Overview
The Statistical Consulting Center at Florida State University is a research assistance facility for the students, faculty, and staff at FSU. The Center is a function of the graduate program within the Department of Statistics at Florida State University. Occasionally, clients from outside of FSU call and are given a one-hour appointment. The Statistical Consulting Center is a free service for members of the FSU community. Currently, the Consulting Center is also expanding to serve as analysts for grants needing statistical support. Services included but are not limited to:

Translating research questions and hypotheses into statistical terms
Designing sampling procedures
Choosing appropriate statistical methods
Interpreting computer output
Phrasing statistical results
Referrals to other statistical help
The Statistical Consulting Center generally does not perform actual analyses.

Appointments during the 2005-06 school year were generally scheduled in the afternoons between 1:00 and 4:00. Alternate hours were arranged for clients’ scheduling conflicts. Clients were contacted within five business of their initial request for assistance.

Summary of Business Activities

During the fall of 2005 and the spring of 2006 Steve Brown performed primary consulting duties with assistance from Carl Siebert. Beginning in the summer of 2006, Matthew Dutton took on the role of primary consultant. Steve met with 49 clients with 56 appointments over the course the year while Matthew met with 19 clients with approximately 40 appointments during the summer.

The clients were primarily comprised of graduate students working on thesis or dissertation research. There were four instances during the summer when a faculty member at Florida State came in for assistance. The remainder of the clients were undergraduate students seeking tutoring, state employees, and employees in private industry. Employees from the State Departments of Health, Labor, and Elections requested consultations throughout the year.

The clients from the year from across the University from a variety of departments including:

Anthropology

Art Education
Biology
Chemistry

Engineering
Educational Psychology and Learning Systems Department
Family and Children Sciences
Family and Consumer Sciences
Fashion Design

Instructional Systems

Mathematics Education
Nursing

Nutrition

Oceanography
Physical Education
Physics

Psychology

Social Work
Sports Management and Recreation Management
Textiles and Consumer Sciences

Clients were usually seen repeatedly throughout the research process. One of the most frequent forms of study was survey research. As a result, many of the methods discussed most frequently were factor analysis, ANOVA, Chi-Square testing, and regression. Another major function of the Consulting Center was to aid in experimental design and the calculation of appropriate sample sizes. Often clients requested methodologies of computer analysis and interpretation of output from packages including SPSS, SAS, and Excel.

Typical Cases

In October 2005, a Sport Management major working on a Master’s thesis sought advice from the Consulting Center. She had a survey questionnaire that involved the attitudes of athletes in FSU. We discussed the validation and reliability of the survey instrument. She performed a factor analysis on pilot data she gathered from two teams that she is affiliated with. We discussed the interpretation of the factor analysis and use of Cronbachs alpha. She performed the analysis, wrote her method and result section of her master’s proposal. We reviewed her proposal and recommended different things to do for the main study. Her proposal past the review committee and she is planning to have the main study next Fall. This is an example of the pattern of the Consulting Center to help graduate students succeed in their research process.

In May of 2006, a Fashion Design major working on a Master’s thesis sought advice from the Consulting Center. She planned to use a survey to measure responses to three different ads with celebrity endorsers. Upon first meeting, the consultants gathered information about her research questions and desired outcomes. Once the consultants felt comfortable with the problem they advised a series of steps the client would need to take to complete her thesis. During this first meeting, the topics of factor analysis, ANOVA, and linear regression were introduced and their usefulness explained. One week later, the client returned with her data set. At this time, the consultant explained factor analysis in detail. The client then performed her analysis and returned for another appointment. At this third meeting, the consultant checked her results, and explained the process of performing an ANOVA. Another meeting was arranged where the consultant analyzed the results of the ANOVA and introduced linear regression in detail. At the last meeting, the results of the linear regression and the study in general were discussed. This iterative process of explaining a topic, allowing the client to perform the methodology, analyzing the results, and moving on to the next step is typical of the Consulting Center’s work.

Reflections

Working in the Statistical Consulting Center has broadened the graduate students’ capability to assess the real life use of statistics. The consultants have noticed that there is a great need for statistical assistance, as every department needs similar methods to answer different questions within each field of study. The use of statistical knowledge is not bound to one field of study and we look forward as consultants to help other departments with their research.

