PAGE
1

San Jose State University

School of Social Work

ScWk 242

Lab Exercise #3: One-Way ANOVA

Answer Key

Research Scenario

You are a school social worker in a large urban high school. Students who are referred to your program have been truant and displayed other behavior or academic problems. Your program is responsible for assessing student needs, locating services based on these needs, and facilitating communication between parents, students, teachers, and other service providers at regular case conference meetings.

You suspect that the level of participation at the case conference meetings by all the key people in the student’s life is related to the number of truant episodes that a student experiences in a semester. To examine this question, you randomly select 40 case files of students who have participated in the program in the previous academic year.

You then conduct a case record review of the case notes from the case conferences and categorize participation level at the case conferences as: high level of participation (parents, teachers and service providers participate), medium level of participation (inconsistent participation, or some key people do not attend), and a low level of participation (most key people do not attend).
Using an 8-Step Process for Hypothesis Testing

Once you have your output, use the 8-step process for hypothesis testing to describe and interpret your findings. Please refer to the research scenario and your SPSS output to answer the questions.

1. Identify the independent variable and level of measurement
The independent variable is level of participation in case conferences and the level of measurement is categorical, ordinal.
2. Identify the dependent variable and level of measurement

The dependent variable is truant episodes in one semester and the level of measurement is continuous, interval/ratio.
3. State the null hypothesis
The null hypothesis is that there is no relationship between level of participation in case conferences and number of truant episodes in one semester, specifically there is no difference in the mean number of truant episodes between students who have a low, medium or high level of participation in case conferences.
4. State the alternative hypothesis
The alternative hypothesis is that there is a relationship between level of participation in case conferences and number of truant episodes in one semester, specifically there is a difference in the mean number of truant episodes between students who have a low, medium or high level of participation in case conferences.
5. Identify the appropriate statistical test, and alpha level
The appropriate statistical test is the one-way ANOVA and the alpha level is .05
6. Present table of results (SPSS Output)

[image: image1.wmf]Descriptives

Truant episodes in one semester

13

8.5385

1.66410

.46154

7.5329

9.5441

6.00

11.00

14

5.6429

1.78054

.47587

4.6148

6.6709

3.00

9.00

13

5.0000

1.52753

.42366

4.0769

5.9231

2.00

8.00

40

6.3750

2.23822

.35389

5.6592

7.0908

2.00

11.00

Low level of participation

Medium level of

participation

High level of participation

Total

N

Mean

Std. Deviation

Std. Error

Lower Bound

Upper Bound

95% Confidence Interval for

Mean

Minimum

Maximum

[image: image2.wmf]ANOVA

Truant episodes in one semester

92.930

2

46.465

16.782

.000

102.445

37

2.769

195.375

39

Between Groups

Within Groups

Total

Sum of

Squares

df

Mean Square

F

Sig.

 [image: image3.wmf]Multiple Comparisons

Dependent Variable: Truant episodes in one semester

Tukey HSD

2.89560

*

.64090

.000

1.3309

4.4604

3.53846

*

.65266

.000

1.9450

5.1319

-2.89560

*

.64090

.000

-4.4604

-1.3309

.64286

.64090

.580

-.9219

2.2076

-3.53846

*

.65266

.000

-5.1319

-1.9450

-.64286

.64090

.580

-2.2076

.9219

(J) Level of participation

in case conferences

Medium level of

participation

High level of participation

Low level of participation

High level of participation

Low level of participation

Medium level of

participation

(I) Level of participation

in case conferences

Low level of participation

Medium level of

participation

High level of participation

Mean

Difference

(I-J)

Std. Error

Sig.

Lower Bound

Upper Bound

95% Confidence Interval

The mean difference is significant at the .05 level.

*.

7. Describe results and decision to accept or reject the null hypothesis
F(2, 37) = 16.78, p < .001
The null hypothesis is rejected because the p value of p <.001 is less than the alpha of .05.
Results of the Tukey post-hoc test indicated that on average, students with a low level of participation by family members, teachers and service providers in case conferences (M = 8.54, SD = 1.66), experienced significantly more truant episodes than those with a medium level of participation (M = 5.64 , SD = 1.78, p<.001) or a high level of participation (M = 5.00, SD = 1.53, p <.001). There were no statistically significant differences in the mean truant episodes between students with medium levels of participation and those with high levels of participation.
8. Provide a discussion of these results
Comment on:
· Statistical significance

· Direction of the relationship

· Meaning of the results

· Limitations

· Implications

