ELFN 6773 Introduction to Statistics and Research

[image: image1.png]ST/ATE

E

College of Education and
Behavioral Sciences

<HE

Lesson 8 Study Questions
Review the Study Questions for this lesson below. These questions are designed to help reinforce your learning of the lesson’s subject matter. You are not required to turn in your answers to these questions, but they should be answered for your review.

A key for the answers is not provided. However, the instructor will provide video explanations on how to answer some of the questions throughout the course. Look for those videos immediately after the study questions.
1. Research has shown that the color of food can dramatically affect people’s judgment of how good the food tastes. You recruit 15 subjects to take part in a study. Subjects are served award-winning mashed potatoes that are smooth, white, and lightly seasoned with salt, pepper, garlic, chives, and mild cheese. The same subjects are also served mashed potatoes prepared identically except that the potatoes have been artificially colored blue. Subjects are then asked to rate the flavor of each serving, using a scale where 10 = extremely delicious and 1 = repulsive tasting. Based on the data in Table 1, is there a significant difference between perceptions of taste based on the color of the food?

	Table 1
	
	

	
	
	

	Subject
	White
	Blue

	
	Potatoes
	Potatoes

	1
	8
	5

	2
	9
	4

	3
	9
	8

	4
	6
	8

	5
	10
	7

	6
	8
	7

	7
	7
	4

	8
	8
	6

	9
	5
	6

	10
	10
	7

	11
	10
	8

	12
	7
	6

	13
	8
	8

	14
	10
	6

	15
	6
	3

2. Joe is taking a bowling course for his Physical Education elective in college. He wonders whether the course significantly improves student’s bowling averages. He records his and his fellow students’ bowling averages at the beginning of the course and again at the end of the course. Based on the data in Table 2, did the course result in significantly higher bowling averages?
	Table 2
	
	

	
	
	

	Subject
	Before
	After

	
	Course
	Course

	1
	72
	91

	2
	162
	155

	3
	145
	152

	4
	183
	190

	5
	123
	134

	6
	167
	175

	7
	76
	99

	8
	112
	104

	9
	124
	134

	10
	137
	156

	11
	146
	134

	12
	92
	101

	13
	166
	168

	14
	93
	90

3. Two professors teach different sections of the same course. One professor, Dr. Easy, has a reputation for being an easy grader. The other professor, Dr. Hard, has a reputation for being a hard grader. The division chair suspects that any difference may be due to more upperclassmen who are better prepared take Dr. Easy’s class while more underclassmen who are less prepared take Dr. Hard’s class. To test her hypothesis, she matches students between the two sections on class year. She leaves out students who don’t have a match in the other section. Then, she compares students’ final course grades. Based on the data in Table 3 what conclusion can be drawn?

	Table 3
	
	

	
	
	

	Pair
	Dr. Easy
	Dr. Hard

	
	Course
	Course

	1
	87
	85

	2
	75
	70

	3
	82
	86

	4
	94
	84

	5
	77
	83

	6
	76
	75

	7
	68
	71

	8
	90
	90

	9
	76
	84

	10
	69
	67

	11
	86
	80

	12
	93
	89

	13
	94
	90

	14
	83
	89

	15
	90
	94

	16
	86
	85

4. A local high school prohibits cell phones on school premises. A group of parents petition the school board, arguing that cell phones will enhance safety and assuring the school board that students will not use their cell phones for social purposes during school hours. A pilot test is conducted with seniors; they are allowed to bring their cell phones if they participate in a study to determine whether cell phone use increases during school hours. Information about cell phone usage (monthly minutes) is obtained the month prior to the implementation of the pilot test and a month after the test is in place. Assuming a level of significance of .05, what conclusions could be drawn based on the data in Table 4?

	Table 4
	
	

	
	
	

	Student
	After
	Before

	A
	232
	199

	B
	129
	108

	C
	217
	256

	D
	311
	301

	E
	502
	499

	F
	108
	111

	G
	293
	313

	H
	491
	489

	I
	106
	101

	J
	111
	99

	K
	433
	496

	L
	329
	324

	M
	537
	499

	N
	242
	268

	O
	96
	109

5. A marriage and family therapist examined whether there is a difference in the amount of time husbands spend socializing with friends and acquaintances, compared with the amount of time wives do so. Over a seven-day period, the number of replies to personal emails were counted and used as an index of social interaction. Assuming a level of significance of .05, what conclusions could be drawn based on the data in Table 5?

	Table 5
	

	
	

	Wife
	Husband

	20
	71

	51
	32

	103
	20

	31
	19

	13
	2

	4
	39

	44
	18

	12
	34

	73
	22

	29
	21

	65
	24

	19
	5

	77
	16

	11
	1

6. Students are required to take a statistics class for their graduate program. Dr. Brown uses a traditional lecture method of instruction whereas Dr. Green uses self-directed online instruction. Students in both classes take a standardized final exam. The results are listed in Table 6. Does one method of instruction produce better results than the other? What conclusion would you reach?

	Table 6
	

	
	

	Brown
	Green

	78
	73

	87
	89

	69
	64

	75
	80

	78
	87

	82
	77

	85
	93

	89
	91

	91
	92

	66
	68

	77
	78

	81
	83

	90
	94

	88
	89

	65
	68

	91
	86

	66
	76

	98
	100

	95
	100

	93
	

	93
	

	83
	

	70
	

	94
	

	87
	

7. Car maker A created a six-cylinder engine that they claimed was as fuel efficient as the four-cylinder engine made by car maker B. Road tests were conducted using identical-sized cars and the miles per gallon for each engine was recorded. Based on the data in Table 7 what would you conclude about the claim by car maker A?

	Table 7
	

	
	

	A
	B

	20
	29

	21
	28

	21
	26

	19
	24

	18
	23

	21
	26

	19
	23

	17
	26

	17
	24

	22
	24

	20
	25

	22
	22

	21
	22

	16
	27

	21
	25

	15
	29

	21
	22

	20
	23

	22
	

	15
	

8. Car maker A created a six-cylinder engine that they claimed was more fuel efficient than the six-cylinder engine made by car maker B. Road tests were conducted using identical-sized cars and the miles per gallon for each engine was recorded. Based on the data in Table 8 what would you conclude about the claim by car maker A?

	Table 8
	

	
	

	A
	B

	37
	39

	27
	35

	40
	36

	29
	37

	20
	40

	25
	21

	33
	33

	25
	23

	24
	32

	35
	24

	35
	30

	32
	23

	36
	36

	27
	35

	37
	35

	29
	39

	36
	34

	24
	27

	23
	34

	38
	21

	29
	

	36
	

9. You suspect that there is a difference in the anxiety level between males and females taking a statistics course. You develop a questionnaire to measure the amount of anxiety felt by the student. Table 9 contains the results of a sample of students you surveyed. What is your conclusion?

	Table 9
	

	
	

	Males
	Females

	83
	91

	87
	85

	84
	91

	79
	92

	100
	99

	89
	93

	80
	95

	85
	84

	79
	85

	87
	91

	98
	98

	91
	96

	93
	96

	86
	81

	86
	80

	100
	99

	76
	93

	82
	92

	93
	93

	87
	82

10. Two fishermen, Smith and Jones, engage in a friendly fishing competition. They record the number of fish caught each day they fished during March. Jones claims to be the best fisherman. What would you conclude based on the data in Table 10?

	Table 10
	

	
	

	Smith
	Jones

	8
	12

	0
	10

	13
	8

	10
	7

	8
	11

	8
	12

	14
	15

	7
	13

	1
	1

	9
	12

	2
	1

	10
	12

	6
	13

	12
	13

	13
	6

	0
	

	11
	

	4
	

	1
	

PAGE
2010 Arkansas State University Page 1 of 11

