

University of Miami Law School

University of Miami School of Law Institutional Repository

Articles

Faculty and Deans

1983

Statistics in Litigation: A Selective Bibliography

Michael G. Chiorazzi

University of Miami School of Law, mchiorazzi@law.miami.edu

Follow this and additional works at: https://repository.law.miami.edu/fac_articles


Part of the [Litigation Commons](#)

Recommended Citation

Michael G. Chiorazzi, *Statistics in Litigation: A Selective Bibliography*, 46 *Law & Contemp. Probs.* 297 (1983).

This Article is brought to you for free and open access by the Faculty and Deans at University of Miami School of Law Institutional Repository. It has been accepted for inclusion in Articles by an authorized administrator of University of Miami School of Law Institutional Repository. For more information, please contact mperez@law.miami.edu, library@law.miami.edu.

STATISTICS IN LITIGATION: A SELECTIVE BIBLIOGRAPHY

MICHAEL CHIORAZZI*

This bibliography contains articles and books dealing with the use of statistics in litigation in the United States. Coverage for the last 15 years (1969 to present) is fairly extensive but not exhaustive. Since the vast majority of relevant literature was written after 1969, earlier materials were chosen on a highly selective basis: either they were judged to have withstood the test of time or they are quoted with regularity in the current literature.

ARTICLES

- Abrams, *Primary and Secondary Characteristics in Discrimination Cases*, 23 VILL. L. REV. 35 (1977-78).
- Aigner & Cain, *Statistical Theories of Discrimination in Labor Markets*, 30 INDUS. & LAB. REL. REV. 175 (1977).
- Albert, *Some Epistemological Aspects of Cost-Benefit Analysis*, 45 GEO. WASH. L. REV. 1025 (1977).
- Arnold & Gold, *The Use of a Public Opinion Poll on a Change of Venue Application*, 21 CRIM. L.Q. 445 (1978-79).
- Baldus & Cole, *Quantitative Proof of Intentional Discrimination*, 1 EVALUATION Q. 53 (1977).
- Barnett, *An Underestimated Threat to Multiple Regression Analysis Used in Job Discrimination Cases*, 5 INDUS. REL. L.J. 156 (1982).
- Bass, Gesser & Mount, *Scientific Statistical Methodology and the Doctrine of "Reasonable Doubt" in Criminal Law; (With Specific Reference to the Breath Analysis for Blood Alcohol) Empirical Fact or Legal Fiction*, 5 DALHOUSIE L.J. 350 (1979).
- Berk & Oppenheim, *Doing Good Well: The Use of Quantitative Social Science Data in Advocacy Proceedings*, 1 LAW & SOC'Y Q. 123 (1979).
- Bode, *Auditing Affirmative Action through Multiple Regression Analysis*, 31 LAB. L.J. 115 (1980).
- Bogen & Falcon, *The Use of Racial Statistics in Fair Housing Cases*, 34 MD. L. REV. 59 (1974).
- Bompey & Saltzman, *The Role of Statistics in Employment Discrimination Litigation—A University Perspective*, 9 J. COLL. & U.L. 263 (1982-83).
- Booth & Mackay, *Legal Constraints on Employment Testing and Evolving Trends in the Law*, 29 EMORY L.J. 121 (1980).
- Braun, *Statistics and the Law: Hypothesis Testing and Its Application to Title VII Cases*, 32 HASTINGS L.J. 59 (1980).

- Brilmayer & Kornhauser, *Review: Quantitative Methods and Legal Decision*, 46 U. CHI. L. REV. 116 (1978).
- Broun & Kelly, *Playing the Percentages and the Law in Evidence*, 1970 U. ILL. L.F. 23.
- Callen, *Notes on a Grand Illusion: Some Limits on the Use of Bayesian Theory of Evidence Law*, 57 IND. L.J. 1 (1982).
- Carter, Flora, Van Bowen & Myers, *Statistics and the Virginia Blood Test Statute*, 56 VA. L. REV. 349 (1970).
- Champagne & Haas, *The Impact of Johnson v. Avery on Prison Administration*, 43 TENN. L. REV. 275 (1975-76).
- Clotfelter, *The Implications of "Resegregation" for Judicially Imposed School Segregation Remedies*, 31 VAND. L. REV. 829 (1978).
- Cohen, *The Logic of Proof*, 1980 CRIM. L. REV. 91.
- Cohen, *Selective Probability and the Paradox of the Gatecrasher*, 1981 ARIZ. ST. L.J. 627.
- Cohn, *On the Use of Statistics in Employment Discrimination*, 55 IND. L.J. 493 (1980).
- Comment, *The Civil Petitioner's Right to Representative Grand Juries and a Statistical Method of Showing Discrimination in Jury Selection Cases Generally*, 20 UCLA L. REV. 581 (1972-73).
- Comment, *Epistemic Ambiguity and the Calculus of Risk: Ethyl Corporation v. Environmental Protection Agency*, 21 S.D.L. REV. 425 (1976).
- Comment, *Judicial Refinement of Statistical Evidence in Title VII Cases*, 13 CONN. L. REV. 515 (1981).
- Comment, *Judicial Use, Misuse, and Abuse of Statistical Evidence*, 47 J. URB. L. 165 (1969-70).
- Comment, *Mathematical Models of Legal Rules: Application, Exploitation, and Interpretation*, 13 CONN. L. REV. 33 (1980).
- Comment, *A Misuse of Statistics and Future Damages*, 51 NEB. L. REV. 663 (1972).
- Comment, *Price Fixing and Problems of Proof: The Computer Lends a Hand*, 43 MO. L. REV. 686 (1978).
- Comment, *Probability Theory and Constructive Possession of Narcotics: On Finding That Winning Combination*, 17 HOUS. L. REV. 541 (1980).
- Comment, *The Role of Statistical Evidence in Establishing a Prima Facie Case of Employment Discrimination: Davis v. Califano*, 14 GA. L. REV. 615 (1980).
- Comment, *Statistical Analysis and Jury Size: Ballew v. State of Georgia*, 56 DEN. L.J. 659 (1979).
- Comment, *Statistics and Title VII Proof: Prima Facie Case and Rebuttal*, 15 HOUS. L. REV. 1030 (1978).
- Comment, *Title VII—Employment Discrimination—Use of Demographic Statistics as Prima Facie Evidence of Discrimination—New York City Transit Authority v. Beazer*, 25 N.Y.L. SCH. L. REV. 759 (1980).
- Copus, *The Numbers Game Is the Only Game in Town*, 20 HOW. L.J. 374 (1977).
- Cowan, *Decision Theory in Law, Science and Technology*, 17 RUTGERS L. REV. 499 (1963).
- Cullison, *Probability Analysis of Judicial Fact-finding: A Preliminary Outline of the Subjective Approach*, 1 U. TOL. L. REV. 538 (1969).
- Curtis & Wilson, *The Use of Statistics and Statisticians in the Litigation Process*, 20 JURIMETRICS J. 109 (1979).

- Dawson, *Are Statisticians Being Fair to Employment Discrimination Plaintiffs?*, 21 JURIMETRICS J. 1 (1980).
- Dawson, *Scientific Investigation of Fact—The Role of the Statistician*, 11 FORUM 896 (1976).
- Delgado, *Beyond Sindell: Relaxation of Cause-in-Fact Rules for Indeterminate Plaintiffs*, 70 CALIF. L. REV. 881 (1982).
- Dickson, *Medical Causation by Statistics*, 17 FORUM 792 (1982).
- Dorsaneo, *Statistical Evidence in Employment Discrimination Litigation: Selection of the Available Population, Problems, and Proposals*, 29 SW. L.J. 859 (1975).
- Doyle, *Can Social Science Data Be Used in Judicial Decisionmaking?*, 6 J.L. & EDUC. 13 (1977).
- Ellman & Kaye, *Probabilities and Proof: Can HLA and Blood Group Testing Prove Paternity?*, 54 N.Y.U. L. REV. 1131 (1979).
- Erickson, *Unfair Trade Practices Under Section 5 of the Federal Trade Commission Act—A Statistical Evaluation*, 22 ANTITRUST BULL. 643 (1977).
- Farley, *Residential Segregation and Its Implications for School Integration*, LAW & CONTEMP. PROBS., Winter 1975, at 164.
- Feinberg, *Teaching the Type I and Type II Errors: The Judicial Process*, AM. STATISTICIAN, June 1971, at 30.
- Feinberg, *The Increasing Sophistication of Statistical Assessments as Evidence in Discrimination Litigation*, 77 J. AM. STATISTICAL A. 784 (1982).
- Finfrock & Spradlin, *How to Organize and Present Statistical Evidence*, PRAC. LAW., June 1, 1978, at 67.
- Finkelstein, *The Application of Statistical Decision Theory to the Jury Discrimination Cases*, 80 HARV. L. REV. 338 (1966).
- Finkelstein, *The Judicial Reception of Multiple Regression Studies in Race and Sex Discrimination Cases*, 80 COLUM. L. REV. 737 (1980).
- Finklestein & Fairley, *A Bayesian Approach to Identification Evidence*, 83 HARV. L. REV. 489 (1970).
- Finklestein & Fairley, *A Comment on "Trial by Mathematics,"* 84 HARV. L. REV. 1801 (1971).
- Fisher, *Multiple Regression in Legal Proceedings*, 80 COLUM. L. REV. 702 (1980).
- Goodwin & Rovelstad, *Rules of Evidence and the Marketing Expert: Analysis of an Empirical Study Used in Court*, 14 AM. BUS. L.J. 25 (1976).
- Grady, *Statistics in Employment Discrimination*, 30 LAB. L.J. 748 (1979).
- Gwartney, Asher, Haworth & Haworth, *Statistics, the Law and Title VII: An Economist's View*, 54 NOTRE DAME LAW. 633 (1979).
- Hallock, *The Numbers Game—The Use and Misuse of Statistics in Civil Rights Litigation*, 23 VILL. L. REV. 5 (1977).
- Harper, *Statistics as Evidence of Age Discrimination*, 32 HASTINGS L.J. 1347 (1981).
- Hay, *The Use of Statistics to Disprove Employment Discrimination*, 29 LAB. L.J. 34 (1978).
- Henckel & McKeown, *Unlawful Discrimination and Statistical Proof: An Analysis*, 22 JURIMETRICS J. 34 (1981).
- Hunt & Pazuniak, *Special Problems in Litigating Upper Level Employment Discrimination Cases*, 4 DEL. J. CORP. L. 114 (1978).

- Jaffee, *Comment on the Judicial Use of HLA Paternity Test Results and Other Statistical Evidence: A Response to Terasaki*, 17 J. FAM. L. 457 (1978-79).
- Kaplan, *Decision Theory and the Factfinding Process*, 20 STAN L. REV. 1065 (1968).
- Kaye, *And Then There Were Twelve: Statistical Reasoning, the Supreme Court, and the Size of the Jury*, 68 CALIF. L. REV. 1004 (1980).
- Kaye, *The Laws of Probability and the Laws of the Land*, 47 U. CHI. L. REV. 34 (1979).
- Kaye, *The Limits of the Preponderance of the Evidence Standard: Justifiably Naked Statistical Evidence and Multiple Causation*, 1982 AM. B. FOUND. RESEARCH J. 487.
- Kaye, *Mathematical Models and Legal Realities: Reflections on the Poisson Model of Jury Behavior*, 13 CONN. L. REV. 1 (1980).
- Kaye, *Naked Statistical Evidence* (Book Review), 89 YALE L.J. 601 (1980).
- Kaye, *The Numbers Game: Statistical Inference in Discrimination Cases*, 80 MICH. L. REV. 833 (1982).
- Kaye, *The Paradox of the Gatecrasher and Other Stories*, 1979 ARIZ. ST. L.J. 101.
- Kaye, *Paradoxes, Gedanken Experiments and the Burden of Proof: A Response to Dr. Cohen's Reply*, 1981 ARIZ. ST. L.J. 635.
- Kaye, *Probability Theory Meets Res Ipsa Loquitor*, 77 MICH. L. REV. 1456 (1979).
- Kaye, *Statistical Evidence of Discrimination*, 77 J. AM. STATISTICAL A. 773 (1982).
- Klevorick & Rothschild, *A Model of the Jury Decision Process*, 8 J. LEGAL STUD. 141 (1979).
- Korn, *Law, Fact, and Science in the Courts*, 66 COLUM. L. REV. 1081 (1966).
- Kornstein, *A Bayesian Model of Harmless Error*, 5 J. LEGAL STUD. 121 (1976).
- Lamber, Reskin & Dworking, *The Relevance of Statistics to Prove Discrimination: A Typology*, 34 HASTINGS L.J. 553 (1983).
- Large & Michie, *Proving that the Strength of the British Navy Depends on the Number of Old Maids in England: A Comparison of Scientific Proof with Legal Proof*, 11 ENVTL. L. 555 (1981).
- Lempert, *Modeling Relevance*, 75 MICH. L. REV. 1021 (1977).
- Lempert, *Uncovering "Nondiscernible" Differences: Empirical Research and the Jury-Size Cases*, 73 MICH. L. REV. 643 (1975).
- Lozowick, Steiner & Miller, *Law and Quantitative Multivariate Analysis: An Encounter*, 66 MICH. L. REV. 1641 (1968).
- McConahay, Mullin & Frederick, *The Uses of Social Science in Trials with Political and Racial Overtones: The Trial of Joan Little*, LAW & CONTEMP. PROBS., Winter 1977, at 205.
- McGuire, *Use of Statistics in Title VII Cases*, 30 LAB L.J. 361 (1979).
- Meier & Zabell, *Benjamin Pierce and the Howland Will*, 75 J. AM. STATISTICAL A. 497 (1980).
- Michael, Mullin, O'Reilly & Rowan, *Challenges to Jury Composition in North Carolina*, 7 N.C. CENT. L. REV. 1 (1975).
- Milanich, *Decision Theory and Standards of Proof*, 5 L. & HUM. BEHAV. 87 (1981).
- Montlack, *Using Statistical Evidence to Enforce the Laws Against Discrimination*, 22 CLEV. ST. L. REV. 259 (1973).
- Nagel, *Predicting and Reducing Court-case Time Through Simple Logic*, 60 N.C.L. REV. 103 (1981).

- Nagel, *Some Statistical Considerations in Legal Policy Analysis*, 13 CONN. L. REV. 17 (1980).
- Note, *Analysis of the FTC Line of Business and Corporate Patterns Reports Litigation*, 28 CLEV. ST. L. REV. 83 (1979).
- Note, *Beyond the Prima Facie Case in Employment Discrimination Law: Statistical Proof and Rebuttal*, 89 HARV. L. REV. 387 (1975).
- Note, *Credit Scoring and the ECOA: Applying the Effects Test*, 88 YALE L.J. 1450 (1979).
- Note, *Decision Analysis in Environmental Decisionmaking: Improving the Concorde Balance*, 5 COLUM. J. ENVTL. L. 156 (1978).
- Note, *Employment Discrimination—Plaintiff's Prima Facie Case and Defendant's Rebuttal in a Disparate Impact Case*, 54 TUL. L. REV. 1187 (1980).
- Note, *Evidence: Statistical Proof in Employment Discrimination Cases*, 28 OKLA. L. REV. 885 (1975).
- Note, *Employment Discrimination: Statistics and Preferences under Title VII*, 59 VA. L. REV. 463 (1973).
- Note, *The Role of Statistical Evidence in Title VII Cases*, 19 B.C.L. REV. 881 (1978).
- Note, *A Statistical Analysis of the School Finance Decisions: On Winning Battles and Losing Wars*, 81 YALE L.J. 1303 (1972).
- Note, *Statistics in the Law: Potential Problems in the Presentation of Statistical Evidence*, 40 WASH. & LEE L. REV. 313 (1983).
- Note, *Title VII and Employment Discrimination in "Upper Level" Jobs*, 73 COLUM. L. REV. 1614 (1973).
- Orloff & Stedinger, *A Framework for Evaluating the Preponderance-of-the-Evidence Standard*, 131 U. PA. L. REV. 1159 (1983).
- Penn, *Aggregate Concentration: A Statistical Note*, 21 ANTITRUST BULL. 91 (1976).
- Reich, *How to Evaluate an Expert's Statistical Analysis*, PRAC. LAW., April 15, 1982, at 69.
- Rosenblum, *The Use of Labor Statistics and Analysis in Title VII Cases: Rios, Chicago, and Beyond*, 1 INDUS. REL. L.J. 685 (1977).
- Schoeman, *Understanding the Role of Statistical Evidence in Equal Employment Opportunity Law*, 54 N.Y. ST. B.J. 136 (1982).
- Shoben, *Compound Discrimination: The Interaction of Race and Sex in Employment Discrimination*, 55 N.Y.U.L. REV. 793 (1980).
- Shoben, *Differential Pass-fail Rates in Employment Testing: Statistical Proof Under Title VII*, 91 HARV. L. REV. 793 (1978).
- Shoben, *In Defense of Disparate Impact Analysis Under Title VII: A Reply to Dr. Cohen*, 55 IND. L.J. 515 (1980).
- Shoben, *Probing the Discriminatory Effects of Employee Selection Procedures with Disparate Impact Analysis Under Title VII*, 56 TEX. L. REV. 1 (1977).
- Smith & Abram, *Quantitative Analysis and Proof of Employment Discrimination*, 1981 U. ILL. L. REV. 33.
- Sperlich & Jaspovice, *Statistical Decision Theory and the Selection of Grand Jurors: Testing for Discrimination in a Single Panel*, 2 HASTINGS CONST. L.Q. 75 (1975).
- Sperlich & Jaspovice, *Methods for the Analysis of Jury Panel Selections: Testing for Discrimination in a Series of Panels*, 6 HASTINGS CONST. L. Q. 787 (1979).

- Stripinis, *Probability Theory and Circumstantial Evidence: Implications from a Mathematical Analysis*, 22 JURIMETRICS J. 59 (1981).
- Symposium: *Empirical Data and Statistical Analysis in Labor Law*, 1981 U. ILL. L. REV. 1.
- Terasaki, *Resolution by HLA Testing of 1000 Paternity Cases not Excluded by ABO Testing*, 16 J. FAM. L. 543 (1977-78).
- Tetelman & Burack, *Introduction to the Use of Risk Analysis Methodology in Accident Litigation*, 42 J. AIR L. & COM. 133 (1976).
- Tribe, *A Further Critique of Mathematical Proof*, 84 HARV. L. REV. 1810 (1971).
- Tribe, *Trial by Mathematics: Precision and Ritual in the Legal Process*, 84 HARV. L. REV. 1329 (1971).
- Tyree, *The Geometry of Case Law*, 8 VICT. U. WELLINGTON L. REV. 403 (1977).
- Tyree, *Proof and Probability in the Anglo-American Legal System*, 23 JURIMETRICS J. 89 (1982).
- Underwood, *Law and the Crystal Ball: Predicting Behavior with Statistical Inference and Individualized Judgment*, 88 YALE L.J. 1408 (1979).
- Van Bowen & Riggins, *A Technical Look at the Eighty Per Cent Rule as Applied to Employee Selection Procedures*, 12 U. RICH. L. REV. 647 (1978).
- Waintroob, *The Developing Law of Equal Employment Opportunity at the White Collar and Professional Level*, 21 WM. & MARY L. REV. 45 (1979).
- Williams, *Mathematics of Proof—I*, 1979 CRIM. L. REV. 297.
- Williams, *A Short Rejoinder*, 1980 CRIM. L. REV. 103.
- Winston & Winston, *The Use of Sociological Techniques in the Jury Selection Process*, 6 NAT'L J. CRIM. DEF. 79 (1980).
- Zeisel, *Dr. Spock and the Case of the Vanishing Women Jurors*, 37 U. CHI. L. REV. 1 (1969).
- Zeisel, *Statistics as Legal Evidence*, in 15 INT'L ENCYCLOPEDIA SOC. SCI. 246 (D. Sills ed. 1968).
- Zeisel & Kalven, *Parking Tickets and Missing Women: Statistics and the Law*, in STATISTICS: A GUIDE TO THE UNKNOWN 102 (1972).

BOOKS

- D. BALDUS & J. COLE, *STATISTICAL PROOF OF DISCRIMINATION* (1980).
- D. BARNES, *STATISTICS AS PROOF: FUNDAMENTALS OF QUANTITATIVE EVIDENCE* (1983).
- W. CONNOLLY & D. PETERSON, *USE OF STATISTICS IN EQUAL EMPLOYMENT OPPORTUNITY LITIGATION* (1980).
- W. CURTIS, *STATISTICAL CONCEPTS FOR ATTORNEYS: A REFERENCE GUIDE* (1983).
- M. FINKELSTEIN, *QUANTITATIVE METHODS IN LAW: STUDIES IN THE APPLICATION OF MATHEMATICAL PROBABILITY AND STATISTICS TO LEGAL PROBLEMS* (1978).
- A. LERNER, *STATISTICS, THE NAME OF THE GAME IN EEO CASES* (1980).
- B. LINDEN, *DISCOVERY AND THE USE OF QUANTITATIVE DATA* (1982).

F. MORRIS, CURRENT TRENDS IN THE USE (AND MISUSE) OF STATISTICS IN
EMPLOYMENT DISCRIMINATION LITIGATION (2d ed. 1978).