

Editors' Preface

Allan Rossman and Beth Chance
California Polytechnic State University, United States
arossman@calpoly.edu, bchance@calpoly.edu

Editing these *Proceedings* has been a great privilege for us. We have been impressed with the quality and variety of the papers and posters submitted for ICOTS-7. We have also been struck by the dedication, expertise, and professionalism of hundreds of volunteers who have contributed to this enterprise. Indeed, the process of assembling this volume has embodied the conference theme: *working cooperatively in statistics education*. We have enjoyed working with our fellow members of the International Program Committee, with the conveners and organizers of the conference topics and sessions, with the authors of the papers themselves, and with the referees who reviewed papers. These statistics educators represent more than 60 countries from all parts of the world, and from a variety of academic backgrounds and interests. All have worked together because of a shared commitment to improving the teaching and learning of statistics, both around the world and in each one's small corner of it. We hope that the roughly 400 papers and poster abstracts contained in these Proceedings will prove helpful toward achieving this goal, not only for those attending the conference but also for statistics teachers and education researchers who are unable to make it to Salvador.

Refereeing process

An optional refereeing process for ICOTS Proceedings was instituted with ICOTS-6, and we have continued and expanded the process with ICOTS-7. The goals of this refereeing are to improve the quality of the papers and to provide recognition to those papers that satisfy the standard of peer review. A total of 139 papers were submitted to this process and reviewed by three or four peers each, of which 78% were designated as having satisfied the peer-review process. These papers are identified as "refereed" in the header of the pdf file.

Acknowledgements

We thank the [141 referees](#) who graciously volunteered their time and expertise to this task. Most of them refereed three papers, and several refereed more than that, often on very short notice. We also thank Brian Phillips, Editor of the Proceedings of ICOTS-6, for sharing helpful advice, and John Shanks, Web Master of ICOTS-7, for devising an automated system to manage the refereeing process and for invaluable support throughout this editing process. We also thank several people who helped with preparing the pdf files of the papers: Emily Anderson, Donna Chance, Frank Chance, Jenna Maskell, Mary Mortlock, and Eileen Rossman.

Acknowledgement of ICOTS-7 Referees

Dor Abrahamson ~ University of California, Berkeley, United States
Jim Albert ~ Bowling Green State University, United States
Arthur Bakker ~ University of London, United Kingdom
Patricia Balderas ~ Universidad Nacional Autónoma de México, Mexico
Giovanni A. Barbieri ~ Istat (National Statistical Institute), Italy
Lúcia Pereira Barroso ~ Instituto de Matemática e Estatística - Universidade de São Paulo, Brazil
Gabriella Belli ~ Virginia Tech, United States
Dani Ben-Zvi ~ University of Haifa, Israel
María Teresa Blaconá ~ Universidad Nacional de Rosario, Argentina
Andrej Blejec ~ National Institute of Biology, Slovenia
Nancy J. Boynton ~ SUNY Fredonia, United States
Lea Bregar ~ University of Ljubljana, Slovenia
Nick Broers ~ Maastricht University, The Netherlands
Floyd Bullard ~ North Carolina School of Science and Mathematics, United States
Tim Burgess ~ Massey University, New Zealand
Rosemary Callingham ~ University of New England, Australia
Matt Carlton ~ California Polytechnic State University, United States
Rodney Carr ~ Deakin University, Australia
Irene Mauricio Cazorla ~ Universidade Estadual de Santa Cruz - UESC, Brazil
Margarida César ~ Universidade de Lisboa, Portugal
Jean-Hugues Chauchat ~ Université Lumière Lyon2, France
Julie M. Clark ~ Hollins University, United States
Patti B. Collings ~ Brigham Young University, United States
Linda Brant Collins ~ University of Chicago, United States
Doreen Connor ~ Nottingham Trent University, United Kingdom
Cileida de Queiroz e Silva Coutinho ~ Pontifícia Universidade Católica de São Paulo, Brazil
Corrado Crocetta ~ University of Foggia, Italy
Geoff Cumming ~ La Trobe University, Australia
Brenton Dansie ~ University of South Australia, Australia
Neville Davies ~ Royal Statistical Society Centre for Statistical Education, United Kingdom
Gretchen Davis ~ UCLA, United States
Robert delMas ~ University of Minnesota, United States
Carmen Díaz ~ University of Granada, Spain
E. Jacquelin Dietz ~ Meredith College, United States
Jimmy A. Doi ~ California Polytechnic State University, United States
Mark A. Earley ~ Bowling Green State University, United States
Andreas Eichler ~ Universität Bielefeld, Germany
Noel Enyedi ~ UCLA, United States
Antonio Estepa-Castro ~ University of Jaén, Spain
Fiona Fidler ~ La Trobe University (Bundoora), Australia
William Finzer ~ KCP Technologies, United States
Peter Flanagan-Hyde ~ Phoenix Country Day School, United States
Glenda Francis ~ Swinburne University of Technology, Australia
J.S. Galpin ~ University of the Witwatersrand, South Africa
Linda Gattuso ~ Université du Québec à Montréal, Canada
Rob Gould ~ UCLA, United States
Mary W. Gray ~ American University, United States
Marcia Gumpertz ~ North Carolina State University, United States
James K. L. Hammerman ~ TERC, United States
Johanna Hardin ~ Pomona College, United States
William Harkness ~ Penn State University, United States
Lisa L. Harlow ~ University of Rhode Island, United States
William V. Harper ~ Otterbein College, United States
Brad Hartlaub ~ Kenyon College, United States
Robert W. Hayden ~ statistics.com, United States
Michel Henry ~ Université de Franche-Comté, France
Oscar Hernández ~ University of Costa Rica, Costa Rica
Sterling C. Hilton ~ Brigham Young University, United States
Lynn Hodge ~ University of Alabama, United States
P.K. Ito ~ NaNew Zealandan University, Japan
Brian Jersky ~ Sonoma State University, United States
Flavia Jolliffe ~ University of Kent, United Kingdom
Li Jun ~ East China Normal University, China
Gary Kader ~ Appalachian State University, United States
Sonia Kafoussi ~ University of the Aegean, Greece

Sibel Kazak ~ Washington University in St. Louis, United States
 John Kern II ~ Duquesne University, United States
 Petter Laake ~ University of Oslo, Norway
 David Lane ~ Rice University, United States
 Cynthia Langrall ~ Illinois State University, United States
 Carl Lee ~ Central Michigan University, United States
 Lawrence Lesser ~ University of Texas at El Paso, United States
 Kay Lipson ~ Swinburne University of Technology, Australia
 Robin Lock ~ St. Lawrence University, United States
 Cynthia Long ~ Palmer Center for Chiropractic Research, United States
 María Virginia López ~ Universidad de Buenos Aires, Argentina
 Juan Manuel López-Zafra ~ Universidad Pontificia Comillas, Spain
 Maria Lúcia Lorenzetti Wodewotzki ~ State University of São Paulo, Brazil
 Marsha Lovett ~ Carnegie Mellon University, United States
 Dione Lucchesi de Carvalho ~ Universidade Estadual de Campinas - FE/Unicamp, Brazil
 Ulric Lund ~ California Polytechnic State University, United States
 Helen MacGillivray ~ Queensland University of Technology, Australia
 Katie Makar ~ University of Queensland, Australia
 Peter Martin ~ University of Ballarat, Australia
 John D. McKenzie Jr. ~ Babson College, United States
 Maria Meletiou-Mavrotheris ~ Cyprus College, Cyprus
 Oded Meyer ~ Carnegie Mellon University, United States
 Jackie Miller ~ Ohio State University, United States
 Carlos Monteiro ~ Universidade Federal de Pernambuco, Brazil
 Jerry Moreno ~ John Carroll University, United States
 Carolyn B. Morgan ~ Hampton University, United States
 Patrick Murphy ~ University College Dublin, Ireland
 James Nicholson ~ University of Durham, United Kingdom
 Irena Ograjen_ek ~ University of Ljubljana, Slovenia
 Mario Miguel Ojeda ~ Universidad Veracruzana, Xalapa, Veracruz, México
 Chris Olsen ~ Cedar Rapids (IA) Community Schools, United States
 David Ospina ~ National University of Colombia, Columbia
 Roxy Peck ~ California Polytechnic State University, United States
 Peter Petocz ~ Macquarie University, Australia
 Maxine Pfannkuch ~ University of Auckland, New Zealand
 Ludovico Piccinato ~ Università di Roma, Italy
 Robyn Pierce ~ University of Ballarat, Australia
 Anne Porter ~ University of Wollongong, NSW, Australia
 Dave Pratt ~ University of Warwick, United Kingdom
 Noreen Radke Sharpe ~ Babson College, United States
 Chris Reading ~ University of New England, Australia
 Gina Reed ~ Gainesville State College, United States
 Jean Claude Régnier ~ Université de Lyon, France
 Anna Reid ~ Macquarie University, Australia
 Paul Roback ~ St. Olaf College, United States
 Jorge Luis Romeu ~ Syracuse University, United States
 Deborah Rumsey ~ Ohio State University, United States
 Luis Saldanha ~ Portland State University, United States
 Ernesto Sánchez ~ Cinvestav, México
 Andrew Schaffner ~ California Polytechnic State University, United States
 Mike Shaughnessy ~ Portland State University, United States
 Pamela Shaw ~ Macquarie University, Australia
 Tom Short ~ Indiana University of Pennsylvania, United States
 Julio M. Singer ~ Universidade de São Paulo, Brazil
 Robert Smidt ~ California Polytechnic State University, United States
 Heather Smith ~ California Polytechnic State University, United States
 Eric Sowe ~ University of New South Wales, Australia
 Trevor Spedding ~ University of Wollongong, Australia
 Dalene Stangl ~ Duke University, United States
 Douglas Stirling ~ Massey University, New Zealand
 Engin Sungur ~ University of Minnesota Morris, United States
 Josh Tabor ~ Glen A. Wilson High School, United States
 Liliana Tauber ~ Universidad Nacional del Litoral, Argentina
 Dirk Tempelaar ~ University of Maastricht, The Netherlands
 Ene-Margit Tiit ~ University of Tartu, Estonia
 Jessica Utts ~ University of California – Davis, United States
 Angustias Vallecillos ~ Universidad de Granada, Spain
 Noël Veraverbeke ~ Universiteit Hasselt, Belgium
 John Walker ~ California Polytechnic State University, United States
 Ron Wasserstein ~ Washburn University, United States
 Larry Weldon ~ Simon Fraser University, Canada

Nathan Wetzel ~ University of Wisconsin – Stevens Point, United States
Joe Wisenbaker ~ University of Georgia, United States
Jeff Witmer ~ Oberlin College, United States
Roger Woodard ~ North Carolina State University, United States
Gabriel Yáñez ~ Universidad Industrial de Santander, Colombia