Psychology 450 Laboratory Homework #6	 Lab AM PM Name ________________________

Walk-through: 3-way BG ANOVA 				 data set timeofday_3way.sav

Two species of turtles (painted and snappers) were offered three different foods (live crickets, ground meat, or lettuce) at two different times of day (daylight and dark) and the number of feeding attempts were observed.

Draw and label the design below – compose the boxes to explore the 3-way interaction looking at the simple interaction of species and food for each time of day.

Obtain the 3-way ANOVA and fill in the cell means below.

For the 3-way interaction F= _____________ df = ____, ________ MSe = __________ p = _________ r = _________

Using the data from the EMMEANS analyses to put in <, > & = below.

Daylight
	Species
	Painted
	
	Snapper

	Food
	cric-gmeat
	cric-lett
	gmeat-lett
	
	cric-gmeat
	cric-lett
	gmeat-lett

	EMMEANS results
	
	
	
	
	
	
	

	r
	
	
	
	
	
	
	

Dark
	Species
	Painted
	
	Snapper

	Food
	cric-gmeat
	cric-lett
	gmeat-lett
	
	cric-gmeat
	cric-lett
	gmeat-lett

	EMMEANS results
	
	
	
	
	
	
	

	r
	
	
	
	
	
	
	

Describe the pattern of the 3-way interaction, by telling how the pattern of the interaction of Species and Food offered is different during Daylight and Dark.

Obtain the Species x Food Offered 2-way from the 3-way ANOVA

For the 2-way F= _____________ df = ____, ________ MSe = __________ p = _________ r = ______________

Using the EMMEANS analysis, put in <, > & = below.

	Species
	Painted
	
	Snapper

	Food
	cric-gmeat
	cric-lett
	gmeat-lett
	
	cric-gmeat
	cric-lett
	gmeat-lett

	EMMEANS results
	
	
	
	
	
	
	

	r
	
	
	
	
	
	
	

Describe the 2-way in words below.

Is this 2-way descriptive? _______ If not, describe how it is misleading for Daylight, Dark, or both times of day.

Obtain the main effect of Species from the 3-way ANOVA

For the Species main effect F= __________ df = ____, _____ MSe = _______ p = ______, r = ______

Why don’t we need to do EMMEANS for this main effect?

	Painted
	Snapper

	
	

Describe the main effect in words below.

Is this main effect descriptive? ________ If not, describe how it is misleading for what specific combinations of Time of day and Food offered.

Your Turn 							 data set clinical_3way_450.sav

Independent Variables:
· Gender (1=male 2=female)
· Total Social Support (TSS) (1=low 3=high)
· Stress (1=low 2=moderate 3=high)

Dependent Variable: Depression (BDI – larger scores = report more depressive symptomology)

The purpose of the study was to further examine the buffering hypothesis. The research hypothesis is that the effect of stress upon depression (greater depression results from greater stress) is buffered by (moderated by, lessened by, interacts with) increased social support. An additional hypothesis was that the extent of this buffering is for greater for females then for males.

Draw the boxes to represent this design and to facilitate the examination of this 3-way research hypothesis.

Obtain the 3-way ANOVA and fill in the cell means below.

For the 3-way interaction F= _____________ df = ____, ________ MSe = __________ p = _________ r = _________

Using the data from the EMMEANS analyses to put in <, > & = below.

Females
	Support
	Low Social Support
	
	High Social Support

	Stress
	Lo-Med
	Lo-Hi
	Med-Hi
	
	Lo-Med
	Lo-Hi
	Med-Hi

	EMMEANS results
	
	
	
	
	
	
	

	r
	
	
	
	
	
	
	

Males
	Support
	Low Social Support
	
	High Social Support

	Stress
	Lo-Med
	Lo-Hi
	Med-Hi
	
	Lo-Med
	Lo-Hi
	Med-Hi

	EMMEANS results
	
	
	
	
	
	
	

	r
	
	
	
	
	
	
	

Do the results support the portion of the RH: that relates to this 3-way interaction? Explain your answer carefully.

For the Stress x Support 2-way F= ________ df = ____, ______ MSe = __________ p = _________ p = _________

Using the EMMEANS analysis, put in <, > & = below.

	Support
	Low Social Support
	
	High Social Support

	Stress
	Lo-Med
	Lo-Hi
	Med-Hi
	
	Lo-Med
	Lo-Hi
	Med-Hi

	EMMEANS results
	
	
	
	
	
	
	

	R
	
	
	
	
	
	
	

Compare the pattern of this stress*social support 2-way interaction with the pattern of the corresponding stress*support simple 2-way interactions for men and women (from the 3-way above). Is this 2-way interaction descriptive or potentially misleading?

Do the results support the portion of the RH: that relates to this 2-way interaction? Explain your answer carefully.

[bookmark: _GoBack]

Obtain the main effect of Social Support from the 3-way ANOVA

For the Social Support main effect F= __________ df = ____, _____ MSe = _______ p = ______, r = ______

Why don’t we need to do EMMEANS for this main effect?

	Low
	High

	
	

Compare the pattern of this main effect with the pattern of the corresponding simple effect of Social Support for each combination of 	Stress and Gender. Is this main effect descriptive or potentially misleading?

