

Elementary
STATISTICS

8TH EDITION

Neil A.
WEISS

Elementary
STATISTICS

8TH EDITION

This page intentionally left blank

Elementary STATISTICS

8TH EDITION

Neil A. Weiss, Ph.D.

School of Mathematical and Statistical Sciences
Arizona State University

Biographies by **Carol A. Weiss**

Addison-Wesley

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

On the cover: The cheetah (*Acinonyx jubatus*) is the world's fastest land animal, capable of speeds between 70 and 75 mph. A cheetah can go from 0 to 60 mph in only 3 seconds. Adult cheetahs range in weight from about 80 to 140 lb, in total body length from about 3.5 to 4.5 ft, and in height at the shoulder from about 2 to 3 ft. They use their extraordinary eyesight, rather than scent, to spot prey, usually antelopes and hares. Hunting is done by first stalking and then chasing, with roughly half of chases resulting in capture.

Cover photograph: A cheetah at Masai Mara National Reserve, Kenya. Tom Brakefield/Corbis

Editor in Chief: Deirdre Lynch
 Acquisitions Editor: Marianne Stepanian
 Senior Content Editor: Joanne Dill
 Associate Content Editors: Leah Goldberg, Dana Jones
 Bettez
 Senior Managing Editor: Karen Wernholm
 Associate Managing Editor: Tamela Ambush
 Senior Production Project Manager: Sheila Spinney
 Senior Designer: Barbara T. Atkinson
 Digital Assets Manager: Marianne Groth
 Senior Media Producer: Christine Stavrou
 Software Development: Edward Chappell, Marty Wright

Marketing Manager: Alex Gay
 Marketing Coordinator: Kathleen DeChavez
 Senior Author Support/Technology Specialist: Joe Vetere
 Rights and Permissions Advisor: Michael Joyce
 Image Manager: Rachel Youdelman
 Senior Prepress Supervisor: Caroline Fell
 Manufacturing Manager: Evelyn Beaton
 Senior Manufacturing Buyer: Carol Melville
 Senior Media Buyer: Ginny Michaud
 Cover and Text Design: Rokusek Design, Inc.
 Production Coordination, Composition, and
 Illustrations: Aptara Corporation

For permission to use copyrighted material, grateful acknowledgment is made to the copyright holders on page C-1, which is hereby made part of this copyright page.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Pearson was aware of a trademark claim, the designations have been printed in initial caps or all caps.

Library of Congress Cataloging-in-Publication Data

Weiss, N. A. (Neil A.)
 Elementary statistics / Neil A. Weiss; biographies by Carol A. Weiss. – 8th ed.
 p. cm.
 Includes indexes.
 ISBN 978-0-321-69123-1
 1. Statistics—Textbooks. I. Title.

QA276.12.W445 2012
 519.5—dc22

2010003341

Copyright © 2012, 2008, 2005, 2002, 1999, 1996, 1993, 1989 Pearson Education, Inc. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. Printed in the United States of America. For information on obtaining permission for use of material in this work, please submit a written request to Pearson Education, Inc., Rights and Contracts Department, 501 Boylston Street, Suite 900, Boston, MA 02116, fax your request to 617-671-3447, or e-mail at <http://www.pearsoned.com/legal/permissions.htm>.

1 2 3 4 5 6 7 8 9 10—WC—14 13 12 11 10

Addison-Wesley
 is an imprint of

www.pearsonhighered.com

ISBN-13: 978-0-321-69123-1
 ISBN-10: 0-321-69123-7

To my father
and the memory
of my mother

About the Author

Neil A. Weiss received his Ph.D. from UCLA and subsequently accepted an assistant professor position at Arizona State University (ASU), where he was ultimately promoted to the rank of full professor. Dr. Weiss has taught statistics, probability, and mathematics—from the freshman level to the advanced graduate level—for more than 30 years. In recognition of his excellence in teaching, he received the *Dean's Quality Teaching Award* from the ASU College of Liberal Arts and Sciences. Dr. Weiss's comprehensive knowledge and experience ensures that his texts are mathematically and statistically accurate, as well as pedagogically sound.

In addition to his numerous research publications, Dr. Weiss is the author of *A Course in Probability* (Addison-Wesley, 2006). He has also authored or coauthored books in finite mathematics, statistics, and real analysis, and is currently working on a new book on applied regression analysis and the analysis of variance. His texts—well known for their precision, readability, and pedagogical excellence—are used worldwide.

Dr. Weiss is a pioneer of the integration of statistical software into textbooks and the classroom, first providing such integration in the book *Introductory Statistics* (Addison-Wesley, 1982). Weiss and Addison-Wesley continue that pioneering spirit to this day with the inclusion of some of the most comprehensive Web sites in the field.

In his spare time, Dr. Weiss enjoys walking, studying and practicing meditation, and playing hold'em poker. He is married and has two sons.

Contents

Preface	xi
Supplements	xviii
Technology Resources	xix
Data Sources	xxi

PART I	Introduction	1
CHAPTER 1	The Nature of Statistics	2
	Case Study: Greatest American Screen Legends	2
	1.1 Statistics Basics	3
	1.2 Simple Random Sampling	10
	*1.3 Other Sampling Designs	16
	*1.4 Experimental Designs	22
	Chapter in Review 27, Review Problems 27, Focusing on Data Analysis 30, Case Study Discussion 31, Biography 31	

PART II	Descriptive Statistics	33
CHAPTER 2	Organizing Data	34
	Case Study: 25 Highest Paid Women	34
	2.1 Variables and Data	35
	2.2 Organizing Qualitative Data	39
	2.3 Organizing Quantitative Data	50
	2.4 Distribution Shapes	71
	*2.5 Misleading Graphs	79
	Chapter in Review 82, Review Problems 83, Focusing on Data Analysis 87, Case Study Discussion 87, Biography 88	
CHAPTER 3	Descriptive Measures	89
	Case Study: U.S. Presidential Election	89
	3.1 Measures of Center	90
	3.2 Measures of Variation	101
	3.3 The Five-Number Summary; Boxplots	115
	3.4 Descriptive Measures for Populations; Use of Samples	127
	Chapter in Review 138, Review Problems 139, Focusing on Data Analysis 141, Case Study Discussion 142, Biography 142	

*Indicates optional material.

CHAPTER 4	Descriptive Methods in Regression and Correlation	143
	Case Study: Shoe Size and Height	143
4.1	Linear Equations with One Independent Variable	144
4.2	The Regression Equation	149
4.3	The Coefficient of Determination	163
4.4	Linear Correlation	170
	Chapter in Review 178, Review Problems 179, Focusing on Data Analysis 181, Case Study Discussion 181, Biography 181	

PART III

Probability, Random Variables, and Sampling Distributions **183**

CHAPTER 5	Probability and Random Variables	184
	Case Study: Texas Hold'em	184
5.1	Probability Basics	185
5.2	Events	193
5.3	Some Rules of Probability	201
*5.4	Discrete Random Variables and Probability Distributions	208
*5.5	The Mean and Standard Deviation of a Discrete Random Variable	216
*5.6	The Binomial Distribution	222
	Chapter in Review 236, Review Problems 237, Focusing on Data Analysis 240, Case Study Discussion 240, Biography 240	
CHAPTER 6	The Normal Distribution	242
	Case Study: Chest Sizes of Scottish Militiamen	242
6.1	Introducing Normally Distributed Variables	243
6.2	Areas Under the Standard Normal Curve	252
6.3	Working with Normally Distributed Variables	258
6.4	Assessing Normality; Normal Probability Plots	267
	Chapter in Review 274, Review Problems 275, Focusing on Data Analysis 276, Case Study Discussion 277, Biography 277	
CHAPTER 7	The Sampling Distribution of the Sample Mean	278
	Case Study: The Chesapeake and Ohio Freight Study	278
7.1	Sampling Error; the Need for Sampling Distributions	279
7.2	The Mean and Standard Deviation of the Sample Mean	285
7.3	The Sampling Distribution of the Sample Mean	291
	Chapter in Review 299, Review Problems 299, Focusing on Data Analysis 302, Case Study Discussion 302, Biography 302	

PART IV

Inferential Statistics **303**

CHAPTER 8	Confidence Intervals for One Population Mean	304
	Case Study: The “Chips Ahoy! 1,000 Chips Challenge”	304
8.1	Estimating a Population Mean	305
8.2	Confidence Intervals for One Population Mean When σ Is Known	311

8.3	Margin of Error	319
8.4	Confidence Intervals for One Population Mean When σ Is Unknown	324
	Chapter in Review 335, Review Problems 336, Focusing on Data Analysis 338, Case Study Discussion 339, Biography 339	
CHAPTER 9	Hypothesis Tests for One Population Mean	340
	Case Study: Gender and Sense of Direction	340
9.1	The Nature of Hypothesis Testing	341
9.2	Critical-Value Approach to Hypothesis Testing	348
9.3	<i>P</i> -Value Approach to Hypothesis Testing	354
9.4	Hypothesis Tests for One Population Mean When σ Is Known	361
9.5	Hypothesis Tests for One Population Mean When σ Is Unknown	372
	Chapter in Review 382, Review Problems 383, Focusing on Data Analysis 387, Case Study Discussion 387, Biography 388	
CHAPTER 10	Inferences for Two Population Means	389
	Case Study: HRT and Cholesterol	389
10.1	The Sampling Distribution of the Difference between Two Sample Means for Independent Samples	390
10.2	Inferences for Two Population Means, Using Independent Samples: Standard Deviations Assumed Equal	396
10.3	Inferences for Two Population Means, Using Independent Samples: Standard Deviations Not Assumed Equal	409
10.4	Inferences for Two Population Means, Using Paired Samples	422
	Chapter in Review 436, Review Problems 436, Focusing on Data Analysis 440, Case Study Discussion 440, Biography 441	
CHAPTER 11	Inferences for Population Proportions	442
	Case Study: Healthcare in the United States	442
11.1	Confidence Intervals for One Population Proportion	443
11.2	Hypothesis Tests for One Population Proportion	455
11.3	Inferences for Two Population Proportions	460
	Chapter in Review 473, Review Problems 474, Focusing on Data Analysis 476, Case Study Discussion 476, Biography 476	
CHAPTER 12	Chi-Square Procedures	478
	Case Study: Eye and Hair Color	478
12.1	The Chi-Square Distribution	479
12.2	Chi-Square Goodness-of-Fit Test	480
12.3	Contingency Tables; Association	490
12.4	Chi-Square Independence Test	501
12.5	Chi-Square Homogeneity Test	511
	Chapter in Review 519, Review Problems 520, Focusing on Data Analysis 523, Case Study Discussion 523, Biography 523	
CHAPTER 13	Analysis of Variance (ANOVA)	524
	Case Study: Partial Ceramic Crowns	524
13.1	The <i>F</i> -Distribution	525

13.2 One-Way ANOVA: The Logic	527
13.3 One-Way ANOVA: The Procedure	533
Chapter in Review 547, Review Problems 547, Focusing on Data Analysis 548, Case Study Discussion 549, Biography 549	

CHAPTER 14 Inferential Methods in Regression and Correlation	550
Case Study: Shoe Size and Height	550
14.1 The Regression Model; Analysis of Residuals	551
14.2 Inferences for the Slope of the Population Regression Line	562
14.3 Estimation and Prediction	569
14.4 Inferences in Correlation	578
Chapter in Review 584, Review Problems 585, Focusing on Data Analysis 587, Case Study Discussion 587, Biography 588	

Appendixes

Appendix A Statistical Tables	A-1
Appendix B Answers to Selected Exercises	A-27
Index	I-1
Photo Credits	C-1

WeissStats CD (brief contents)

Note: See the WeissStats CD ReadMe file for detailed contents.

- Applets
- Data Sets
- DDXL (Excel Add-In)
- Detailed *t* and Chi-square Tables
- Focus Database
- Formulas and Appendix A Tables
- Further Topics in Probability
- JMP Concept Discovery Modules
- Minitab_Macros
- Technology Basics
- TI Programs

Preface

Using and understanding statistics and statistical procedures have become required skills in virtually every profession and academic discipline. The purpose of this book is to help students master basic statistical concepts and techniques and to provide real-life opportunities for applying them.

Audience and Approach

Elementary Statistics is intended for a one-quarter or one-semester course. Instructors can easily fit the text to the pace and depth they prefer. Introductory high school algebra is a sufficient prerequisite.

Although mathematically and statistically sound (the author has also written books at the senior and graduate levels), the approach does not require students to examine complex concepts. Rather, the material is presented in a natural and intuitive way. Simply stated, students will find this book's presentation of introductory statistics easy to understand.

About This Book

Elementary Statistics presents the fundamentals of statistics, featuring data production and data analysis. Data exploration is emphasized as an integral prelude to inference.

This edition of *Elementary Statistics* continues the book's tradition of being on the cutting edge of statistical pedagogy, technology, and data analysis. It includes hundreds of new and updated exercises with real data from journals, magazines, newspapers, and Web sites.

The following Guidelines for Assessment and Instruction in Statistics Education (GAISE), funded and endorsed by the American Statistical Association are supported and adhered to in *Elementary Statistics*:

- Emphasize statistical literacy and develop statistical thinking.
- Use real data.
- Stress conceptual understanding rather than mere knowledge of procedures.
- Foster active learning in the classroom.
- Use technology for developing conceptual understanding and analyzing data.
- Use assessments to improve and evaluate student learning.

Changes in the Eighth Edition

The goal for this edition was to make the book even more flexible and user-friendly (especially in the treatment of hypothesis testing), to provide modern alternatives to some of the classic procedures, to expand the use of technology for developing understanding and analyzing data, and to refurbish the exercises. Several important revisions are as follows.

New! **New Case Studies.** More than half of the chapter-opening case studies have been replaced.

New! **New and Revised Exercises.** This edition contains more than **2000** high-quality exercises, which far exceeds what is found in typical introductory statistics books. Over **25%** of the exercises are new, updated, or modified. Wherever appropriate, routine exercises with simple data have been added to allow students to practice fundamentals.

Revised! **Reorganization of Introduction to Hypothesis Testing.** The introduction to hypothesis testing, found in Chapter 9, has been reworked, reorganized, and streamlined. *P*-values are introduced much earlier. Users now have the option to omit the material on critical values or omit the material on *P*-values, although doing the latter would impact the use of technology.

Revised! **Revision of Organizing Data Material.** The presentation of organizing data, found in Chapter 2, has been revised. The material on grouping and graphing qualitative data is now contained in one section and that for quantitative data in another section. In addition, the presentation and pedagogy in this chapter have been made consistent with the other chapters by providing step-by-step procedures for performing required statistical analyses.

New! **Density Curves.** A brief discussion of density curves has been included at the beginning of Chapter 6, thus providing a presentation of continuous distributions corresponding to that given in Chapter 5 for discrete distributions.

New! **Plus-Four Confidence Intervals for Proportions.** Plus-four confidence-interval procedures for one and two population proportions have been added, providing a more accurate alternative to the classic normal-approximation procedures.

New! **Chi-Square Homogeneity Test.** A new section incorporates the chi-square homogeneity test, in addition to the existing chi-square goodness-of-fit test and chi-square independence test.

New! **Course Management Notes.** New course management notes (CMN) have been produced to aid instructors in designing their courses and preparing their syllabi. The CMN are located directly after the preface in the Instructor's Edition of the book and can also be accessed from the Instructor Resource Center (IRC) located at www.pearsonhighered.com/irc.

Note: See the Technology section of this preface for a discussion of technology additions, revisions, and improvements.

Hallmark Features and Approach

Chapter-Opening Features. Each chapter begins with a general description of the chapter, an explanation of how the chapter relates to the text as a whole, and a chapter outline. A classic or contemporary case study highlights the real-world relevance of the material.

End-of-Chapter Features. Each chapter ends with features that are useful for review, summary, and further practice.

- *Chapter Reviews.* Each chapter review includes *chapter objectives*, a list of *key terms* with page references, and *review problems* to help students review and study the chapter. Items related to optional materials are marked with asterisks, unless the entire chapter is optional.

- *Focusing on Data Analysis.* This feature lets students work with large data sets, practice using technology, and discover the many methods of exploring and analyzing data. For details, refer to the Focusing on Data Analysis section on page 30 of Chapter 1.
- *Case Study Discussion.* At the end of each chapter, the chapter-opening case study is reviewed and discussed in light of the chapter's major points, and then problems are presented for students to solve.
- *Biographical Sketches.* Each chapter ends with a brief biography of a famous statistician. Besides being of general interest, these biographies teach students about the development of the science of statistics.

Formula/Table Card. The book's detachable formula/table card (FTC) contains most of the formulas and many of the tables that appear in the text. The FTC is helpful for quick-reference purposes; many instructors also find it convenient for use with examinations.

Procedure Boxes and Procedure Index. To help students learn statistical procedures, easy-to-follow, step-by-step methods for carrying them out have been developed. Each step is highlighted and presented again within the illustrating example. This approach shows how the procedure is applied and helps students master its steps. A *Procedure Index* (located near the front of the book) provides a quick and easy way to find the right procedure for performing any statistical analysis.

WeissStats CD. This PC- and Mac-compatible CD, included with every new copy of the book, contains a wealth of resources. Its ReadMe file presents a complete contents list. The contents in brief are presented at the end of the text Contents.

ASA/MAA—Guidelines Compliant. *Elementary Statistics* follows American Statistical Association (ASA) and Mathematical Association of America (MAA) guidelines, which stress the interpretation of statistical results, the contemporary applications of statistics, and the importance of critical thinking.

Populations, Variables, and Data. Through the book's consistent and proper use of the terms *population*, *variable*, and *data*, statistical concepts are made clearer and more unified. This strategy is essential for the proper understanding of statistics.

Data Analysis and Exploration. Data analysis is emphasized, both for exploratory purposes and to check assumptions required for inference. Recognizing that not all readers have access to technology, the book provides ample opportunity to analyze and explore data without the use of a computer or statistical calculator.

Parallel Critical-Value/ P -Value Approaches. Through a parallel presentation, the book offers complete flexibility in the coverage of the critical-value and P -value approaches to hypothesis testing. Instructors can concentrate on either approach, or they can cover and compare both approaches. The dual procedures, which provide both the critical-value and P -value approaches to a hypothesis-testing method, are combined in a side-by-side, easy-to-use format.

Interpretation

Interpretations. This feature presents the meaning and significance of statistical results in everyday language and highlights the importance of interpreting answers and results.

You Try It! This feature, which follows most examples, allows students to immediately check their understanding by asking them to work a similar exercise.

What Does It Mean? This margin feature states in “plain English” the meanings of definitions, formulas, key facts, and some discussions—thus facilitating students' understanding of the formal language of statistics.

Examples and Exercises

Real-World Examples. Every concept discussed in the text is illustrated by at least one detailed example. Based on real-life situations, these examples are interesting as well as illustrative.

Real-World Exercises. Constructed from an extensive variety of articles in newspapers, magazines, statistical abstracts, journals, and Web sites, the exercises provide current, real-world applications whose sources are explicitly cited. Section exercise sets are divided into the following three categories:

- *Understanding the Concepts and Skills* exercises help students master the concepts and skills explicitly discussed in the section. These exercises can be done with or without the use of a statistical technology, at the instructor's discretion. At the request of users, routine exercises on statistical inferences have been added that allow students to practice fundamentals.
- *Working with Large Data Sets* exercises are intended to be done with a statistical technology and let students apply and interpret the computing and statistical capabilities of Minitab[®], Excel[®], the TI-83/84 Plus[®], or any other statistical technology.
- *Extending the Concepts and Skills* exercises invite students to extend their skills by examining material not necessarily covered in the text. These exercises include many critical-thinking problems.

Notes: An exercise number set in cyan indicates that the exercise belongs to a group of exercises with common instructions. Also, exercises related to optional materials are marked with asterisks, unless the entire section is optional.

Data Sets. In most examples and many exercises, both raw data and summary statistics are presented. This practice gives a more realistic view of statistics and lets students solve problems by computer or statistical calculator. More than **700** data sets are included, many of which are new or updated. All data sets are available in multiple formats on the WeissStats CD, which accompanies new copies of the book. Data sets are also available online at www.pearsonhighered.com/neilweiss.

Technology

Parallel Presentation. The book's technology coverage is completely flexible and includes options for use of Minitab, Excel, and the TI-83/84 Plus. Instructors can concentrate on one technology or cover and compare two or more technologies.

Updated! **The Technology Center.** This in-text, statistical-technology presentation discusses three of the most popular applications—Minitab, Excel, and the TI-83/84 Plus graphing calculators—and includes step-by-step instructions for the implementation of each of these applications. The Technology Centers are integrated as optional material and reflect the latest software releases.

Updated! **Technology Appendixes.** The appendixes for Excel, Minitab, and the TI-83/84 Plus have been updated to correspond to the latest versions of these three statistical technologies. New to this edition is a technology appendix for SPSS[®], an IBM[®] Company.[†] These appendixes introduce the four statistical technologies, explain how to input data, and discuss how to perform other basic tasks. They are entitled *Getting Started with . . .* and are located in the Technology Basics folder on the WeissStats CD.

[†]SPSS was acquired by IBM in October 2009.

Computer Simulations. Computer simulations, appearing in both the text and the exercises, serve as pedagogical aids for understanding complex concepts such as sampling distributions.

New! Interactive StatCrunch Reports. New to this edition are 54 StatCrunch Reports, each corresponding to a statistical analysis covered in the book. These interactive reports, keyed to the book with StatCrunch icons, explain how to use StatCrunch online statistical software to solve problems previously solved by hand in the book. Go to www.statcrunch.com, choose **Explore ▼ Groups**, and search “Weiss Elementary Statistics 8/e” to access the StatCrunch Reports. *Note:* Accessing these reports requires a MyStatLab or StatCrunch account.

New! Java Applets. New to this edition are 19 Java applets, custom written for *Elementary Statistics* and keyed to the book with applet icons. This new feature gives students additional interactive activities for the purpose of clarifying statistical concepts in an interesting and fun way. The applets are available on the WeissStats CD.

Organization

Elementary Statistics offers considerable flexibility in choosing material to cover. The following flowchart indicates different options by showing the interdependence among chapters; the prerequisites for a given chapter consist of all chapters that have a path that leads to that chapter.

Acknowledgments

For this and the previous few editions of the book, it is our pleasure to thank the following reviewers, whose comments and suggestions resulted in significant improvements:

James Albert
Bowling Green State University

John F. Beyers, II
*University of Maryland, University
College*

Yvonne Brown
Pima Community College

Beth Chance
*California Polytechnic State
University*

Brant Deppa
Winona State University

Carol DeVille
Louisiana Tech University

Jacqueline Fesq
Raritan Valley Community College

Richard Gilman
Holy Cross College

Donna Gorton
Butler Community College

David Groggel
Miami University

Joel Haack
University of Northern Iowa

Bernard Hall
Newbury College

Jane Harvill
Baylor University

Susan Herring
Sonoma State University

Lance Hemlow
Raritan Valley Community College

David Holmes
The College of New Jersey

Lorraine Hughes
Mississippi State University

Michael Hughes
Miami University

Satish Iyengar
University of Pittsburgh

Jann-Huei Jinn
Grand Valley State University

Thomas Kline
University of Northern Iowa

Christopher Lacke
Rowan University

Sheila Lawrence
Rutgers University

Tze-San Lee
Western Illinois University

Ennis Donice McCune
Stephen F. Austin State University

Jackie Miller
The Ohio State University

Luis F. Moreno
Broome Community College

Bernard J. Morzuch
*University of Massachusetts,
Amherst*

Dennis M. O'Brien
*University of Wisconsin,
La Crosse*

Dwight M. Olson
John Carroll University

JoAnn Paderi
Lourdes College

Melissa Pedone
Valencia Community College

Alan Polansky
Northern Illinois University

Cathy D. Poliak
Northern Illinois University

Kimberley A. Polly
Indiana University

Geetha Ramachandran
California State University

B. Madhu Rao
Bowling Green State University

Gina F. Reed
Gainesville College

Steven E. Rigdon
*Southern Illinois University,
Edwardsville*

Kevin M. Riordan
South Suburban College

Sharon Ross
Georgia Perimeter College

Edward Rothman
University of Michigan

George W. Schultz
St. Petersburg College

Arvind Shah
University of South Alabama

Cid Srinivasan
University of Kentucky, Lexington

W. Ed Stephens
McNeese State University

Kathy Taylor
Clackamas Community College

Bill Vaughters
Valencia Community College

Roumen Vesselinov
University of South Carolina

Brani Vidakovic
Georgia Institute of Technology

Jackie Vogel
Austin Peay State University

Donald Waldman
University of Colorado, Boulder

Daniel Weiner
Boston University

Dawn White
*California State University,
Bakersfield*

Marlene Will
Spalding University

Matthew Wood
University of Missouri, Columbia

Nicholas A. Zaino Jr.
University of Rochester

Our thanks are also extended to Michael Driscoll for his help in selecting the statisticians for the biographical sketches and Fuchun Huang, Charles Kaufman, Sharon Lohr, Richard Marchand, Kathy Prewitt, Walter Reid, and Bill Steed, with whom we have had several illuminating discussions. Thanks also go to Matthew Hassett and Ronald Jacobowitz for their many helpful comments and suggestions.

Several other people provided useful input and resources. They include Thomas A. Ryan, Jr., Webster West, William Feldman, Frank Crosswhite, Lawrence W. Harding, Jr., George McManus, Gregory Weiss, Jeanne Sholl, R. B. Campbell, Linda Holderman, Mia Stephens, Howard Blaut, Rick Hanna, Alison Stern-Dunyak, Dale Phibrick, Christine Sarris, and Maureen Quinn. Our sincere thanks go to all of them for their help in making this a better book.

We express our appreciation to Larry Griffey for his formula/table card. We are grateful to the following people for preparing the technology manuals to accompany the book: Dennis Young (*Minitab Manual*), Susan Herring (*TI-83/84 Plus Manual* and *SPSS Manual*), and Mark Dummeldinger (*Excel Manual*). Our gratitude also goes to Toni Garcia for writing the *Instructor's Solutions Manual* and the *Student's Solutions Manual*.

We express our appreciation to Dennis Young for his collaboration on numerous statistical and pedagogical issues. For checking the accuracy of the entire text, we extend our gratitude to Susan Herring. We also thank Dave Bregenzer, Mark Fridline, Kim Polly, Gary Williams, and Mike Zwilling for their accuracy check of the answers to the exercises.

We are also grateful to David Lund and Patricia Lee for obtaining the database for the Focusing on Data Analysis sections. Our thanks are extended to the following people for their research in finding myriad interesting statistical studies and data for the examples, exercises, and case studies: Toni Garcia, Traci Gust, David Lund, Jelena Milovanovic, and Gregory Weiss.

Many thanks go to Christine Stavrou for directing the development and construction of the WeissStats CD and the Weiss Web site and to Cindy Bowles and Carol Weiss for constructing the data files. Our appreciation also goes to our software editors, Edward Chappell and Marty Wright.

We are grateful to Kelly Ricci of Aptara Corporation, who, along with Marianne Stepanian, Sheila Spinney, Joanne Dill, Dana Jones Bettez, and Leah Goldberg of Pearson Education, coordinated the development and production of the book. We also thank our copyeditor, Philip Koplin, and our proofreaders, Cindy Bowles and Carol Weiss.

To Barbara T. Atkinson (Pearson Education) and Rokusek Design, Inc., we express our thanks for awesome interior and cover designs. Our sincere thanks also go to all the people at Aptara for a terrific job of composition and illustration. We thank Regalle Jaramillo for her photo research.

Without the help of many people at Pearson Education, this book and its numerous ancillaries would not have been possible; to all of them go our heartfelt thanks. We give special thanks to Greg Tobin, Deirdre Lynch, Marianne Stepanian, and to the following other people at Pearson Education: Tamela Ambush, Alex Gay, Kathleen DeChavez, Joe Vetere, Caroline Fell, Carol Melville, Ginny Michaud, and Evelyn Beaton.

Finally, we convey our appreciation to Carol A. Weiss. Apart from writing the text, she was involved in every aspect of development and production. Moreover, Carol did a superb job of researching and writing the biographies.

N.A.W.

Supplements

Student Supplements

Student's Edition

- This version of the text includes the answers to the odd-numbered Understanding the Concepts and Skills exercises. (The Instructor's Edition contains the answers to all of those exercises.)
- ISBN: 0-321-69123-7 / 978-0-321-69123-1

Technology Manuals

- *Excel Manual*, written by Mark Dummeldinger. ISBN: 0-321-69150-4 / 978-0-321-69150-7
- *Minitab Manual*, written by Dennis Young. ISBN: 0-321-69148-2 / 978-0-321-69148-4
- *TI-83/84 Plus Manual*, written by Susan Herring. ISBN: 0-321-69149-0 / 978-0-321-69149-1
- *SPSS Manual*, written by Susan Herring. Available for download within MyStatLab or at www.pearsonhighered.com/irc.

Student's Solutions Manual

- Written by Toni Garcia, this supplement contains detailed, worked-out solutions to the odd-numbered section exercises (Understanding the Concepts and Skills, Working with Large Data Sets, and Extending the Concepts and Skills) and all Review Problems.
- ISBN: 0-321-69141-5 / 978-0-321-69141-5

Weiss Web Site

- The Web site includes all data sets from the book in multiple file formats, the Formula/Table card, and more.
- URL: www.pearsonhighered.com/neilweiss.

Instructor Supplements

Instructor's Edition

- This version of the text includes the answers to all of the Understanding the Concepts and Skills exercises. (The Student's Edition contains the answers to only the odd-numbered ones.)
- ISBN: 0-321-69142-3 / 978-0-321-69142-2

Instructor's Solutions Manual

- Written by Toni Garcia, this supplement contains detailed, worked-out solutions to all of the section exercises (Understanding the Concepts and Skills, Working with Large Data Sets, and Extending the Concepts and Skills), the Review Problems, the Focusing on Data Analysis exercises, and the Case Study Discussion exercises.
- ISBN: 0-321-69144-X / 978-0-321-69144-6

Online Test Bank

- Written by Michael Butros, this supplement provides three examinations for each chapter of the text.
- Answer keys are included.
- Available for download within MyStatLab or at www.pearsonhighered.com/irc.

TestGen®

TestGen (www.pearsoned.com/testgen) enables instructors to build, edit, print, and administer tests using a computerized bank of questions developed to cover all the objectives of the text. TestGen is algorithmically based, allowing instructors to create multiple but equivalent versions of the same question or test with the click of a button. Instructors can also modify test bank questions or add new questions. The software and testbank are available for download from Pearson Education's online catalog.

PowerPoint Lecture Presentation

- Classroom presentation slides are geared specifically to the sequence of this textbook.
- These PowerPoint slides are available within MyStatLab or at www.pearsonhighered.com/irc.

Pearson Math Adjunct Support Center

The Pearson Math Adjunct Support Center, which is located at www.pearson tutorservices.com/math-adjunct.html, is staffed by qualified instructors with more than 100 years of combined experience at both the community college and university levels. Assistance is provided for faculty in the following areas:

- Suggested syllabus consultation
- Tips on using materials packed with your book
- Book-specific content assistance
- Teaching suggestions, including advice on classroom strategies

Technology Resources

The Student Edition of Minitab®

The Student Edition of Minitab is a condensed version of the Professional Release of Minitab statistical software. It offers the full range of statistical methods and graphical capabilities, along with worksheets that can include up to 10,000 data points. Individual copies of the software can be bundled with the text (ISBN: 978-0-321-11313-9 / 0-321-11313-6) (CD ONLY).

JMP® Student Edition

JMP Student Edition is an easy-to-use, streamlined version of JMP desktop statistical discovery software from SAS Institute Inc. and is available for bundling with the text (ISBN: 978-0-321-67212-4 / 0-321-67212-7).

IBM® SPSS® Statistics Student Version

SPSS, a statistical and data management software package, is also available for bundling with the text (ISBN: 978-0-321-67537-8 / 0-321-67537-1).

MathXL® for Statistics Online Course (access code required)

MathXL for Statistics is a powerful online homework, tutorial, and assessment system that accompanies Pearson textbooks in statistics. With MathXL for Statistics, instructors can:

- Create, edit, and assign online homework and tests using algorithmically generated exercises correlated at the objective level to the textbook.
- Create and assign their own online exercises and import TestGen tests for added flexibility.
- Maintain records of all student work, tracked in MathXL's online gradebook.

With MathXL for Statistics, students can:

- Take chapter tests in MathXL and receive personalized study plans and/or personalized homework assignments based on their test results.
- Use the study plan and/or the homework to link directly to tutorial exercises for the objectives they need to study.
- Access supplemental animations directly from selected exercises.

MathXL for Statistics is available to qualified adopters. For more information, visit the Web site www.mathxl.com or contact a Pearson representative.

MyStatLab™ Online Course (access code required)

MyStatLab (part of the MyMathLab® and MathXL product family) is a text-specific, easily customizable online course that integrates interactive multimedia instruction with textbook content. MyStatLab gives instructors the tools they need to deliver all or a portion of the course online, whether students are in a lab or working from home. MyStatLab provides a rich and flexible set of course materials, featuring free-response tutorial exercises for unlimited practice and mastery. Students can also use online tools, such as animations and a multimedia textbook, to independently improve their understanding and performance. Instructors can use MyStatLab's homework and test managers to select and assign online exercises correlated directly to the textbook, as well as media related to that textbook, and they can also create and assign their own online exercises and import TestGen® tests for added flexibility. MyStatLab's online gradebook—designed specifically for mathematics and statistics—automatically tracks students' homework and test results and gives instructors control over how to calculate final grades. Instructors can also add offline (paper-and-pencil) grades to the gradebook. MyStatLab includes access to **StatCrunch**, an online statistical software package that allows users to perform complex analyses, share data sets, and generate compelling reports of their data. MyStatLab also includes access to the **Pearson Tutor Center** (www.pearson tutorservices.com). The Tutor Center is staffed by qualified mathematics instructors who provide textbook-specific tutoring for students via toll-free phone, fax, email, and interactive Web sessions. MyStatLab is available to qualified adopters. For more information, visit the Web site www.mystatlab.com or contact a Pearson representative.

(continued)

StatCrunch®

StatCrunch is an online statistical software Web site that allows users to perform complex analyses, share data sets, and generate compelling reports of their data. Developed by Webster West, Texas A&M, StatCrunch already has more than 12,000 data sets available for students to analyze, covering almost any topic of interest. Interactive graphics are embedded to help users understand statistical concepts and are available for export to enrich reports with visual representations of data. Additional features include:

- A full range of numerical and graphical methods that allow users to analyze and gain insights from any data set.
- Flexible upload options that allow users to work with their .txt or Excel® files, both online and offline.
- Reporting options that help users create a wide variety of visually appealing representations of their data.

StatCrunch is available to qualified adopters. For more information, visit the Web site www.statcrunch.com or contact a Pearson representative.

ActivStats®

ActivStats, developed by Paul Velleman and Data Description, Inc., is an award-winning multimedia introduction to statistics and a comprehensive learning tool that works in conjunction with the book. It complements this text with interactive features such as videos of real-world stories, teaching applets, and animated expositions of major statistics topics. It also contains tutorials for learning a variety of statistics software, including Data Desk,® Excel, JMP, Minitab, and SPSS. *ActivStats*, ISBN: 978-0-321-50014-4 / 0-321-50014-8. For additional information, contact a Pearson representative or visit the Web site www.pearsonhighered.com/activstats.

Data Sources

- A Handbook of Small Data Sets*
A. C. Nielsen Company
AAA Daily Fuel Gauge Report
AAA Foundation for Traffic Safety
AAMC Faculty Roster
AAUP Annual Report on the Economic Status of the Profession
ABC Global Kids Study
ABCNEWS Poll
ABCNews.com
Academic Libraries
Accident Facts
ACT High School Profile Report
ACT, Inc.
Acta Ophthalmologica
Advances in Cancer Research
AHA Hospital Statistics
Air Travel Consumer Report
Alcohol Consumption and Related Problems: Alcohol and Health Monograph 1
All About Diabetes
Alzheimer's Care Quarterly
American Association of University Professors
American Automobile Manufacturers Association
American Bar Foundation
American Community Survey
American Council of Life Insurers
American Demographics
American Diabetes Association
American Elasmobranch Society
American Express Retail Index
American Film Institute
American Hospital Association
American Housing Survey for the United States
American Industrial Hygiene Association Journal
American Journal of Clinical Nutrition
American Journal of Obstetrics and Gynecology
American Journal of Political Science
American Laboratory
American Medical Association
American Psychiatric Association
American Scientist
American Statistical Association
American Wedding Study
- America's Families and Living Arrangements*
America's Network Telecom Investor Supplement
Amstat News
Amusement Business
An Aging World: 2001
Analytical Chemistry
Analytical Services Division Transport Statistics
Aneki.com
Animal Behaviour
Annals of Epidemiology
Annals of Internal Medicine
Annals of the Association of American Geographers
Appetite
Aquaculture
Arbitron Inc.
Archives of Physical Medicine and Rehabilitation
Arizona Chapter of the American Lung Association
Arizona Department of Revenue
Arizona Republic
Arizona Residential Property Valuation System
Arizona State University
Arizona State University Enrollment Summary
Arthritis Today
Asian Import
Associated Press
Associated Press/Yahoo News
Association of American Medical Colleges
Auckland University of Technology
Australian Journal of Rural Health
Auto Trader
Avis Rent-A-Car
BARRON'S
Beer Institute
Beer Institute Annual Report
Behavior Research Center
Behavioral Ecology and Sociobiology
Behavioral Risk Factor Surveillance System Summary Prevalence Report
Bell Systems Technical Journal
Biological Conservation
Biomaterials
Biometrics
Biometrika
- BioScience*
Board of Governors of the Federal Reserve System
Boston Athletic Association
Boston Globe
Boyce Thompson Southwestern Arboretum
Brewer's Almanac
Bride's Magazine
British Journal of Educational Psychology
British Journal of Haematology
British Medical Journal
Brittain Associates
Brokerage Report
Bureau of Crime Statistics and Research of Australia
Bureau of Economic Analysis
Bureau of Justice Statistics
Bureau of Justice Statistics Special Report
Bureau of Labor Statistics
Bureau of Transportation Statistics
Business Times
Cable News Network
California Agriculture
California Nurses Association
California Wild: Natural Sciences for Thinking Animals
Carnegie Mellon University
Cellular Telecommunications & Internet Association
Census of Agriculture
Centers for Disease Control and Prevention
Central Intelligence Agency
Chance
Characteristics of New Housing
Chatham College
Chesapeake Biological Laboratory
Climates of the World
Climatology of the United States
CNBC
CNN/Opinion Research Corporation
CNN/USA TODAY
CNN/USA TODAY/ Gallup Poll
CNNMoney.com
CNNPolitics.com
Coleman & Associates, Inc.
College Bound Seniors
College Entrance Examination Board
College of Public Programs at Arizona State University
Comerica Auto Affordability Index
Comerica Bank

- Communications Industry Forecast & Report*
Comparative Climatic Data
Compendium of Federal Justice Statistics
 Conde Nast Bridal Group
Congressional Directory
Conservation Biology
Consumer Expenditure Survey
Consumer Profile
Consumer Reports
Contributions to Boyce Thompson Institute
Controlling Road Rage: A Literature Review and Pilot Study
Crime in the United States
Current Housing Reports
Current Population Reports
Current Population Survey
CyberStats
Daily Racing Form
Dallas Mavericks Roster
Data from the National Health Interview Survey
Dave Leip's Atlas of U.S. Presidential Elections
Deep Sea Research Part I: Oceanographic Research Papers
Demographic Profiles
Demography
 Department of Information Resources and Communications
 Department of Obstetrics and Gynecology at the University of New Mexico Health Sciences Center
 Desert Samaritan Hospital
Diet for a New America
Dietary Guidelines for Americans
Dietary Reference Intakes
Digest of Education Statistics
 Directions Research Inc.
Discover
 Dow Jones & Company
Dow Jones Industrial Average Historical Performance
Early Medieval Europe
Ecology
Economic Development Corporation Report
 Economics and Statistics Administration
Edinburgh Medical and Surgical Journal
 Education Research Service
Educational Research
 Educational Resource Service
 Educational Testing Service
Election Center 2008
Employment and Earnings
 Energy Information Administration
Environmental Geology Journal
Environmental Pollution (Series A)
 Equilar Inc.
 ESPN
Europe-Asia Studies
 Everyday Health Network
Experimental Agriculture
Family Planning Perspectives
Fatality Analysis Reporting System (FARS)
- Federal Bureau of Investigation
 Federal Bureau of Prisons
 Federal Communications Commission
 Federal Election Commission
 Federal Highway Administration
 Federal Reserve System
 Federation of State Medical Boards
Financial Planning
 Florida Department of Environmental Protection
 Florida Museum of Natural History
 Florida State Center for Health Statistics
Food Consumption, Prices, and Expenditures
 Food Marketing Institute
Footwear News
Forbes
Forest Mensuration
 Forrester Research
Fortune Magazine
Fuel Economy Guide
 Gallup, Inc.
Gallup Poll
Geography
 Georgia State University
 giants.com
 Global Financial Data
Global Source Marketing
Golf Digest
 Golf Laboratories, Inc.
Governors' Political Affiliations & Terms of Office
Graduating Student and Alumni Survey
Handbook of Biological Statistics
 Hanna Properties
 Harris Interactive
Harris Poll
 Harvard University
Health, United States
High Speed Services for Internet Access
 Higher Education Research Institute
Highway Statistics
 Hilton Hotels Corporation
 Hirslanden Clinic
Historical Income Tables
HIV/AIDS Surveillance Report
Hospital Statistics
Human Biology
Hydrobiologia
 Indiana University School of Medicine
 Industry Research
Information Please Almanac
 Information Today, Inc.
Injury Prevention
Inside MS
 Institute of Medicine of the National Academy of Sciences
 Internal Revenue Service
International Classifications of Diseases
 International Communications Research
International Data Base
International Shark Attack File
- International Waterpower & Dam Construction Handbook*
Interpreting Your GRE Scores
 Iowa Agriculture Experiment Station
 Japan Automobile Manufacturer's Association
 Japan Statistics Bureau
Japan's Motor Vehicle Statistics, Total Exports by Year
 JiWire, Inc.
 Joint Committee on Printing
Journal of Abnormal Psychology
Journal of Advertising Research
Journal of American College Health
Journal of Anatomy
Journal of Applied Ecology
Journal of Bone and Joint Surgery
Journal of Chemical Ecology
Journal of Chronic Diseases
Journal of Clinical Endocrinology & Metabolism
Journal of Clinical Oncology
Journal of College Science Teaching
Journal of Dentistry
Journal of Early Adolescence
Journal of Environmental Psychology
Journal of Environmental Science and Health
Journal of Family Violence
Journal of Geography
Journal of Herpetology
Journal of Human Evolution
Journal of Nutrition
Journal of Organizational Behavior
Journal of Paleontology
Journal of Pediatrics
Journal of Prosthetic Dentistry
Journal of Real Estate and Economics
Journal of Statistics Education
Journal of Sustainable Tourism
Journal of the American College of Cardiology
Journal of the American Geriatrics Society
Journal of the American Medical Association
Journal of the American Public Health Association
Journal of the Royal Statistical Society
Journal of Tropical Ecology
Journal of Zoology, London
 Kansas City Star
Kelley Blue Book
Land Economics
 Lawlink
 Le Moyne College's Center for Peace and Global Studies
Leonard Martin Movie Guide
Life Insurers Fact Book
Literary Digest
 Los Angeles Dodgers
Los Angeles Times
 losangeles.dodgers.mlb.com
Main Economic Indicators

- Major League Baseball
 Manufactured Housing Statistics
 Marine Ecology Progress Series
 Mediamark Research, Inc.
 Median Sales Price of Existing
 Single-Family Homes for Metropolitan
 Areas
 Medical Biology and Etruscan Origins
 Medical College of Wisconsin Eye Institute
 Medical Principles and Practice
 Merck Manual
 Minitab Inc.
 Mohan Meakin Breweries Ltd.
 Money Stock Measures
 Monitoring the Future
 Monthly Labor Review
 Monthly Tornado Statistics
 Morbidity and Mortality Weekly Report
 Morrison Planetarium
 Motor Vehicle Facts and Figures
 Motor Vehicle Manufacturers Association of
 the United States
 National Aeronautics and Space
 Administration
 National Association of Colleges and
 Employers
 National Association of Realtors
 National Association of State Racing
 Commissioners
 National Basketball Association
 National Cancer Institute
 National Center for Education Statistics
 National Center for Health Statistics
 National Collegiate Athletic Association
 National Corrections Reporting Program
 National Football League
 National Geographic
 National Geographic Traveler
 National Governors Association
 National Health and Nutrition Examination
 Survey
 National Health Interview Survey
 National Highway Traffic Safety
 Administration
 National Household Survey on Drug Abuse
 National Household Travel Survey, Summary
 of Travel Trends
 National Institute of Aging
 National Institute of Child Health and
 Human Development Neonatal Research
 Network
 National Institute of Mental Health
 National Institute on Drug Abuse
 National Low Income Housing Coalition
 National Mortgage News
 National Nurses Organizing Committee
 National Oceanic and Atmospheric
 Administration
 National Safety Council
 National Science Foundation
 National Sporting Goods Association
 National Survey of Salaries and Wages in
 Public Schools
 National Survey on Drug Use and Health
 National Transportation Statistics
 National Vital Statistics Reports
 Nature
 NCAA.com
 New Car Ratings and Review
 New England Journal of Medicine
 New England Patriots Roster
 New Scientist
 New York Giants
 New York Times
 New York Times/CBS News
 News
 News Generation, Inc.
 Newsweek
 Newsweek, Inc
 Nielsen Company
 Nielsen Media Research
 Nielsen Ratings
 Nielsen Report on Television
 Nielsen's Three Screen Report
 NOAA Technical Memorandum
 Nutrition
 Obstetrics & Gynecology
 OECD Health Data
 OECD in Figures
 Office of Aviation Enforcement and
 Proceedings
 Official Presidential General Election
 Results
 Oil-price.net
 O'Neil Associates
 Opinion Dynamics Poll
 Opinion Research Corporation
 Organization for Economic Cooperation and
 Development
 Origin of Species
 Osteoporosis International
 Out of Reach
 Parade Magazine
 Payless ShoeSource
 Pediatrics Journal
 Pew Forum on Religion and Public Life
 Pew Internet & American Life
 Philadelphia Phillies
 phillies.mlb.com
 Philosophical Magazine
 Phoenix Gazette
 Physician Characteristics and Distribution
 in the US
 Physician Specialty Data
 Plant Disease, An International Journal of
 Applied Plant Pathology
 PLOS Biology
 Pollstar
 Popular Mechanics
 Population-at-Risk Rates and Selected
 Crime Indicators
 Preventative Medicine
 pricewatch.com
 Prison Statistics
 Proceedings of the 6th Berkeley Symposium
 on Mathematics and Statistics, VI
 Proceedings of the National Academy of
 Science
 Proceedings of the Royal Society of London
 Profile of Jail Inmates
 Psychology of Addictive Behaviors
 Public Citizen Health Research Group
 Public Citizen's Health Research Group
 Newsletter
 Quality Engineering
 Quinnipiac University Poll
 R. R. Bowker Company
 Radio Facts and Figures
 Reader's Digest/Gallup Survey
 Recording Industry Association of America,
 Inc
 Regional Markets, Vol. 2/Households
 Research Quarterly for Exercise and Sport
 Research Resources, Inc.
 Residential Energy Consumption Survey:
 Consumption and Expenditures
 Response Insurance
 Richard's Heating and Cooling
 Robson Communities, Inc.
 Roper Starch Worldwide, Inc.
 Rubber Age
 Runner's World
 Salary Survey
 Scarborough Research
 Schulman Ronca & Bucuvalas Public Affairs
 Science
 Science and Engineering Indicators
 Science News
 Scientific American
 Scientific Computing & Automation
 Scottish Executive
 Semi-annual Wireless Survey
 Sexually Transmitted Disease Surveillance
 Signs of Progress
 Snell, Perry and Associates
 Social Forces
 Sourcebook of Criminal Justice Statistics
 South Carolina Budget and Control Board
 South Carolina Statistical Abstract
 Sports Illustrated
 SportsCenturyRetrospective
 Stanford Revision of the Binet-Simon
 Intelligence Scale
 Statistical Abstract of the United States
 Statistical Report
 Statistical Summary of Students and Staff
 Statistical Yearbook
 Statistics Norway
 Statistics of Income, Individual Income Tax
 Returns
 Stockholm Transit District
 Storm Prediction Center
 Substance Abuse and Mental Health
 Services Administration
 Survey of Consumer Finances
 Survey of Current Business
 Survey of Graduate Science Engineering
 Students and Postdoctorates
 TalkBack Live

- Tampa Bay Rays
tampabay.rays.mlb.com
Teaching Issues and Experiments in Ecology
Technometrics
TELENATION/Market Facts, Inc.
Television Bureau of Advertising, Inc.
Tempe Daily News
Texas Comptroller of Public Accounts
The AMATYC Review
The American Freshman
The American Statistician
The Bowker Annual Library and Book Trade Almanac
The Business Journal
The Design and Analysis of Factorial Experiments
The Detection of Psychiatric Illness by Questionnaire
The Earth: Structure, Composition and Evolution
The Economic Journal
The History of Statistics
The Journal of Arachnology
The Lancet
The Lawyer Statistical Report
The Lobster Almanac
The Marathon: Physiological, Medical, Epidemiological, and Psychological Studies
The Methods of Statistics
The Open University
The Washington Post
Thoroughbred Times
Time Spent Viewing
Time Style and Design
TIMS
- TNS Intersearch
Today in the Sky
TopTenReviews, Inc.
Toyota
Trade & Environment Database (TED) Case Studies
Travel + Leisure Golf
Trends in Television
Tropical Biodiversity
U.S. Agricultural Trade Update
U.S. Air Force Academy
U.S. Census Bureau
U.S. Citizenship and Immigration Services
U.S. Coast Guard
U.S. Congress, Joint Committee on Printing
U.S. Department of Agriculture
U.S. Department of Commerce
U.S. Department of Education
U.S. Department of Energy
U.S. Department of Health and Human Services
U.S. Department of Housing and Urban Development
U.S. Department of Justice
U.S. Energy Information Administration
U.S. Environmental Protection Agency
U.S. Geological Survey
U.S. News & World Report
U.S. Postal Service
U.S. Public Health Service
U.S. Religious Landscape Survey
U.S. Women's Open
Universal Sports
University of Colorado Health Sciences Center
University of Delaware
- University of Helsinki
University of Malaysia
University of Maryland
University of Nevada, Las Vegas
University of New Mexico Health Sciences Center
Urban Studies
USA TODAY
USA TODAY Online
USA TODAY/Gallup
Utah Behavioral Risk Factor Surveillance System (BRFSS) Local Health District Report
Utah Department of Health
Vegetarian Journal
Vegetarian Resource Group
VentureOne Corporation
Veronis Suhler Stevenson
Vital and Health Statistics
Vital Statistics of the United States
Wall Street Journal
Washington University School of Medicine
Weekly Retail Gasoline and Diesel Prices
Western Journal of Medicine
Wichita Eagle
Wikipedia
Women and Cardiovascular Disease Hospitalizations
Women Physicians Congress
Women's Health Initiative
WONDER database
World Almanac
World Factbook
World Series Overview
Year-End Shipment Statistics
Zogby International
Zogby International Poll

Introduction

CHAPTER 1

The Nature of Statistics 2