


The book was found

Statistics For The Behavioral Sciences (MindTap For Psychology)


Synopsis

Statistics is one of the most practical and essential courses that you will take, and a primary goal of this popular text is to make the task of learning statistics as simple as possible. Straightforward instruction, built-in learning aids, and real-world examples have made STATISTICS FOR THE BEHAVIORAL SCIENCES, 10th Edition the text selected most often by instructors for their students in the behavioral and social sciences. The authors provide a conceptual context that makes it easier to learn formulas and procedures, explaining why procedures were developed and when they should be used. This text will also instill the basic principles of objectivity and logic that are essential for science and valuable in everyday life, making it a useful reference long after you complete the course.

Book Information

Series: MindTap for Psychology

Paperback: 732 pages

Publisher: Cengage Learning; 10 edition (January 1, 2016)

Language: English

ISBN-10: 1305504917

ISBN-13: 978-1305504912

Product Dimensions: 7.9 x 1 x 9.9 inches

Shipping Weight: 2.8 pounds (View shipping rates and policies)

Average Customer Review: 5.0 out of 5 stars Â See all reviews Â (3 customer reviews)

Best Sellers Rank: #94,124 in Books (See Top 100 in Books) #216 in Books > Science & Math > Mathematics > Applied > Statistics #275 in Books > Textbooks > Science & Mathematics > Mathematics > Statistics #392 in Books > Science & Math > Mathematics > Applied > Probability & Statistics

Customer Reviews

This was nearly new and not marked in. Very happy with it. The book is really reader friendly. I recommend reading the intro/about the authors. That really helped me see they are trying to make the information as palatable as possible for someone learning stats for the very first time.

great product, great value

Awesome

[Download to continue reading...](#)

Statistics for The Behavioral Sciences (MindTap for Psychology) Statistics for People Who (Think They) Hate Statistics (Salkind, Statistics for People Who(Think They Hate Statistics(Without CD)) MindTap Health, 1 term (6 months) Printed Access Card for Hales' An Invitation to Health: Building Your Future, Brief Edition, 8th (MindTap Course List) Psychology: Social Psychology: 69 Psychology Techniques to Influence and Control People with Communication Tricks, NLP, Hypnosis and more... (Psychology, ... NLP, Social Anxiety, Cognitive Psychology) Student Study Guide With IBMÂ® SPSSÂ® Workbook for Essential Statistics for the Behavioral Sciences Fundamental Statistics for the Behavioral Sciences Fundamental Statistics for Behavioral Sciences Statistics for the Behavioral Sciences, 9th Edition An Introduction to Statistics with Python: With Applications in the Life Sciences (Statistics and Computing) Student Solutions Manual for Stewart/Day's Calculus for Life Sciences and Biocalculus: Calculus, Probability, and Statistics for the Life Sciences Sensation and Perception (MindTap for Psychology) Essentials of Understanding Abnormal Behavior (MindTap for Psychology) The Zuckerman Parker Handbook of Developmental and Behavioral Pediatrics for Primary Care (Parker, Developmental and Behavioral Pediatrics) Behavioral Statistics in Action Time Series Modeling for Analysis and Control: Advanced Autopilot and Monitoring Systems (SpringerBriefs in Statistics / JSS Research Series in Statistics) Modern Applied Statistics With S-Plus (Statistics and Computing) All of Statistics: A Concise Course in Statistical Inference (Springer Texts in Statistics) Winning The Lottery: Revealed! Proven Tips, Techniques, and Strategies on How to Win the Lottery (Lotteries, Probabilities, Statistics) (Winning the Lottery, Lotteries, Probabilities, Statistics) Matrices With Applications in Statistics (Wadsworth statistics/probability series) Matrix Algebra: Theory, Computations, and Applications in Statistics (Springer Texts in Statistics)

[Dmca](#)