

Detailed Table of Contents

Part I: Getting the Information You Need

Chapter 1 Data Collection

- 1.1 Introduction to the Practice of Statistics
 - 1.1.1 Define Statistics and Statistical Thinking
 - 1.1.2 Explain the Process of Statistics
 - 1.1.3 Distinguish between Qualitative and Quantitative Variables
 - 1.1.4 Distinguish between Discrete and Continuous Variables
 - 1.1.5 Determine the Level of Measurement of a Variable
- 1.2 Observational Studies and Experiments
 - 1.2.1 Distinguish between an Observational Study and a Designed Experiment
 - 1.2.2 Explain the Various Types of Observational Studies
- 1.3 Simple Random Sampling
 - 1.3.1 Obtain a Simple Random Sample
- 1.4 Other Effective Sampling Methods
 - 1.4.1 Obtain a Stratified Sample
 - 1.4.2 Obtain a Systematic Sample
 - 1.4.3 Obtain a Cluster Sample
- 1.5 Bias in Sampling
 - 1.5.1 Explain the Sources of Bias in Sampling
- 1.6 The Design of Experiments
 - 1.6.1 Describe the Characteristics of an Experiment
 - 1.6.2 Explain the Steps in Designing an Experiment
 - 1.6.3 Explain the Completely Randomized Design
 - 1.6.4 Explain the Matched-Pairs Design

Chapter Review

- Summary/Vocabulary/Formulas
- Review Exercises
- Chapter Test
- Making an Informed Decision: What College Should I Attend?

Part II: Descriptive Statistics

Chapter 2 Organizing and Summarizing Data

- 2.1 Organizing Qualitative Data
 - 2.1.1 Organize Qualitative Data in Tables
 - 2.1.2 Construct Bar Graphs
 - 2.1.3 Construct Pie Charts

2.2 Organizing Quantitative Data: The Popular Displays

- 2.2.1 Organize Discrete Data in Tables
- 2.2.2 Construct Histograms of Discrete Data
- 2.2.3 Organize Continuous Data in Tables
- 2.2.4 Construct Histograms of Continuous Data
- 2.2.5 Draw Dot Plots
- 2.2.6 Identify the Shape of a Distribution

2.3 Additional Displays of Quantitative Data

- 2.3.1 Draw Stem-and-Leaf Plots
- 2.3.2 Construct Frequency Polygons
- 2.3.3 Create Cumulative Frequency and Relative Frequency Distributions
- 2.3.4 Construct Frequency and Relative Frequency Ogives
- 2.3.5 Draw Time Series Graphs

2.4 Graphical Misrepresentations of Data

- 2.4.1 Describe What Can Make a Graph Misleading or Deceptive

Chapter Review

- Summary/Vocabulary/Formulas
- Review Exercises
- Chapter Test
- Making an Informed Decision: Tables or Graphs?

Chapter 3 Numerically Summarizing Data

3.1 Measures of Central Tendency

- 3.1.1 Determine the Arithmetic Mean of a Variable from Raw Data
- 3.1.2 Determine the Median of a Variable from Raw Data
- 3.1.3 Explain What It Means for a Statistic to be Resistant
- 3.1.4 Determine the Mode of a Variable from Raw Data

3.2 Measures of Dispersion

- 3.2.1 Determine the Range of a Variable from Raw Data
- 3.2.2 Determine the Standard Deviation of a Variable from Raw Data

3.2.3 Determine the Variance of a Variable from Raw Data

3.2.4 Use the Empirical Rule to Describe Data That Are Bell-Shaped

3.3 Measures of Central Tendency and Dispersion from Grouped Data

3.3.1 Approximate the Mean of a Variable from Grouped Data

3.3.2 Compute the Weighted Mean

3.3.3 Approximate the Standard Deviation from Grouped Data

3.4 Measures of Position

3.4.1 Determine and Interpret Z-Scores

3.4.2 Interpret Percentiles

3.4.3 Determine and Interpret Quartiles

3.4.4 Determine and Interpret the Interquartile Range

3.4.5 Check a Set of Data for Outliers

3.5 The Five-Number Summary and Boxplots

3.5.1 Determine the Five-Number Summary

3.5.2 Draw and Interpret Boxplots

Chapter Review

- Summary/Vocabulary/Formulas
- Review Exercises
- Chapter Test
- Making an Informed Decision: What Car Should I Buy?

Chapter 4 Describing the Relation Between Two Variables

4.1 Scatter Diagrams and Correlation

4.1.1 Draw and Interpret Scatter Diagrams

4.1.2 Describe the Properties of the Linear Correlation Coefficient

- 4.1.3 Compute and Interpret the Linear Correlation Coefficient
- 4.1.4 Determine Whether a Linear Relation Exists between Two Variables
- 4.1.5 Explain the Difference between Correlation and Causation

4.2 Least-Squares Regression

- 4.2.1 Find the Least-Squares Regression Line and Use the Line to Make Predictions
- 4.2.2 Interpret the Slope and y -Intercept of the Least-Squares Regression Line
- 4.2.3 Compute the Sum of Squared Residuals

4.3 Diagnostics on the Least-Squares Regression Line

- 4.3.1 Compute and Interpret the Coefficient of Determination
- 4.3.2 Perform Residual Analysis on a Regression Model
- 4.3.3 Identify Influential Observations

4.4 Contingency Tables and Association

- 4.4.1 Compute the Marginal Distribution of a Variable
- 4.4.2 Use the Conditional Distribution to Identify Association Among Categorical Data
- 4.4.3 Explain Simpson's Paradox

Chapter Review

- Summary/Vocabulary/Formulas
- Review Exercises
- Chapter Test
- Making an Informed Decision: Relationships Among Variables on a World Scale

Part III: Probability and Probability Distributions

Chapter 5 Probability

5.1 Probability Rules

- 5.1.1 Apply the Rules of Probabilities
- 5.1.2 Compute and Interpret Probabilities Using the Empirical Method
- 5.1.3 Compute and Interpret Probabilities Using the Classical Method
- 5.1.4 Recognize and Interpret Subjective Probabilities

5.2 The Addition Rule and Complements

5.2.1 Use the Addition Rule for Disjoint Events

5.2.2 Use the General Addition Rule

5.2.3 Compute the Probability of an Event Using the Complement Rule

5.3 Independence and the Multiplication Rule

5.3.1 Identify Independent Events

5.3.2 Use the Multiplication Rule for Independent Events

5.3.3 Compute At-least Probabilities

5.4 Conditional Probability and the General Multiplication Rule

5.4.1 Compute Conditional Probabilities

5.4.2 Compute Probabilities Using the General Multiplication Rule

5.5 Counting Techniques

5.5.1 Solve Counting Problems Using the Multiplication Rule

5.5.2 Solve Counting Problems Using Permutations

5.5.3 Solve Counting Problems Using Combinations

5.5.4 Solve Counting Problems Involving Permutations with Nondistinct Items

5.5.5 Compute Probabilities Involving Permutations and Combinations

5.6 Simulation **NEW SECTION!**

5.6.1 Use Simulation to Obtain Probabilities

5.7 Putting It Together: Probability

5.7.1 Determine the Appropriate Probability Rule to Use

5.7.2 Determine the Appropriate Counting Technique to Use

Chapter Review

- Summary/Vocabulary/Formulas
- Review Exercises
- Chapter Test
- Making an Informed Decision: The Effects of Drinking and Driving

Chapter 6 Discrete Probability Distributions

6.1 Discrete Random Variables

6.1.1 Distinguish between Discrete and Continuous Variables

6.1.2 Identify Discrete Probability Distributions

- 6.1.3 Graph Discrete Probability Distributions
- 6.1.4 Compute and Interpret the Mean of a Discrete Random Variable
- 6.1.5 Interpret the Mean of a Discrete Random Variable as an Expected Value

6.2 The Binomial Probability Distribution

- 6.2.1 Determine Whether a Probability Experiment is a Binomial Experiment
- 6.2.2 Compute Probabilities of Binomial Experiments
- 6.2.3 Compute the Mean and Standard Deviation of a Binomial Random Variable
- 6.2.4 Graph a Binomial Probability Distribution

6.3 The Poisson Probability Distribution

- 6.3.1 Determine Whether a Probability Experiment Follows a Poisson Process
- 6.3.2 Compute Probabilities of a Poisson Random Variable
- 6.3.3 Find the Mean and Standard Deviation of a Poisson Random Variable

Chapter Review

- Summary/Vocabulary/Formulas
- Review Exercises
- Chapter Test
- Making an Informed Decision: Should We Convict?

Chapter 7 The Normal Probability Distribution

7.1 Properties of the Normal Distribution

- 7.1.1 Use the Uniform Probability Distribution
- 7.1.2 Graph a Normal Curve
- 7.1.3 State the Properties of the Normal Curve
- 7.1.4 Explain the Role of Area in the Normal Density Function

7.2 Applications of the Normal Distribution

- 7.2.1 Find and Interpret the Area under a Normal Curve
- 7.2.2 Find the Value of a Normal Random Variable

7.3 Assessing Normality

- 7.3.1 Use Normal Probability Plots to Assess Normality

7.4 The Normal Approximation to the Binomial Probability Distribution

7.4.1 Approximate Binomial Probabilities Using the Normal Distribution

Chapter Review

- Summary/Vocabulary/Formulas
- Review Exercises
- Chapter Test
- Making an Informed Decision: Stock Picking

Part IV: Inference – From Samples to Population

Chapter 8 Sampling Distributions

8.1 Distribution of the Sample Mean

8.1.1 Describe the Distribution of the Sample Mean: Normal Population

8.1.2 Describe the Distribution of the Sample Mean: Non-normal Population

8.2 Distribution of the Sample Proportion

8.2.1 Describe the Sampling Distribution of a Sample Proportion

8.2.2 Compute Probabilities of a Sample Proportion

Chapter Review

- Summary/Vocabulary/Formulas
- Review Exercises
- Chapter Test
- Making an Informed Decision: How Much Time Do You Spend in a Day...?

Chapter 9 Estimating the Value of a Parameter

9.1 Estimating a Population Proportion

9.1.1 Obtain a Point Estimate for the Population Proportion

9.1.2 Construct and Interpret a Confidence Interval for the Population Proportion

9.1.3 Determine the Sample Size Necessary for Estimating a Population Proportion within a Specified Margin of Error

9.2 Estimating a Population Mean

9.2.1 Obtain a Point Estimate for the Population Mean

9.2.2 State Properties of Student's t -Distribution

9.2.3 Determine t -Values

9.2.4 Construct and Interpret a Confidence Interval for a Population Mean

9.3 Putting It Together: Which Procedure Do I Use?

9.3.1 Determine the Appropriate Confidence Interval to Construct

9.4 Estimating with Bootstrapping **NEW SECTION!**

9.4.1 Estimate a parameter using the bootstrap method

Chapter Review

- Summary/Vocabulary/Formulas
- Review Exercises
- Chapter Test
- Making an Informed Decision: How Much Should I Spend for this House?

Chapter 10 Hypothesis Tests Regarding a Parameter

10.1 The Language of Hypothesis Testing

10.1.1 Determine the Null and Alternative Hypotheses

10.1.2 Explain Type I and Type II Errors

10.1.3 State Conclusions to Hypothesis Tests

10.2 Hypothesis Tests for a Population Proportion

10.2.1 Explain the Logic of Hypothesis Testing

10.2.2 Test Hypotheses about a Population Proportion

10.2.3 Test Hypotheses about a Population Proportion Using the Binomial
Probability Distribution

10.2A Hypothesis Tests on a Population Proportion with Simulation **NEW!**

10.2A.1 Explain the Logic of the Simulation Method

10.2A.2 Test Hypotheses about a Population Proportion Using the Simulation

Method

10.2B Hypothesis Tests on a Population Proportion Using the Normal Model **NEW!**

10.2B.1 Explain the Logic of Hypothesis Testing Using the Normal Model

10.2B.2 Test Hypotheses about a Population Proportion Using the Normal Model

10.2B.3 Test Hypotheses about a Population Proportion Using the Binomial
Probability Distribution

Sections 10.2A and 10.2B can be assigned in place of Section 10.2. If Sections 10.2A and 10.2B are assigned, then unassign and hide Section 10.2.

10.3 Hypothesis Tests for a Population Mean

10.3.1 Test Hypotheses about a Mean

10.3.2 Explain the Difference between Statistical Significance and Practical Significance

10.3A Hypothesis Tests on a Population Mean Using Simulation and the Bootstrap **NEW!**

10.3A.1 Test Hypotheses about a Population Mean Using the Simulation Method

10.3A.2 Test Hypotheses about a Population Mean Using the Bootstrap

Section 10.3A is optional and can be assigned in addition to Section 10.3.

10.4 Putting It Together: Which Procedure Do I Use?

10.4.1 Determine the Appropriate Hypothesis Test to Perform

Chapter Review

- Summary/Vocabulary/Formulas
- Review Exercises
- Chapter Test
- Making an Informed Decision: Selecting a Mutual Fund

Chapter 11 Inference on Two Populations

11.1 Inference about Two Population Proportions: Independent Samples

11.1.1 Distinguish between Independent and Dependent Sampling

11.1.2 Test Hypotheses Regarding Two Proportions from Independent Samples

11.1.3 Construct and Interpret Confidence Intervals for the Difference between Two Population Proportions

11.1.4 Determine the Sample Size Necessary for Estimating the Difference between Two Population Proportions

11.1A Using Randomization Techniques to Compare Two Proportions **NEW!**

11.1A.1 Use Randomization to Compare Two Population Proportions

Section 11.1A is optional and can be assigned in addition to Section 11.1.

11.2 Inference about Two Population Means: Dependent Samples

11.2.1 Test Hypotheses for a Population Mean from Matched-Pairs Data

11.2.2 Construct and Interpret Confidence Intervals about a Population Mean Difference of Matched-Pairs Data

11.2A Using Bootstrapping to Conduct Inference on Two Dependent Means **NEW!**

11.2A.1 Test Hypotheses about Two Dependent Means Using the Bootstrap Method

Section 11.2A is optional and can be assigned in addition to Section 11.2.

11.3 Inference about Two Population Means: Independent Samples

11.3.1 Test Hypotheses Regarding the Difference of Two Independent Means

11.3.2 Construct and Interpret Confidence Intervals about the Difference of Two Independent Means

11.3A Using Randomization Techniques to Compare Two Independent Means **NEW!**

11.3A.1 Use Randomization to Compare Two Population Means

Section 11.3A is optional and can be assigned in addition to Section 11.3.

11.4 Putting It Together: Which Procedure Do I Use?

11.4.1 Determine the Appropriate Hypothesis Test to Perform

Chapter Review

- Summary/Vocabulary/Formulas
- Review Exercises
- Chapter Test
- Making an Informed Decision: Which Car Should I Buy?

Chapter 12 Inference on Categorical Data

12.1 Goodness of Fit Test

12.1.1 Perform a Goodness-of-Fit Test

12.2 Tests for Independence and the Homogeneity of Proportions

12.2.1 Perform a Test for Independence

12.2.2 Perform a Test for Homogeneity of Proportions

12.3 Inference about Two Population Proportions: Dependent Samples

12.3.1 Test Hypotheses Regarding Two Proportions: Dependent Samples

Chapter Review

- Summary/Vocabulary/Formulas
- Review Exercises
- Chapter Test
- Making an Informed Decision: Benefits of College

Chapter 13 Comparing Three or More Means

13.1 Comparing Three or More Means: One-Way Analysis of Variance

13.1.1 Verify the Requirements to Perform One-Way ANOVA

13.1.2 Test a Hypothesis Regarding Three or More Means using One-Way ANOVA

13.2 Post-Hoc Tests on One-Way Analysis of Variance

13.2.1 Perform Tukey's Test

Chapter Review

- Summary/Vocabulary/Formulas
- Review Exercises
- Chapter Test
- Making an Informed Decision: Where Should I Invest?

Chapter 14 Inference of the Least-Squares Regression Model

14.1 Testing the Significance of the Least-Squares Regression Model

14.1.1 State the Requirements of the Least-Squares Regression Model

14.1.2 Compute the Standard Error of the Estimate

14.1.3 Verify That the Residuals Are Normally Distributed

14.1.4 Conduct Inference on the Slope

14.1.5 Construct a Confidence Interval about the Slope of the Least-Squares Regression Model

14.1A Using Randomization Techniques on the Slope of the Least-Squares Regression Line **NEW!**

14.1A.1 Use Randomization to Test the Significance of the Least-Squares Regression Model

Section 14.1A is optional and can be assigned in addition to Section 14.1.

14.2 Confidence and Prediction Intervals

14.2.1 Construct Confidence Intervals for Mean Response

14.2.2 Construct Prediction Intervals for an Individual Response

Chapter Review

- Summary/Vocabulary/Formulas
- Review Exercises
- Chapter Test
- Making an Informed Decision: Buying a Home

