LSP 120 Data Analysis Project Topics

Using the 2011 Statistical Abstract

(Immigration

Think about some questions that you would like to answer about this topic. For example:

1. Which country had the highest rate of emigration to the US in 2009? Which country had the lowest?

2. What is the ratio of estimated illegal immigrants to recorded legal immigrants in 2009? In 2000?
3. What is the percent change in the estimated number of illegal immigrants from 2000 to 2009?

4. What is the percent change in legal immigration from 2001 to 2002? What factors might have affected this change?
Tables to use:

Population: Native and Foreign-born Populations

38 - Native and Foreign-Born Population by State: 2008
39 - Nativity and Place of Birth of Resident Population for Cities of 100,000 or more: 2008
40 - Native and Foreign-Born Populations by Selected Characteristics: 2009
43 – Persons Obtaining Legal Permanent Resident Status: 1820-2008
45 - Estimated Unauthorized Immigrants by Selected States and Countries of Birth: 2000, 2007, 2008, and 2009
49 - Persons Obtaining Legal Permanent Resident Status by Selected Country of Birth and Selected Characteristics: 2009
50 - Persons Obtaining Legal Permanent Resident Status by Country of Birth: 1961 to 2009
(Presidential Elections

Think about some questions that you would like to answer about this topic. For example:

1. How has the popular vote and the electoral vote changed over the years for democratic and republican presidents?

2. How does party affiliation break down by age and gender?

3. What are the geographic trends for the 2004 and 2008 presidential elections?

Tables to use:
Elections: Presidential

395 - Vote Cast for President by Major Political Party: 1948 to 2008

397 - Democratic and Republican Percentages of Two-Party Presidential Vote by Selected Characteristics of Voters: 2004 and 2008

398 - Electoral Vote Cast for President, by Major Political Party--States: 1964 to 2008

399 - Popular Vote Cast for President by Political Party--States: 2000 to 2008

Elections: Voting-Age Population and Voter Participation
416 – Voting-Age Population, Percent Reporting Registered, and Voted

417 - Persons Reported Registered and Voted by State: 2008

(Capital Punishment

Think about some questions that you would like to answer about this topic. For example:

1. How has the number of white and black people executed changed over the years?

2. How does the total number of white people executed compare to the total number of black people executed for the periods: 1930-39, 1940-49, 1950-59, 1960-67, 1968-80, 1981-1989,1990-1999, 2000-2004? This will require some summing.

3. Using the data in USPopulationByRace.xls and table 340 compute all of the following for 1990 and for 2000: the number of executions per 1,000,000 white people and then per 1,000,000 black people; the number of people under the death sentence per 1,000,000 white people and then per 1,000,000 black people. Are there any changes from 1990 to 2000?

4. Are there any geographic trends for executions?

Tables to use:

Law Enforcement, Courts, & Prisons: Correctional Facilities, Prisoners
348 - Prisoners Under Sentence of Death by Characteristic: 1980 to 2008
349 - Prisoners Executed Under Civil Authority by Sex and Race: 1930 to 2009
350 - Prisoners Executed Under Civil Authority by State: 1977 to 2009
USPopulationByRace.xls (Found on the qrc.depaul.edu webpage under Excel Files)

(People Below the Poverty Level

Think about some questions that you would like to answer about this topic. For example:

1. How has the poverty rate changed by race over the years?

2. What are the geographic trends in poverty in 2000 and in 2008?

Tables to use:
Income, Expenditures, Poverty, & Wealth: Poverty

710 - People Below Poverty Level and Below 125 Percent Of Poverty Level by Race and Hispanic Origin: 1980 to 2008

711 - Children Below Poverty Level by Race and Hispanic Origin: 1980 to 2008
712 - People Below Poverty Level by Selected Characteristics: 2008

713 - Work Experience During 2008 by Poverty Status, Sex and Age: 2008
714 - Families Below Poverty Level and Below 125 Percent of Poverty by Race and Hispanic Origin: 1980 to 2008
715 - Families Below Poverty Level by Selected Characteristics: 2008

Income, Expenditures, Poverty, & Wealth: Income and Poverty--State and Local Data
708 - Individuals and Families Below Poverty Level--Number and Rate by State: 2000 to 2008
Outside research: Find the definition of the term “poverty line” (for an individual and for a family).
(Higher Education by Gender
Think about some questions that you would like to answer about this topic. For example:

1. How has the attainment of bachelor’s and master’s degrees changed over the years for by sex from 1950 to 2008?

2. Calculate the ratio of men to degree granting institutions for each state. Repeat for females. Are there any differences? Patterns?

3. How does the age breakdown for college males/females in 2008 differ from the breakdown in 1980?

4. Does educational attainment affect salary (by gender)?

Tables to use:

Education: Educational Attainment

228 - Mean Earnings by Highest Degree Earned: 2008
Education: Higher Education: Institutions and Enrollment
276 - Degree Granting Institutions, Number and Enrollment by State: 2007
277 - College Enrollment by Sex, Age, Race, and Hispanic Origin: 1980 to 2008
279 - College Enrollment – Summary by Sex, Race, and Hispanic Origin: 2008
Education: Higher Education: Degrees

295 - Earned Degrees Conferred by Level and Sex: 1950 to 2008
(Higher Education and Race
Think about some questions that you would like to answer about this topic. For example:

1. How has the attainment of a college degree changed over the years from 1960 through 2009 for whites, blacks and Hispanics?

2. Calculate the ratio of white students to degree granting institutions for each state. Repeat for black and Hispanics. Are there any differences? Patterns?

3. How does college enrollment by race differ from 1980 (or 1990) to 2009?

4. Does educational attainment affect salary (by race)?

Tables to use:

Education: Educational Attainment

225 - Educational Attainment by Race and Hispanic Origin: 1960 to 2009
227 - Educational Attainment by Selected Characteristic: 2009
228 - Mean Earnings by Highest Degree Earned: 2008
Education: Higher Education: Institutions and Enrollment
275 - College Enrollment by Selected Characteristics: 1990 to 2008
276 - Degree Granting Institutions, Number and Enrollment by State: 2007
279 - College Enrollment by Sex, Age, Race, and Hispanic Origin: 1980 to 2008
(Tobacco Use and Prices
Think about some questions that you would like to answer about this topic. For example:

1. How has cigarette per capita consumption changed over the years from 1900 to 2006? (Convert to packs per day.)

2. What are the trends for all smokers, male smokers, and female smokers?

3. How has the price per pack of cigarettes (in constant dollars) changed over the years?

4. How has the popularity of smoking changed from 1990 to 2007?

5. How have taxes on cigarettes increased or decreased since 1995?

Tables to use:

From the QRC Webpage, under Excel Files (from the left menu):

· Cigaretteconsumption.xls (From qrc.depaul.edu: Excel Files)
· CigarettePrices.xls
(From qrc.depaul.edu: Excel Files (Prices)
· SmokingbySelectedCharacteristics2009.xls (From qrc.depaul.edu: Excel Files)
Health & Nutrition: Health Risk Factors

200 - Current Cigarette Smoking: 1990 to 2008
201 - Current Cigarette Smoking by Sex and State: 2008
(Suicide:

Think about some questions that you would like to answer about this topic. For example:

1. How common is suicide?

2. What are the characteristics of those most at risk?

3. How has the suicide rate changed over the years from 1950 to 2007?

4. Are there differences in the suicide rate by race? by gender?

Tables to use:

Births, Deaths, Marriages, and Divorces: Deaths

115 - Age-Adjusted Death Rates by Major Causes: 1958 to 2007
118 - Deaths and Death Rates by Selected Causes: 2004 to 2007
119 - Deaths by Age and Selected Causes: 2007
120 - Deaths and Death Rates by Leading Causes of Death and Age: 2007
121 - Death Rates for Major Causes of Death--States and Island Areas: 2007
125 - Death Rates from Suicide, by Selected Characteristics: 1950 to 2007
(Family Planning and Abortions

Think about some questions that you would like to answer about this topic.

1. How has the abortion rate changed between 1990 and 2006?

2. Who is using family planning services the most?

3. What is the ratio of men to women, aged 24-44, who have had sexual contact in 2002?

Tables to use:

Births, Deaths, Marriages, and Divorces: Family Planning, Abortions
94 - Persons Who Have Ever Had Sexual Contact by Selected Characteristics: 2002

95 - Males and Females by Number and Sex of Partners in Last 12 Months: 2002

96 – Select Family Planning and Medical Service Use by Women, 15 to 44 Years of Age: 2002

97 –Current Contraceptive Use by Women, by Race and Marital Status: 2006 to 2008

99 - Abortions--Number, Rate, and Ratio by Race: 1990 to 2006
100 - Abortions by Selected Characteristics: 1990 to 2006
101 - Abortions – Number and Rate by State: 2000 to 2005

(Alcohol Use and Traffic Accidents

Think about some questions that you would like to answer about this topic. For example:

1. What is the trend in fatal accidents involving low alcohol levels? High alcohol levels?

2. Are there any geographic trends in fatal accidents involving no alcohol, low alcohol levels and high alcohol levels?

3. Are there differences in fatal accidents involving alcohol by age? by gender?

4. Think about terminology and legal limits you might need to define.

Tables to use:

Transportation: Motor Vehicle Accidents and Fatalities
1103 - Traffic Fatalities by State: 1990 and 2008
1104 - Fatal Motor Vehicle Accidents-National Summary: 1990 to 2008
1109 - Fatalities by Highest Blood Alcohol Concentration in the Crash: 1990 to 2008
1110 - Traffic Fatalities by State and Highest Blood Alcohol Concentration (BAC) in the Crash: 2008
1112 - Alcohol Involvement for Drivers in Fatal Crashes: 1998 and 2008
1113 - Licensed Drivers and Number in Accidents by Age: 2008
(Homicide and Murder

Think about some questions that you would like to answer about this topic. For example:

1. How has the murder rate changed over the years?

2. How does the homicide/murder rates for men, women, whites, blacks, and other races compare (pick two years for comparison)?

3. What is the percentage distribution of murder by circumstance and then also by weapon?

4. In 2008, did homicide follow any sort of geographic trend? (You might want to consider leaving out states with inordinately high murder rates and then making a note somewhere on the graph or in a caption listing the murder rate for these states.)

Tables to use:

Law Enforcement, Courts, & Prisons: Crimes and Crime Rates

302 - Crimes and Crime Rates by Type of Offense: 1980 to 2008
303 - Crimes and Crime Rates by Type and Area: 2008
304 - Crime Rates by State, 2007 and 2008, and by Type, 2008
305 - Crime Rates by Type--Selected Large Cities: 2008
306 - Murder Victims--Circumstances and Weapons Used or Cause of Death: 2000 to 2008
307 - Murder Victims by Age, Sex, and Race: 2008

308 - Homicide Trends: 1976 to 2007
309 - Homicide Victims by Race and Sex: 1960 to 2006
Local Connection: Make comparisons to the Chicago Tribune article on homicide in Chicago.

(Rape

Think about some questions that you would like to answer about this topic. For example:

1. How has the rate of forcible rape changed over the years from 1980 to 2007?

2. In 2008 did forcible rape follow any sort of national geographic trends?

3. How does forcible rape breakdown by type of injury, how it was reported, and medical treatment?

Tables to use:

Law Enforcement, Courts, & Prisons: Crimes and Crime Rates

302 - Crimes and Crime Rates by Type of Offense: 1980 to 2008
303 - Crimes and Crime Rates by Type and Area: 2008
304 - Crime Rates by State, 2007 and 2008, and by Type, 2008
305 - Crime Rates by Type--Selected Large Cities: 2008
310 - Forcible Rape--Number and Rate: 1980 to 2007
314 - Violence by Intimate Partners by Sex, 1995 to 2007, and by Type of Crime, 2007

(Defense

Think about some questions that you would like to answer about this topic. For example:

1. How has national defense spending changed over the years? Note: Make sure you are looking at constant dollars.

2. How has the total number of enlisted men and the total number of enlisted women changed over the years?

3. How has the gender composition of the four main branches of the military (army, navy, marines and air force) changed over the years (compare two years)?

4. Discuss the top ten places where our troops have been stationed in 1995, 2000, 2004, and 2008.

Tables to use:
National Security & Veterans Affairs :Defense Outlays

501 - National Defense Outlays and Veterans Benefits: 1960 to 2009
National Security & Veterans Affairs: Military Personnel and Expenditures

507 - Military Personnel on Active Duty by Location: 1970 to 2009
508 - Department of Defense Personnel: 1950 to 2008
515 - U.S. Military Personnel on Active Duty in Selected Foreign Countries: 1995 to 2009
Outside research: Research world events that would have impacted the placement of our troops in 1995, 2000, and 2003.

(Modern Marriage

Think about some questions that you would like to answer about this topic. For example:

1. How do the marriage and divorce rates compare over the years from 1950 through 2007?

2. In 2009, how do races compare by marital status?

3. In 2009, how do sexes compare by marital status?

4. How have the demographic characteristics of marriage changed from 1990 to 2009?

Tables to use:

Population: Marital Status and Living Arrangements

56 - Marital Status of the Population by Sex, Race, and Hispanic Origin: 1990 to 2009
57 - Marital Status of the Population by Sex and Age: 2009
Births, Deaths, Marriages, and Divorces: Births

78 - Live Births, Deaths, Marriages, and Divorces from 1960 – 2007. This gives the number of marriages and divorces, and the marriage and divorce rate, for over half a century. Ignore the data on live births.

Births, Deaths, Marriages, and Divorces: Marriages and Divorces

129 - Marriages and Divorces--Number and Rate by State: 1990 to 2008 (You might want to consider removing Nevada and/or Hawaii when making a map by rate. If you do, please make a note in your paper including an explanation for why you decided to remove it/them.)

(US Food Consumption

Think about some questions that you would like to answer about this topic. For example:

1. How have food prices increased from 1980 to 2009?
2. By what percent have restaurant food sales increase from 1990 to 2009?

3. How has “food security” changed for US households from 2003 to 2008?
Tables to use:

Health and Nutrition: Food Consumption and Nutrition

210 – Households and Persons Having Problems with Access to Food: 2004 to 2008
213 – Per Capita Consumption of Major Food Commodities: 1980 to 2008
214 – Per Capita Utilization of Commercially-Produced Fruits and Vegetables: 1980-2008
Health and Nutrition: Health Risk Factors

207 – Age-adjusted Percent Distributions of Body Mass Index among Persons 18 Years Old and Over, by Selected Characteristics: 2007-2008
Prices: Food Cost and Prices

731 – Weekly Food cost of a Nutrition Diet by Type of Family and Individual: 2009
732 – Food--Retail Prices of Selected Items: 1985 to 2009
Accommodation, Food, and Other Services

1282 – Commercial and Noncommercial Groups--Food and Drink Establishments and Sales: 1990 to 2009
(Travel and Tourism

Think about some questions that you would like to answer about this topic. For example:

1. How has domestic travel rate changed since 2000?

2. Which states and cities are most visited by US residents? By international travelers?

3. From which country(ies) do the highest percentage of international travelers come?

4. How have airline costs affected domestic and international travel?

Tables to use:

Arts, Recreation & Travel: Travel and Tourism

1260 - Top States and Cities Visited by Overseas Travelers

1262 - Domestic Travel Expenditures by State: 2008

1263 - Travel Forecast Summary

1266 - International Travelers and Payments
1267 - International Travel

(Traffic Accidents and Distracted Drivers

Think about some questions that you would like to answer about this topic. For example:

1. Which age group is involved in the most traffic accidents due to being distracted?

2. What is the most common form of driver distraction?

3. How have traffic fatality rates due to distracted drivers changed from 2000 to 2009?

4. What percent of car accidents is due to distracted driving?
5. What percent of car accident fatalities is due to distracted driving?

Tables to use:

Transportation: Motor Vehicle Accidents and Fatalities

1102 Motor Vehicle Accidents – Numbers and Deaths

1103 Traffic Fatalities by State

From the QRC webpage, under Excel files:

Accidents Involving Driver Distractions.xls

Fatal Crashes by Age and Vehicle Type.xls

Fatalities Involving Driver Distraction.xls

Pews Research Center Project.xls

Sources of Distraction.xls
Updated January 2011

