Quasi-Experimental Designs

*Adapted from Fraenkel, J. R. and Wallen, N. E. (2003). How to design and evaluate research in education (5th ed.). Boston: McGraw-Hill.
The Matching-Only Posttest-Only Control Group Design

	
	Matching
	Treatment
	Posttest

	Treatment group
	Mr
	X1
	O

	Control group
	Mr
	X2
	O

· No random assignment and subjects only matched on some variables.

The Matching-Only Pretest-Posttest Control Group Design

	
	Pretest
	Matching
	Treatment
	Posttest

	Treatment group
	O
	Mr
	X1
	O

	Control group
	O
	Mr
	X2
	O

· No random assignment and subjects only matched on some variables.

Counterbalanced Designs

	
	Treatment
	Observation
	Treatment
	Observation
	Treatment
	Observation

	Group I
	X1
	O
	X2
	O
	X3
	O

	Group II
	X2
	O
	X3
	O
	X1
	O

	Group III
	X3
	O
	X1
	O
	X2
	O

· Each group is exposed to all treatments in an attempt to equate the groups. The treatments given in different orders (randomly) to reduce order effects.

· This design is good for reducing subject characteristic threats, but is vulnerable to multiple-treatment interference.

Time-Series Design

	O1
	O2
	O3
	O4
	O5
	X
	O6
	O7
	O8
	O9
	O10

· A great deal of data is collected.

· Threats to validity include history, instrumentation, and testing.

[image: image1..pict]

PAGE

