[bookmark: _GoBack]Sociology 3155– Quantitative Research Methods & Analysis
Homework #4
Worth 50 Points
Due Wednesday, April 2
NOTE: PLEASE TYPE ALL ANSWERS & ATTACH SPSS OUTPUT

PART A: 2-Sample Hypothesis Testing
USING COMPLETE SENTENCES, answer the following:
1. What is the “critical region” of a sampling distribution? What determines the size of the critical region? (3 pts)
2. My research hypothesis is that tall men (6’3” or taller) tend to earn more money per year than non-tall (less than 6’3”) men. I survey a random sample of 122 adult American men to test this hypothesis.
a. What is the independent variable? What is its level of measurement? (2 pts)
b. What is the dependent variable? What is its level of measurement? (2 pts)
c. Using the terms from the research hypothesis (above), state the null hypothesis. (1 pt)
d. Should I use a one- or two-tailed test to evaluate this hypothesis? Why? (2 pts)
e. If I decide to use a .05 alpha level and my t(obtained) statistic (the one I calculate) is 1.71, do I reject or fail to reject my null hypothesis? Why? In your answer, compare the t(obtained) to the appropriate t(critical). (3 pts)

Part B. 2-Sample Hypothesis Testing in SPSS
Use the GSS 2010 data set to answer the following questions.
PRINT OUT & ATTACH SPSS OUTPUT:
Recode marital status into a dichotomous variable (married or not married). (HINT: Combine “never married,” “widowed,” “divorced” and “separated” into one category.) Name your new variable “marital2”
1. Run frequencies on both “marital” and “marital2” Attach this output with your homework. (2 pts)
2. Test the hypotheses that married people email more minutes per day (“emailmin”) than non-married people (2 pts). Provide the following information:
a. The difference between the means (i.e., the difference, as calculated by SPSS?). (1 pt)

b. The obtained t statistic. (1 pt)

c . Whether this t statistic is significant at an alpha level of .01, and how you made this decision. HINT: To answer this question, refer to the SPSS output only. You don't need to (and should not) use Appendix B of Healey. (2 pts)
3. Test the hypotheses that marriage status (married vs. not married) is related to the number of hours per day (“hrsrelax”) that respondents have to relax (2 pts). Provide the following information:
a. The difference between the means (i.e., the difference, as calculated by SPSS?). (1 pt)

b. The obtained t statistic. (1 pt)

c . Whether this t statistic is significant at an alpha level of .01, and how you made this decision (again, refer to the SPSS output only). (2 pts)

Part C. ANOVA in SPSS
Use the GSS 2010 data set to answer the following questions, using complete sentences.
PRINT OUT & ATTACH SPSS OUTPUT:
1. Test the null hypothesis that there is no relationship between social class (“class”) and the amount of television that a person watches per day (“tvhours”).
a. In a sentence, report each group’s mean number of hours of television watched. (2 pts)
b. What specific information does the sig value associated with F give you? Use the actual sig value from SPSS to explain (2 pts)
c. If alpha = .01, should you reject the null hypothesis? Explain why or why not, outlining the information you used to make this decision. (2 pts)
d. Conduct a "LSD" post hoc analysis. According to this output, how many of the six differences between means are significant if alpha = .05? What information did you use to make this determination? (2 pts)
e. Report the “within group” and “between group” variance (1 pt)

Part D: CHI SQUARE
	FEARFUL OF WALKING IN NEIGHBORHOOD AT NIGHT
	SOCIAL CLASS
	

	
	Lower
	Middle
	Upper
	TOTALS

	NO
	16
	54
	20
	90

	YES
	40
	54
	16
	110

	TOTALS
	56
	108
	36
	200

a. Using the table above, calculate appropriate percentages and describe, using complete sentences, whether there is a relationship between social class and fear of walking in neighborhood. Do not discuss statistical significance—only the relationships apparent in the sample data (3 pts).
b. Using the table, calculate and report the chi square (rounding all calculations to at least 2 decimals). (3 pts)
c. With alpha set at .05, is there a significant relationship between social class and fear? Explain what information you use (mentioning the appropriate critical value) to determine this. (2 pts)

Part E: Chi-Square in SPSS
Use the GSS 2010 data set to answer the following questions.
PRINT OUT & ATTACH SPSS OUTPUT:
1. A researcher has the following hypothesis: Social class (“class”) is related to the level of confidence a person has in organized religion (“conclerg”).
a. State the null hypothesis. (1 pt)
b. Test the null hypothesis, and report the obtained test statistic. Should you reject the null? Explain. (3 pts)
c. What is the exact meaning of the “sig” value for the chi-square? Use the actual value from SPSS and your best pointy headed language. (2 pts)

1 | Page

