PRE)
	a type of statistical analysis used with contingency tables (a.k.a cross-tabulations), including lambda, gamma, tau, Somer's d, and Spearman's rho.
	18
	

	proposal
	a work plan, prospectus, outline, statement of intent, or draft plan for a research project, including proposed budget
	4, 3
	BTRL-4, CU-4, 4-1, 4-2, 4-3, 4-4,4-5, 4-6, 5-1, 3-7

	proposition
	a statement about concepts that may be judged as true or false if it refers to observable phenomena.
	2, 17
	

	proxemics
	the study of the use of space; see also spatial relationships.
	6
	13

	proximity
	an index of perceived similarity or dissimilarity between objects.
	9, 15
	15-5

	pure research
	research that aims to solve perplexing questions of a theoretical nature, with little direct influence on actions, performance, or policy decisions (a.k.a. basic research).
	1
	

	purpose
	what the author (or in the case of many Internet sites, the collective authors in an institution) is trying to accomplish with the secondary source; one of five factors in secondary source evaluation.
	10
	10.3

	purpose nondisclosure
	a type of confidentiality; when the sponsor camouflages the true research objective of the research project.
	5
	 5-1

	qualitative techniques
	a fundamental approach of exploration, including in-depth interviews, participant observation, videotaping of subjects, projective techniques and psychological testing, case studies, street ethnography, elite interviewing, document analysis, and proxemics and kinesics. see also content analysis.
	6, 4, 15
	

	quartile deviation
	in a normal distribution, the median plus one quartile deviation on either side encompasses 50 percent of the observations, eight covers the full range of data; symbol = Q; always used with the median for ordinal data
	15
	7-4

	quota matrix
	a means of visualizing the matching process.
	14
	14-1

	quota sampling
	a type of purposive sampling in which relevant characteristics are used to stratify the sample in an attempt to improve the representativeness of the sample.
	7
	 7-1, 7-2

	random assignment
	a process that uses a randomized sample frame for assigning subjects to experimental and control groups in an attempt to assure that the groups are as comparable as possible with respect to the DV; each subject must have an equal chance for exposure to each level of the independent variable; a.k.a. randomization.
	6, 7, 11, 14
	

	random dialing procedures
	a procedure for bypassing out-of-date phone directories that requires choosing phone exchanges or exchange blocks and then generating random numbers within these blocks for calling.
	11
	

	random error
	error that occurs erratically, without pattern; see also sampling error.
	8, 7
	

	randomization
	using random selection procedures to assign sample subjects to either the experimental or control group to achieve equivalence between groups; see also random assignment.
	6, 7, 11, 14
	

	range
	the difference between the largest and smallest score in the distribution; a very rough measure of spread of a dispersion
	15
	

	ranking question
	a measurement question that asks the respondent to compare and order two or more objects or properties using a numeric scale.
	12
	 12-5, 12-6

	ranking scale
	a measurement approach that asks the respondent to make comparisons among two or more objects or properties in relation to each other using a numeric scale, thus providing a relative order of those factors (ordinal or interval data); a.k.a ranking question; see also ranking question.
	9, 12
	 7-4, 9-2

	rating question
	a measurement question that asks the respondent to position each property or object on a companion verbal, numeric, or graphic scale.
	12
	 12-5, 12-6

	rating scale
	a measurement approach that asks the respondent to score an object or property without making a direct comparison to another object and thus position each factor on a companion scale, either verbal, numeric, or graphic (ordinal or interval data); see also rating question.
	9, 12
	 7-4, 9-1

	ratio data
	data with order, distance, equal intervals (distance), and unique origin; numbers used as measurements have numerical value; e.g. weight of an object.
	8, 7, 12
	7-4, 7-5, 8-2, 12-7,

	rationalism
	the belief that all knowledge can be deduced from known laws or basic truths of nature.
	2
	 2-1

	reactivity response
	the phenomenon where subjects alter their behavior due to the presence of the observer.
	13
	

	readability indexes
	Indexes that measure the difficulty level of written material; e.g. Flesch Reading Ease Score, Flesch Kincaid Grade Level, Gunning's Fog Index; most word-processing programs calculate one or several of the indexes.
	20
	20.4

	reciprocal relationship
	two variables mutually influence or reinforce each other.
	6
	

	record
	a set of data fields that are related, usually buy subject or respondent; represented by rows in a spreadsheet or statistical data base; a.k.a. data case, data record.
	15
	

	record analysis
	the extraction of data from current or historical records, either private or in the public domain; a technique of data mining.
	13, 10
	10-12

	refusal rate
	ratio of respondents who decline the interview to all potential/eligible contacts.
	11
	

	regions of acceptance
	area between the two regions of rejection based on a chosen level of significance (two-tailed test) or the area above/below the region of acceptance on a one tailed test.
	17
	17-4

	regions of rejection
	area beyond the region of acceptance set by the level of significance.
	17
	17-4

	regression analysis
	uses simple and multiple predictions to predict Y from X values
	18
	18-11

	regression coefficients
	the two association measures between X and Y variables, intercept and slope.
	18
	18-11

	relational hypothesis
	describes the relationship between two variables with respect to some case; relationships are correlational or explanatory.
	2
	

	relevant population
	the definition of those elements in the population most likely to have the information specified in the investigative questions.
	7
	7-5, 8-2

	Reliability ##
	a characteristic of measurement concerned with accuracy, precision, and consistency; a necessary but not sufficient condition for validity (if the measure is not reliable, it cannot be valid).
	8
	 8-5, 8-6

	reliability-equivalence
	a characteristic of measurement in which an instrument can secure consistent results with repeated measures by the same investigator or by different samples.
	8
	 8-6, 8-5

	reliability-internal consistency
	a characteristic of measurement in which an instrument measures consistency among responses of a single respondent.
	8
	 8-6, 8-5

	reliability-stability
	a characteristic of measurement in which an instrument can secure consistent results with repeated measurements of the same person
	8
	 8-6, 8-5

	replication
	the process of repeating an experiment with different subject groups and conditions to determine the average effect of the IV across people, situations, and times.
	14
	

	reporting study
	provides an account or summation of some data, perhaps the generation of some statistics, but requires little inference or conclusion drawing.
	1
	NUCMED, York College

	request for proposal (RFP)
	bid request for research to be done by an outside supplier of research services.
	4
	 4-1

	research design
	the blueprint for fulfilling research objectives and answering questions.
	3, 6, 7, 11, 14
	BRTL-3, 3-1, 3-7, 6-1, 7-2, 7-6, 11-2, 11-1, 14-3,

	research process
	various decision stages involved in a research project, and the relationship between those stages.
	3
	3-1, 3-2, 3-3, 3-4, 3-5, 5-1, 10.1, 10.2, 11-2, 11-1, 12-1, 12-2, 12-3, 12-4, 12-5, 12-6, 12-9,

	research question(s)
	the choice hypothesis that best states the objective of the research; the answer to this question would provide the manager with the desired information necessary to make a decision with respect to the management dilemma.
	3, 10
	BRTL-3, 3-1, 3-2, 3-3, 3-4, 3-6, 3-7, 10.1, 10.2

	research variable
	an event, act, or characteristic measured by research; a.k.a. variable.
	1
	

	residual
	what remains after the regression line is fit (the difference between the regression line value of Y and the real Y value).
	18
	18-17

	resistant statistics
	a statistical measure that is relatively unaffected by outliers within a data set; e.g. median and quartiles.
	16
	

	respondent
	another term for a participant in a communication study.
	11
	

	respondent-initiated response error
	error that occurs when the respondent fails to answer fully and accurately--either by choice or because of inaccurate or incomplete knowledge.
	11
	

	response error
	error created when the data reported differs from the actual data.
	11
	

	right to privacy
	the respondent's right to refuse to be interviewed or to refuse to answer any questions in an interview.
	5
	 5-1

	right to quality
	the client's right to a research design appropriate for the research question, maximum value for the resources expended, and data handling and reporting techniques appropriate for the data collected.

	5
	 5-1

	right to safety
	the right of interviewers, surveyors, experimenters, observers, and subjects to be protected from any threat of physical or psychological harm.
	5
	 5-1

	rotation
	in principal components analysis, a technique used to secure less ambiguous relationships between factors and variables by performing a matrix analysis and thus aid in interpretation of the analysis.
	19
	19-22

	sample
	a group of cases, respondents, or records comprised of part of the target population, carefully selected to represent that population; see also pilot testing, data mining.
	3, 4, 7, 10, 17, 18, 19
	BRTL-3, BRTL-7, 7-1, 7-5, 7-7, 7-10, 10.10, 17-9, 17-10, 18-8, 19-19, 10-12

	sample statistics
	descriptors of the relevant variables computed from sample data
	7
	7-9, 7-10, 7-12

	sampling
	the process of selecting some elements from a population to represent the population as a whole
	7
	7-1, 7-2, 7-12

	sampling error
	a reflection of the influences of chance in drawing the sample from the population; the error not accounted for by systematic variance
	7
	 7-12

	sampling frame
	a list of elements in the population from which the sample is actually drawn
	7
	BRTL-7, 7-1

	scaling
	the assignment of numbers or symbols to an indicant of a property of objects to impart some of the characteristics of the numbers to the property
	9
	 9-1

	scalogram
	a procedure for determining whether a set of items forms a unidimensional scale and is therefore appropriate for scaling
	9
	 9-5

	scatterplots
	a visual technique for depicting both the direction and the shape of a relationship between variables
	18
	18-2, 18-3, 18-4

	scientific method
	disciplined procedures for generating quality research including direct observation of phenomena; clearly defined variables, methods, and procedures; empirically testable hypotheses; the ability to rule out rival hypotheses; and statistical rather than linguistic justification of conclusions.
	1, 2
	 2-1

	scope
	the degree of comprehensiveness of coverage of a secondary source (by time frame, topics, geography, etc.); one of the five factors for evaluating the quality of secondary sources.
	10
	10.3

	screen question
	the filter question(s) asked during a phone interview, to determine whether the person answering the phone is a qualified sample unit (nominal data).
	12
	 12-9, 7-4

	search query (search statement)
	the combination of keywords and connectors, operators, limiters, and truncation and phrase devices used to conduct electronic searches of secondary data sources.
	10
	10.4

	secondary data
	studies done by others and for different purposes than for which the data are being reviewed.
	6, 10
	

	secondary sources
	interpretations of primary data generally without new research.
	10
	10.3, 10.5, 10.6

	self-administered questionnaire
	a survey delivered to the respondent via personal (intercept) or non-personal (computer-delivered, mail delivered) means that is completed by the respondent without additional contact with an interviewer.
	11
	 11-2

	semantic differential scale
	a scale that measures the psychological meanings of an attitude object and produces interval data; uses bipolar nouns, noun phrases, adjectives, or nonverbal stimuli such as visual sketches.
	9
	9-6, 9-7, 9-8, 9-9, 7-4

	sentence outline
	one of two types of outlines normally used in the prewriting phase of report development, uses complete sentences rather than key words or phrases to draft each report section.
	20
	

	sequential sampling
	see double sampling.
	
	7-1

	sequence-based analysis
	a variant of traditional market-basket analysis, used to tie together a series of activities or purchases, taking into account not only the association of items but their order.
	10
	

	Simalto+Plus
	an advanced conjoint analysis technique
	19
	19-31 through 19-35

	simple category scale
	a scale with two response choices; a.k.a dichotomous scale.
	9
	9-1, 12-5, 12-6

	simple observation
	another term for data collection during the exploratory phase of a study.
	13
	

	simple prediction
	when we take the observed values of X to estimate or predict corresponding Y values; see also regression analysis.
	18
	

	simple random sample
	a probability sample in which each element has a known and equal chance of selection.
	7
	7-1, 7-2, 7-3, 7-7

	simulations
	a study in which the conditions of a system or process are replicated.
	6
	

	skewness
	a measure of a distribution's deviation from symmetry; if fully symmetrical the mean, median and mode are in the same location.
	15
	

	skip pattern
	instructions designed to route or sequence the respondent to another question based on the answer to a branched question.
	12
	12-9, 12-10

	slope
	one of two regression coefficients, 1, is the change in Y for a one-unit change in X.
	18
	18-11

	snowball sampling
	a nonprobability sampling procedure in which initial sample elements, which may or may not have been chosen by probability techniques, refer to additional sample elements based on similar characteristics
	7
	 7-1, 7-2

	solicited proposal
	proposal developed in response to a RFP.
	4
	

	Somer's d
	a measure of association for ordinal data that compensates for "tied" ranks and adjusts for direction of the independent variable
	18
	18-1, 18-23, 7-4

	source evaluation
	the five-factor process for evaluating the quality and value of data from a secondary source (see purpose, scope, authority, audience, and format)
	10
	10.3

	spatial relationships
	the recording of human behavior and how humans physically relate to each other, including proxemics (the study of how people organize the territory around them and the discrete distances they maintain between themselves and others); see also proxemics.
	13, 6
	

	Spearman's rho
	one of the most popular ordinal measures of association; correlates ranks between two ordered variables
	18
	18-1, 18-23, 7-4

	specification error
	a bias that overestimates the importance of the variables included in a structural model.

	19
	

	sponsor nondisclosure
	a type of confidentiality; when the sponsor of the research disassociates itself from the sponsorship of the research project
	5
	 5-1

	spreadsheet
	a data-entry software that arranges data cases or records as rows, with a separate column for each variable in the study
	15
	

	standard deviation
	the positive square root of the variance, it is the most frequently used measure of the spread or variability of a data dispersion; symbol = s, or  or std. dev.; affected by extreme scores
	15
	

	standard error of the mean
	a measure of the standard deviation of the distribution of sample means
	7
	7-7, 7-9

	standard normal distribution
	the most significant theoretical distribution in statistics which is the standard comparison for describing distributions of sample data and is used with inferential statistics that assume normally distributed variables
	15
	

	standard scores (Z scores)
	a calculation that conveys distance in standard deviation units; a mean of 0 and a standard deviation of 1; designed to improve compatibility among variables that come from different scales yet require comparison; includes both linear manipulations and non linear transformations
	16
	

	standardized coefficients
	the X values restated in terms of their standard deviations (a measure of the amount that Y varies with each unit change of the associated X variable)
	19
	

	stapel scale
	a numerical scale with up to 10 categories (5 positive, 5 negative) where the central position is an attribute. The higher the positive number, the more accurately the attribute describes the object or its indicant.
	9
	 9-1

	statistical process control
	a statistical tool to analyze, monitor, and improve process (a business system that transforms inputs to outputs) performance
	20
	16-11

	statistical significance
	the quality of the difference between a sample value and its population value; the difference is statistical significance if it is unlikely to have occurred by chance (represent random sampling fluctuations)
	16, 20
	17-6, 17-7, 17-8, 17-10, 17-12, 17-14, 17-16

	statistical study
	 a study that attempts to capture a population's characteristics by making inferences from a sample's characteristics; involves hypothesis testing and is more comprehensive than a case study
	6
	

	stem-and-leaf display
	an EDA technique closely related to a histogram that reveals frequency distribution for each data value, without equal interval grouping
	16
	16-6, 7-4

	stepwise selection
	in modeling and regression, the most popular method for sequentially adding or removing variables; combines forward and backward sequential methods.
	19
	

	stratified random sampling
	a probability sampling technique where the sample is constrained to include elements from each of the mutually exclusive segments or strata within a population
	7
	7-6, 7-1, 7-2

	stratified random sampling-disproportionate
	A probability sampling technique in which each stratum's size is not proportionate to the stratum's share of the population; allocation is usually based on variability of measures expected from the stratum, cost of sampling from a given stratum, and size of the various strata.
	7
	7-1, 7-2, 7-5

	stratified random sampling-proportionate
	a probability sampling technique in which each stratum is properly represented so the sample drawn from it is proportionate to the stratum's share of the population; higher statistical efficiency than a simple random sample
	7
	7-1, 7-2, 7-5

	stress index
	an index used in multidimensional scaling that ranges from 1 (worst fit) to 0 (perfect fit),

	19
	

	structured question
	a type of measurement question that presents the respondent with a fixed set of choices (nominal, ordinal or interval data); a.k.a structured response; see also closed question.
	12
	9-1, 12-5, 12-6, 7-4

	subjects' perception
	the subtle or major changes that occur in subjects responses when they perceive that a research study is being conducted.
	6
	

	successive intervals
	infrequently used process for ordering many objects where the respondent groups objects on properties by allocating cards to piles or groups representing a succession of values or importance of properties.
	9
	 9-3

	survey
	a means of questioning a respondent via a collection of questions and instructions for both the respondent and the interviewer; a.k.a questionnaire, instrument, or interview schedule.
	11
	 11-2

	symmetrical relationship
	one in which two variables fluctuate together but we assume the changes in neither variable are due to changes in the other.
	6
	

	systematic error
	error that results from a bias; see also systematic variance.
	8
	

	systematic observation
	data collection through observation that employs standardized procedures, trained observers, schedules for recording and other devices for the observer that mirror the scientific procedures of other primary data methods.
	13
	

	systematic sampling
	a complex probability sampling technique in which the population (N) is divided by the desired sample (n) to obtain a skip pattern (k). Using a random start between 1 - k, each kth element is chosen from the sample frame; usually treated as a simple random sample but statistically more efficient.
	7
	 7-1, 7-2

	systematic variance
	the variation in measures due to some known or unknown influences that cause the scores or measurements to skew in one direction or another; see also systematic error.
	7
	BRTL-7

	t distribution
	a normal distribution with more tail area than in a Z normal distribution.
	17
	

	t-test
	a parametric test to determine the statistical significance between a sample distribution mean and a population parameter, when the population standard deviation is unknown and the sample standard deviation is used as a proxy.
	17
	17-7

	target question
	a type of measurement question that addresses the investigative questions (core information questions) of a specific study.
	12
	 12-4

	target questions-structured
	these measurement questions present the respondent with a fixed set of choices; see also structured questions or closed questions.
	12
	 12-4

	target questions-unstructured
	these measurement questions present the respondent with a frame of reference for respondent answers but no limited set of choices; see also open-ended questions or free-response questions.
	12
	 12-4

	tau
	uses table marginals to reduce prediction errors, with measures from 0 to 1.0 reflecting percentage of error estimates for prediction of one variable based on another variable.
	18
	18-1, 18-22

	tau b (used with Spearman's rho)
	a refinement of gamma for ordinal data that considers "tied' pairs, rather than only discordant and concordant pairings (values from -1.0 to +1.0); used best on square tables (one of the most widely used measures for ordinal data).
	18
	18-1, 18-23, 7-4

	tau c (used with Spearman's rho)
	a refinement of gamma for ordinal data that considers "tied' pairs, rather than only discordant and concordant pairings (values from -1.0 to +1.0); useful for any sized table (one of the most widely used measures for ordinal data).
	18
	18-1, 18-23, 7-4

	technical report
	a report written for an audience of researchers.
	20
	20.1

	telephone interview
	a study conducted wholly by telephone contact between respondent and interviewer.
	11
	 11-2

	tertiary sources
	finding aids to discover primary or secondary sources, such as indexes, bibliographies, and Internet search engines; also may be an interpretation of a secondary source.
	10
	

	test unit
	an alternative term for a subject within an experiment; it can be a person, an animal, a machine, a geographic entity, etc.
	14
	

	3-D graphics
	a statistical presentation technique that adds interest to obscure data and permits you to compare three or more variables from the sample in one chart; types: column, ribbon, wireframe, and surface line
	20
	20.1

	theory
	a set of systematically interrated concepts, definitions and propositions that are advanced to explain or predict phenomena (facts); the generalizations we make about variables and the relationships among variables.
	2
	

	time sampling
	the process of selecting some time points or intervals to observe elements, acts, or conditions from a population of observable behavior or conditions to represent the population as a whole; three types include time-point samples, time-interval samples or continuous real-time samples.
	13
	

	topic outline
	one of two types of outlines normally used in the prewriting phase of report development, uses key words or phrases rather than complete sentences to draft each report section.
	20
	

	Total Quality Management (TQM)
	management philosophy that supports continuous improvement of processes; stated by Walter Shewhart and expanded by W. Edwards Deming.
	16
	

	transformation
	the reexpression of data on a new scale using a single mathematical function for each data point; designed to improve interpretation when researcher finds alternate ways to understand the data and discover patterns or relationships not revealed by original scales (for interval data; possible for nominal and ordinal data).
	16
	16-11, 7-4

	treatment (factor)
	the experimental factor to which subjects are exposed.
	17
	

	treatment level
	The arbitrary or natural groupings within the independent variable of an experiment.
	14
	

	trials (repeated measures)
	repeated measures taken from the same subject.
	17
	

	truncation
	a search protocol that allows a symbol (usually ? or *) to replace one or more characters or letters in a word or at the end of a word root.
	10
	

	two independent samples tests
	parametric and nonparametric tests used when the measurements are taken from two samples that are unrelated (Z test, t-test, chi-square, etc.).
	17
	17-7

	two related samples tests
	parametric and nonparametric tests used when the measurements are taken from closely matched samples or the phenomena are measured twice from the same sample; t-test, McNemar test, etc).
	17
	17-7

	two-stage design
	a design in which exploration as a distinct stage precedes a descriptive or causal design.
	6
	

	two-tailed test
	A nondirectional test of a null hypothesis that considers two possibilities: that the sample parameter is either greater than the population statistic or that the sample parameter is less than the population statistic.
	17
	17-2

	Type I error
	a type of hypothesis testing error when a true null hypothesis (there is no difference) is rejected; the alpha () value called the level of significance, is the probability of rejecting the true null hypothesis.
	17
	17-3, 17-4

	Type II error
	a type of hypothesis testing error when a false null hypothesis (there is no difference) is rejected; the beta () value is the probability of incorrectly rejecting the false null hypothesis; the power of the test =1 - , and is the probability that we will correctly reject the false null hypothesis.
	17
	17-3, 17-5

	unidimensional scale
	instrument scale that seeks to measure only one attribute of the respondents or object.
	9
	

	unobtrusive measures
	a set of observational approaches which encourage creative and imaginative forms of indirect observation, archival searches, and variations on simple and contrived observation, including physical traces observation (erosion and accretion).
	13
	

	unsolicited proposal
	A suggestion by a contract researcher for research that might be done.
	4
	

	unstructured question
	a type of measurement question in which the respondent provides the answer to without the aid of an interviewer (either in phone, personal interview or self-administered surveys); see also open-ended question or free response question (nominal, ordinal or ratio data).
	12
	15-3, 15-4, 7-4

	Unstructured response
	a response strategy where participant’s opinions are limited only by space, layout, instructions, or time; usually free-response or ‘fill-in’ response strategies.

	12
	

	upper control limit (UCL)
	a line in a control chart that marks the upper boundary for evaluating performance; exceeding this limit is evidence of a process out of control or of environmental factors affecting the process.
	16, 20
	16-12, 16-15

	utility scores (part-worths)
	used in conjoint analysis and computed from a subject's rankings or ratings of a set of cards, with each card describing one possible configuration of combined concepts and constructs.
	19
	19-17, 19-18, 19-19

	Validity ##
	a characteristic of measurement concerned that a test measures what the researcher actually wishes to measure; that differences found with a measurement tool reflect true differences among respondents drawn from a population.
	8
	 8-4, 8-5

	validity-construct
	the degree to which a research instrument is able to measure or infer the presence of an abstract property.
	8
	 8-4, 8-5

	validity-content
	the degree to which a research instrument provides adequate coverage of the topic under study.
	8
	 8-4, 8-5

	validity-criterion-related
	the success of measures used for prediction or estimation; types are predictive and concurrent.
	8
	 8-4, 8-5

	variability
	another term for measures of spread or dispersion within a data set.
	15
	

	variable
	a characteristic, trait, or attribute that is measured; a synonym for a construct or the property being studied; a symbol to which values are assigned; includes several different types: continuous, control, decision, dependent, dichotomous, discrete, dummy, extraneous, independent, intervening, and moderating variables; see also research variable.
	2
	BRTL-2, 2-5, 16-2, 16-3, 16-4, 16-6, 16-5, 16-7, 16-8, 16-9, 16-10, 16-13, 17-8, 17-11, 17-14,17-16

	variance
	calculated as the squared deviation scores from the data distribution's mean, it is a measure of score dispersion about the mean; the greater the dispersion of scores, the greater the variance in the data set.
	15
	

	vector
	a quantity that has direction and magnitude commonly represented by a directed line segment whose orientation in space represents the direction and length represents the magnitude.

	19
	

	visual aids
	presentation tools used to facilitate understanding of content (e.g. chalkboards, whiteboards, handouts, flip charts, overhead transparencies, slides, computer-drawn visuals, computer animation).
	20
	

	voice recognition
	computer systems programmed to record verbal answers to questions.
	15
	

	Web-based questionnaire
	special surveys designed to be delivered via the Internet with data capture and processing a potential part of the process. Two options currently exist: proprietary solutions offered through research firms and off-the-shelf software for researchers who possess the necessary knowledge and skills.
	11
	 11-2

	Z distribution
	the normal distribution of measurements assumed for comparison.
	17
	

	Z test
	the parametric test to determine the statistical significance between a sample distribution mean and a population parameter, employs the Z distribution.
	17
	17-7

Glossary-33
*BRTL=Bringing Research to Life, S=Snapshot, CU=Close-Up

