

Chapter 3 - Technical Research

TRUE/FALSE

1. Researchers usually begin their hunt for information by referring to primary sources.

ANS: F PTS: 1

Objective ID: TCWR.SMWO.19.3-6 Description: Collect primary data

2. Web-based databases help researchers find journal and magazine articles they need for a particular topic.

ANS: T PTS: 1

Objective ID: TCWR.SMWO.19.3-2 Description: Identify and locate secondary sources

3. Most data can be found through only one method of searching and only one path of tracking down the information.

ANS: F PTS: 1

Objective ID: TCWR.SMWO.19.3-1 Description: Distinguish the difference between researching at school and at work

4. Writers should use more direct quotations than summaries and paraphrases in their documents.

ANS: F PTS: 1

Objective ID: TCWR.SMWO.19.3-5 Description: Take notes from sources

5. To evaluate their sources, researchers should check publication dates and the authors' credentials and methods.

ANS: T PTS: 1

Objective ID: TCWR.SMWO.19.3-4 Description: Evaluate sources

MATCHING

Match each definition with the correct term.

- a. to condense versions of longer material
- b. the use of borrowed material exactly as it appears in the original
- c. citation system to give credit for original work
- d. show where words were omitted from a quotation
- e. periodical publications that are published for scholarly or academic readers
- f. indirect reports of information
- g. direct reports of facts or observations from the writer or speaker
- h. to present someone else's ideas in one's own words
- i. a source for gathering secondary data
- j. a method of gathering primary data

© 2019 Cengage Learning, Inc.

1. primary sources
2. journals
3. documentation
4. paraphrase
5. secondary sources
6. summarize
7. direct quotation
8. ellipses
9. interview
10. general reference materials

- | | |
|------------|--------|
| 1. ANS: G | PTS: 1 |
| 2. ANS: E | PTS: 1 |
| 3. ANS: C | PTS: 1 |
| 4. ANS: H | PTS: 1 |
| 5. ANS: F | PTS: 1 |
| 6. ANS: A | PTS: 1 |
| 7. ANS: B | PTS: 1 |
| 8. ANS: D | PTS: 1 |
| 9. ANS: J | PTS: 1 |
| 10. ANS: I | PTS: 1 |

Objective ID: TCWR.SMWO.19.3-1
researching at school and at work

Description: Distinguish the difference between

Objective ID: TCWR.SMWO.19.3-2

Description: Identify and locate secondary sources

Objective ID: TCWR.SMWO.19.3-3

Description: Document secondary sources

Objective ID: TCWR.SMWO.19.3-4

Description: Evaluate sources

Objective ID: TCWR.SMWO.19.3-5

Description: Take notes from sources

Objective ID: TCWR.SMWO.19.3-6

Description: Collect primary data