


Source: Corston and Colman (2000)

Figure 9. Choosing an appropriate statistical procedure


Adapted by James Neill, 2008, from: Howell, D. C. (2008). *Fundamental statistics for the behavioral sciences* (6th ed.). Belmont, CA: Wadsworth (back inside cover).