

2014, Hardcover
ISBN 978-1-46251-651-3
6 1/8" x 9 1/4", 254 Pages, \$55.00

Bayesian Statistics for the Social Sciences

David Kaplan, University of Wisconsin - Madison

"Bayesian analysis has arrived—and Kaplan has written exactly the book that social science faculty members and graduate students need in order to learn Bayesian statistics. It is sophisticated yet accessible, complete yet an easy read. This book will ride the crest of the Bayesian wave for years to come."

—William R. Shadish, PhD, Department of Psychological Sciences, University of California, Merced

"I like that this book is concise but very comprehensive, with topics ranging from the basic regression model to the advanced mixture model. Well-organized sections move from foundations; to model building, basic regression, and generalized linear models; to advanced topics. The author's explanations of concepts and examples are clear and straightforward. He has chosen his examples well; they address very commonly studied research questions in the educational sciences. The ability to access the code and data online will benefit researchers and students tremendously."

—Feifei Ye, PhD, Department of Psychology in Education, University of Pittsburgh

Bridging the gap between traditional classical statistics and a Bayesian approach, David Kaplan provides readers with the concepts and practical skills they need to apply Bayesian methodologies to their data analysis problems. Part I addresses the elements of Bayesian inference, including exchangeability, likelihood, prior/posterior distributions, and the Bayesian central limit theorem. Part II covers Bayesian hypothesis testing, model building, and linear regression analysis, carefully explaining the differences between the Bayesian and frequentist approaches. Part III extends Bayesian statistics to multilevel modeling and modeling for continuous and categorical latent variables. Kaplan closes with a discussion of philosophical issues and argues for an "evidence-based" framework for the practice of Bayesian statistics.

Find full information about this title online: www.guilford.com/p/kaplan

Guilford Publications, Inc.

72 Spring Street, New York, NY 10012

Order Online: www.guilford.com
Call Toll-Free: 9 AM - 5 PM Eastern
800-365-7006 (or 212-431-9800)
Fax: 212-966-6708 (24 hrs)
Professor Copies: www.guilford.com/professors

Name _____
Address 1 _____
Address 2 _____
City _____ State/Prov. _____ Zip/Postal Code _____
Daytime Phone # (To be used only if there is a question about your order) _____
E-mail (You will receive a shipment confirmation. Your e-mail address and phone # will not be released to any third party.) _____

Order *Bayesian Statistics for the Social Sciences*

Copies in Hardcover
_____ ISBN 978-1-46251-651-3, \$55.00
\$ _____ Amount
\$ _____ Shipping: In US (via USPS Media Mail), add \$5 for 1st book, \$2.50 each add'l. To Canada (via CanPar), \$9.00 per order.
\$ _____ Subtotal
\$ _____ CA, NY, and PA residents add sales tax; Canadian residents add GST
\$ _____ Total

Method of Payment:

Check or Money Order Enclosed (US Dollars Only)
 Institutional PO Attached
BILL MY: MasterCard Visa American Express

Account # _____ CVV # _____
Signature (Required on credit card orders) _____ Exp. Date _____

FREE SHIPPING!
on all prepaid US online orders over \$49!
Canadian charges reduced!

Sign me up for e-Alerts offering exclusive discounts!