	Doctoral Candidacy Exam

Area: Research
Table of Specifications

	 
	 

	TOPIC AREA

 
	Number of Questions

	Research
	 

	 
	General: Specific & Types
	2

	Evaluation
	 

	 
	Educational Evaluation
	4

	Measurement  
	 

	 
	General, Scales, Approaches
	2

	 
	Reliability: Over time, items & people
	2

	 
	Validity
	1

	Statistics
	 

	 
	General, Frequency: Distribution/Table
	3

	 
	Central Tendency: Mode, Median, and Mean 
	2

	 
	Dispersion: Standard Deviation-Variance
	1

	 
	Transformations: z-score, percentile, Stanine, Normal
	4

	 
	Correlation: Assumptions, Types, Plot, -1.0<=r  <=+1.0, r-square, Association vs. Cause-and-Effect Simple Linear Regression: Y = a + bX
	2

	 
	t-value: Independent and Dependent, ANOVA (F-value) & Post-Hoc Procedures
	5

	 
	Chi Square & Spearman’s Rho
	1

	Inference: Hypothesis Testing
	 

	 
	Classical Procedure: Null Hypothesis

Alternate Hypothesis, 1 or 2 tailed, 

Significance Level (Alpha), 

Calculated Value & Degrees of Freedom, 

Type I & II Errors
	7

	Designs
	 

	 
	Factorial, Block & Descriptive
	2

	 
	Pre-, True-, & Quasi-experimental
	2

	Randomness
	 

	 
	Selection of Subjects & of Treatments

Assignment of Subjects to Treatments
	1

	Sampling
	 

	 
	Sample vs. Population & Stratified Proportional Random
	1

	Research Threats
	 

	 
	Internal Threats to Cause and Effect
	4

	 
	External Threats to Generalizability
	4


 
 
REFERENCES
 
Borg, W. R. (1981). Applying educational research: A practical guide for teachers (2nd ed.). New York, NY: Longman Inc. ISBN: 0-582-28673-5              [B1028.B6 1989]
 
Borg, W. R., & Gall, M. D. (1989). Educational research: An introduction (5th ed.). New York, NY: Longman. ISBN: 0-801-0334-6 [LB1028.B6 1989]
 
Drew, C. J., & Hardman, M. L. (1985). Designing and conducting behavioral research (2nd ed.). New York, NY: Pergamon Press. [BF76.5.D68 1985]
 
Gall, J. P., Gall, M. D., & Borg, W. R. (1999). Applying Educational Research: A practical guide (4th ed.). New York, NY: Longman. ISBN: 0-8013-1950-1 
[LB1028.B59 1999]
 
Gay, L. R., & Airasian, P. (2000). Educational research: Competencies for analysis and application (6th ed.). Upper Saddle River, NJ: Merrill.  ISBN: 0-13-096103-5 
 
Huck, S. W.,& Cormier, W. H. (1996). Reading statistics and research (2nd ed.). New York, NY: HarperCollins Publishers. ISBN: 0-06-500606-2                [QA276.H788 1996]
 
Johnson, B., & Christensen, L. (2000). Educational research: Quantitative and qualitative approaches. Boston, MA: Allyn & Bacon. ISBN: 0-205-26659-2
[LB1028.J59 2000]
 
Kerlinger, F. N. (1984). Foundations of behavioral research (2nd ed.). New York, NY: Holt, Rinehart & Winston. ISBN: 03-08546-8 [BF76.5K4 2000]
 
McMillan, J. H. (2000). Educational research: Fundamentals for the consumer (3rd ed.). New York, NY: Longman. ISBN: 0-321-02337-4
 
McMillan, J. H., & Schumacker, S. (1997). Research in education: A conceptual introduction (4th ed.). New York, NY: Longman. ISBN: 0-321-02337-4   
[LB1028.M365 1997]
 
Moore, G. W. (1983). Developing and evaluating educational research. Boston, MA: Little, Brown, and Company. ISBN: 0-316-57959-9 [LB1028.M643 1983]
 
Rosnow, R. L., & Rosenthal, R. (1984).  Understanding behavioral science: Research methods for research consumers. New York, NY: McGraw-Hill Book Co. ISBN: 0-07-053809-3    [BF76.5.R65 1984]
 
Tuckman, B. W. (1988). Conducting educational research (3rd ed.). San Diego, CA: Harcourt Brace Jovanovich. ISBN: 0-15-512982-1 [LB1028.T8 1988]
 
Wiersma, W. (1986). Research methods in education: An introduction (4th ed.). Boston, MA: Allyn and Bacon, Inc. ISBN: 0-205-08747-7 [LB1028.W517 1986]
 
Williamson, J. B., Karp, D. A., Dalphin, J. R., & Gray, P. S. (1982). The research craft: An introduction to social research methods (2nd ed.). Boston, MA: Little, Brown and Co. ISBN: 0-316-943649 [HM48.R47 1982]
 
 
