Using SPSS
SPSS for Windows provides a powerful statistical analysis and data management system in a graphical environment. It is fairly easy to use and comes with an excellent Tutorial and extensive Help menu. Following is a crash course about the program. It is split into several parts:
· Getting Started

· The Help Menu

· Using the Analyze Menu

· Using the Graphs Menu

However, if time permits, go through the SPSS Tutorial (VERY helpful if you’ve never used the program before).
Getting Started
SPSS for Windows is located in the Programs folder

Programs(SPSS for Windows(SPSS 12.0
When you start a session, you see the “Data Editor” window.

You may either input data manually, or open a data file. To open a data file:

File(Open(Data

Note: by default, only SPSS-format data files (.sav) are shown; to access non .sav files, select “all files” from the Files of Type drop down menu at the bottom of the screen.
When opening a non-.sav file, a dialog box will appear. Check the box next to “Read variable names from the first row of data” if not already checked. This will import the column titles from Excel. Click OK.

You should now be able to see the data in the Data Editor.

You now have several options for data analysis. The Analyze menu contains a list of general reporting and statistical categories. Most of the categories are followed by an arrow, which indicates that there are several analysis procedures available within the category. The Graphs menu contains a list of different graphs that can be generated from the data.

The Help Menu

SPSS has a very good Help menu. You may browse by topics. However, the most helpful feature is the Statistics Coach.

Help(Statistics Coach

The Statistics Coach will ask you a series of questions about what you want to do and what kind of data you have. It will then come up with suggestions for analyses that you may want to run and instructions on how to run them.

For the more advanced user, the Help menu contains a Command Syntax Reference. The Command Syntax Reference is an Adobe document that describes the more advanced commands that can be given in SPSS and how to input them. Useful sections include Command Order and the Survey and Syntax Indexes (the entire document is 1871 pages).
If you still need more information, you may search the SPSS website.

Help(SPSS Home Page
Using the Analyze Menu

The Analyze menu contains numerous ways to analyze the data. If you already know which analysis you would like to perform, scroll and choose the right one. If you are unsure of which analysis would work best for your data, consult the Help menu (under Topics there is an explanation of many different analyses and how to perform them or use the Statistics Coach).
While each of the Analyze functions is slightly different, the procedure for selecting variables to analyze is similar.

One of the most basic analyses that can be performed is a Frequency Table.

Analyze(Descriptive Statistics(Frequencies

The Frequencies dialog box will open.

The dialog box on the left shows a source list of variables (all of the variable headings from your data).

Choose which variable(s) you would like to analyze and move them to the Variable(s) list on the right by clicking the right arrow button in the middle of the screen.
The OK button which runs the analysis is disabled until an appropriate number of variables is placed on the Variable(s) list; the Frequency Table only needs one variable (but can have more than one). Click OK to run the procedure.
Results will be displayed in the Viewer window. You can quickly go to any item in the Viewer simply by selecting it in the outline pane (on the left).

Note that closing the Viewer window will NOT save the outputs. You must save the output(s).

File(Save

When you close the Viewer window a dialogue box will pop up asking if you would like to save the contents of the Output (save if you have not done so already).

Using the Graphs Menu

Although some of the statistical procedures from the Analyze menu can create high-resolution charts, you can also use the Graphs menu to create charts.

Choose the Graphs menu and scroll to the graph you would like to create (or use the Help section to determine what type of graph would be appropriate for your data).
Example:

To create a Scatterplot:

Graphs(Scatter

A dialogue box will come up with different options for the Scatterplot (the option Simple should be sufficient for most data).

Click Simple. Click Define.
Another dialogue box will appear where all the variables in the data will be displayed on the left. You must define which variable defines the Y Axis and which defines the X Axis.

Choose a variable from the list on the left and click on the Arrow button to the left of the field you would like to define. Click OK.
The resulting graph will be displayed in the Viewer.
Clicking on the graph will show “handlebars” which can be dragged to resize the graph. Furthermore, double click on the graph to edit other properties (such as color or font of text labels).

Again, you must save the contents of the Viewer as it will not save automatically.
