[image: image1.jpg]


[image: image2.jpg]


 "We are energized to see an unprecedented blossoming of extra chunky icebergs in the North Atlantic this season, and we compliment Mother Nature for arranging this remarkable display for the entertainment of our passengers, as if to salute the White Star Line's achievement in constructing an unsinkable ship."  - Betty Hittit, Titanic sightseeing coordinator, April 14, 1912
”Iceberg? What Iceberg?”     X___________________________________________ per.___
In the movie “Titanic”, it is implied that different types of passengers were treated ‘differently’ as the ship was sinking, resulting in different survival rates. Do we have evidence? Below are the actual statistics from the Titanic disaster. 
	Age
	Sex
	Class
	# of  survivors
	# died
	# total
	% survival rate
	
	
	Totals

	Child
	
	1st
	6
	0
	6
	100
	
	
	

	Child
	
	2nd
	24
	0
	24
	100
	
	
	

	Child
	
	3rd
	27
	52
	79
	34
	
	Children
	109

	Adult
	F
	1st
	140
	4
	144
	97
	
	
	

	Adult
	F
	2nd
	80
	13
	93
	86
	
	
	

	Adult
	F
	3rd
	76
	89
	165
	45
	
	Females
	402

	Adult
	M
	1st
	57
	118
	175
	33
	
	
	

	Adult
	M
	2nd
	14
	154
	168
	8
	
	
	

	Adult
	M
	3rd
	75
	387
	462
	16
	
	Males
	805

	
	
	
	
	
	
	
	
	
	


	Gender
	# surv
	# died
	# total
	% survival rate

	M

	
	
	
	

	F

	
	
	
	

	# total
	
	
	
	


1) Was survival status/rate assoc. with the GENDER of passengers? (fill blanks &comment)

2-prop z-test p-val = ________,     (2 p-val =______
	Age
	# surv
	# died
	# total
	% survival rate

	Child

	
	
	
	

	Adult

	
	
	
	

	# total 
	
	
	
	


 2) Was survival status/rate associated with the AGE of passengers? (fill blanks & comment)
2-prop z-test p-val = ________,     (2 p-val =______

3) Sketch a segmented bar graph, comparing the class of adult passengers by gender. 


|
|
|
|
|
|
|
|
|
|
|


|


|     n = 
     Male
|


|


|


|   
    Female
|


|     n = 
     Comments:

4) Sketch a segmented bar graph, comparing the gender of adult passengers by class. 


|
|
|
|
|
|
|
|
|
|
|


|


|    n =  
       1st
 Class
|


|


|


|    n =   
        2nd Class
|


|


|


|     n = 
        3rd Class
|


|

Comments:

	KEY:

	
Survived
	Died
	# total 

	1st class

	
	
	

	2nd class

	
	
	

	3rd class
	
	
	

	Total 
	
	
	


5) OK: Was there a significant association between  pass.class and survival status on the Titanic? Support your answer with appropriate statistical evidence. 


2


   133.05


         ( 0
