Week 4 SW 242

I. Design of quantitative survey instruments

· Use discrete categories
· What kinds of questions would be considered “sensitive”

How to get people to answer sensitive questions: use categories, make the maximum number very high, use an intro to the question that makes it less threatening (e.g. some people…..)

Class exercise: Questionnaire construction
II. Descriptive Statistics

Terminology: Define the following terms:
Variables:
Independent (predictor) variables:
Dependent (criterion, outcome) variable:
Control/extraneous variables
Categorical variables:
Continuous variables
Demographic questionnaires yield descriptive statistics
· Descriptive statistics provide summary information on your sample. For example, the average age, the racial/ethnic groups in the sample, the immigrant status of the sample, the income level, etc….)
· Why do we need summary information on a sample?

· There are THREE overall types of descriptive statistics

1. Frequency: rate at which a value for a variable occurs. Frequencies are typically expressed as a number (count) and a proportion or percentage (level of measurement is nominal or ordinal) What type of questions on a demographic questionnaire would generate a frequency?
2. Measures of Central Tendency (Mode, Median, Mean) (level of measurement continuous) What type of questions on a demographic questionnaire would generate a measure of central tendency?
3. Measures of Variability (level of measurement continuous) What type of questions on a demographic questionnaire would generate a measure of variability?
III. SPSS class exercises on descriptive statistics (see next pages)

Group Exercise:

Questionnaire Construction:

Assessing Key Demographic and Socioeconomic Variables

Within your group discuss the best way to assess the following key demographic and socioeconomic variables (either set of variables “A” or set of variables “B”). Be prepared to discuss your question choices with the class.

“A” Variables

“B” Variables
SPSS Exercise: Please provide the following information:

	ID #
	Approximate number of miles you commute to SJSU
	Field of practice (please choose one):

1. Schools,

2. Health/Mental Health,

3. Children, Youth, and Families,

4. Aging, or

5. Undecided

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

	5.
	
	

	6.
	
	

	7
	
	

	8.
	
	

	9
	
	

	10.
	
	

	11.
	
	

	12.
	
	

	13.
	
	

	14.
	
	

	15.
	
	

	16.
	
	

	17.
	
	

	18.
	
	

	19.
	
	

	20.
	
	

	21.
	
	

	22.
	
	

	23.
	
	

	24.
	
	

	25.
	
	

	26.
	
	

Household Composition (who lives in the household)

Gender

Race/Ethnicity

Employment Status

Primary Language

Age

Marital Status

Education

Occupation

Income

Socioeconomic Status

