PAGE
1

San Jose State University

School of Social Work

ScWk 242

Lab Exercise #2: Independent t test

(AKA Independent Samples t test)

Research Scenario
The County Board of Supervisors in County “A” is considering eliminating funding for a program that provides Individualized Medication Support to individuals with chronic mental illness. The majority of the Board argues that a Group Medication Support program also being implemented in the County is equally effective and less expensive to operate. You are a County social worker working in the Individualized Medication Support program and you suspect that this program is more effective in reducing the number of emergency psychiatric hospitalizations experienced by clients in the program. Given the high cost of emergency psychiatric hospitalizations, you suspect that it is more cost-effective to maintain the Individualized Medication Support program than to eliminate it. You decide to examine administrative data from the county hospitals to compare the annual number of emergency psychiatric hospitalizations experienced by clients in the Group Medication Support (n=20), and the Individualized Medication Support (n=20) programs. Clients in each treatment condition were assigned to individual or group medication support based on availability of services. After the study is complete, you will then present these results to the Board of Supervisors and describe the implications of your findings.
Step 1: Creating the Variables

1) Directions for creating the Participant ID variable:

1) Open SPSS program, when the “SPSS for Windows” dialog box appears, click cancel.
2) On bottom of screen, you’ll see two tabs, “data view” and “variable view.” Click on “variable view”
3) In the “Name” field, type in the variable name: Participant.ID
4) Use the tab button or the mouse to move the cursor to the “Label” field.
5) In the “Label” field, type: Participant ID Number.
6) Use the tab button or the mouse to move the cursor to the “Measure” field.
7) In the “Measure” field, change the level of measurement to nominal.
2) Directions for creating the type of medication support variable

1) In the “Name” field, type in the variable name: type.med.support
2) In the “Label” field, type: Type of Medication Support
3) Use the tab button or the mouse to move the cursor to the “Value Labels” field.
4) In the “Value Labels,” click on the gray box and the “Value Labels” dialog box will appear. The Value Labels are:

5) In the “Value” box, type in 0, then hit tab or use mouse to move cursor to the “Label” box and type in Group Medication Support. Click “Add”
6) Repeat this process for the Individualized Medication Support variable. In the “Value” box, type in 1, then hit tab or use mouse to move cursor to the “Label” box and type in “Individualized Medication Support.” Click “Add” and then Click “Ok”
7) In the “Measure” field, change the level of measurement to nominal
3) Directions for creating the annual number of emergency psychiatric
 hospitalizations variable

1) In the “Name” field, type: num.psyc.hosp
2) In the “Label” field, type: Annual number of emergency psychiatric hospitalizations.
3) Use the tab button or the mouse to move the cursor to the “Missing” field.
4) Click on the gray box in the “Missing” field so that the “Missing Values” dialog box appears.
5) In the “Missing Values” dialog box, click on “Discrete Missing Values.” Then enter “999” and click OK.
6) Leave the measurement level in the “Measures” field as scale.
Step 2: Entering the Data
· Click on “Data View” and enter the following data

	Participant ID
	Type of Medication Support
	Annual Number of Emergency Psychiatric Hospitalizations

	1
	0
	11

	2
	0
	7

	3
	0
	7

	4
	0
	8

	5
	0
	9

	6
	0
	10

	7
	0
	7

	8
	0
	8

	9
	0
	7

	10
	0
	999

	11
	0
	10

	12
	0
	16

	13
	0
	18

	14
	0
	15

	15
	0
	16

	16
	0
	15

	17
	0
	10

	18
	0
	11

	19
	0
	10

	20
	0
	12

	21
	1
	5

	22
	1
	5

	23
	1
	6

	24
	1
	10

	25
	1
	5

	26
	1
	6

	27
	1
	5

	28
	1
	999

	29
	1
	8

	30
	1
	9

	31
	1
	9

	32
	1
	9

	33
	1
	10

	34
	1
	14

	35
	1
	16

	36
	1
	5

	37
	1
	4

	38
	1
	5

	39
	1
	8

	40
	1
	16

Step 3: Running the Independent t test
1) From the top drop down menu, choose “Analyze”

· Choose “Compare Means”

· Choose “Independent Samples T-test”

2) In the “Independent Samples T-Test” dialog box, take the “Type of Medication Support” variable and place it in the “Grouping Variable” box.
· Click on “Define Groups” (right below “Grouping Variable” box).

· In the “Group 1” box, type in 0

· In the “Group 2” box, type in 1

· Click on “Continue”
3) Click on “Annual number of emergency psychiatric hospitalizations” variable and put it in the “Test Variable” box. Click “OK”

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
2. Identify the dependent variable and level of measurement
3. State the null hypothesis
4. State the alternative hypothesis

 5. Identify the appropriate statistical test, and alpha level
6. Present table of results (SPSS Output)
[image: image1.wmf]Group Statistics

19

10.8947

3.51022

.80530

19

8.1579

3.74556

.85929

Type of Medication

Support: Group or Ind.

Group Medication Support

Individualized Medication

Support

Number of Emergency

Psychiatric

Hospitalizations

N

Mean

Std. Deviation

Std. Error

Mean

[image: image2.wmf]Independent Samples Test

.019

.891

2.324

36

.026

2.73684

1.17766

.34843

5.12525

2.324

35.849

.026

2.73684

1.17766

.34808

5.12560

Equal variances

assumed

Equal variances

not assumed

Number of Emergency

Psychiatric

Hospitalizations

F

Sig.

Levene's Test for

Equality of Variances

t

df

Sig. (2-tailed)

Mean

Difference

Std. Error

Difference

Lower

Upper

95% Confidence

Interval of the

Difference

t-test for Equality of Means

7. Describe results and decision to accept or reject the null hypothesis.
 Use APA format in reporting results of the t test.
8. Provide a discussion of these results. Include:

· Statistical significance
· Direction of the relationship

· Meaning and implications of results

· Limitations/future studies
You will need to create a participant ID and 2 variables for this exercise:

Type of Medication Support (Individualized Medication Support OR Group Medication Support)

Annual Number of Emergency Psychiatric Hospitalizations

0 = Group Medication Support

1 = Individualized Medication Support

