Statistics for Everyone, Student Handout
How to Make Tables Summarizing and Describing Data 

Here are some sample Tables. It is generally easier to type a table and use the tab key than to use the table function in Microsoft Word, which inserts all sorts of lines in places that there should not be.  

(  Always give a meaningful title to your table that relates your independent variable to your dependent variable (DV as a function of IV); be sure unit of measure is clear. 

( You can use either Standard Error (SE) or Standard Deviation (SE)

Mean Number of Yeast Cells as a Function of Amount of Moisture 

Amount of Moisture

M

SD

n
No Moisture


x.xx

x.xx

xx

Moderate Moisture

x.xx

x.xx

xx

High Moisture


x.xx

x.xx

xx

Mean Number of Yeast Cells as a Function of Amount of Moisture and Porousness of Surface
Amount of Moisture

M

SD

n
No Moisture


Porous surface 
x.xx

x.xx

xx

Nonporous surface
x.xx

x.xx

xx

Moderate Moisture

x.xx

x.xx

xx

Porous surface 
x.xx

x.xx

xx

Nonporous surface
x.xx

x.xx

xx


Mean Number of Yeast Cells as a Function of Amount of Moisture and Porousness of Surface
Type of Surface

Porous


Nonporous

Amount of Moisture

M
SD

M
SD
Low Moisture


x.xx
x.xx

x.xx
x.xx

Moderate Moisture

x.xx
x.xx

x.xx
x.xx

High Moisture


x.xx
x.xx

x.xx
x.xx

For other kinds of tables – such as frequency tables or observed numbers for chi square tests, you may find it easiest to use the table function in Word or to type your data into Excel. 

( Always give a meaningful title to your table that explains what is being depicted

( Always make sure your unit of measure is clear (#, %, seconds, minutes, cm, feet, etc.)

The Frequency and Relative Frequency of Marital Status
	Marital Status
	Frequency

(f)
	Relative Frequency 
(rel f)

	Married
	34
	.14

	Widowed
	129
	.54

	Divorced
	35
	.15

	Separated
	30
	.12

	Never Married
	13
	.05

	Total
	241
	1.00


Number of Students Who Are Binge Drinkers or Non-Binge Drinkers as a Function of Gender
	Gender
	Binge Drinker
	Non-binge Drinker
	Total

	Male
	1908
	2017
	3925

	Female
	2854
	4125
	6979

	Total
	4762
	6142
	10904


Percentage of Students Who Are Binge Drinkers or Non-Binge Drinkers as a Function of Gender
	Gender
	Binge Drinker
	Non-binge Drinker

	Male
	49%
	51%

	Female
	41%
	59%


Materials developed by L. McSweeney and L. Henkel for the Quantitative Reasoning Pathway of the Core Integration Initiative

