

The ASA Statement on p-Values: Context, Process, and Purpose

The American Statistician, Vol. 7, Issue 2

<https://www.tandfonline.com/toc/utas20/70/2?nav=tocList>

Statistical Inference in the 21st Century: A World Beyond $p < 0.05$

The American Statistician, Vol. 73, Supplement 1

<https://www.tandfonline.com/toc/utas20/73/sup1?nav=tocList>

Big Picture

Modification

Replacement

Assessing

Teaching

1. Moving to a World Beyond " $p < 0.05$ "
Ronald L. Wasserstein, Allen L. Schirm & Nicole A. Lazar
2. What Have We (Not) Learnt from Millions of Scientific Papers with P Values?
John P. A. Ioannidis
3. Why is Getting Rid of P -Values So Hard? Musings on Science and Statistics
Steven N. Goodman
4. Will the ASA's Efforts to Improve Statistical Practice be Successful? Some Evidence to the Contrary
Raymond Hubbard
5. Correcting Corrupt Research: Recommendations for the Profession to Stop Misuse of p -Values
John L. Kmetz
6. Quality Control for Scientific Research: Addressing Reproducibility, Responsiveness, and Relevance
Douglas W. Hubbard & Alicia L. Carriquiry
7. The Role of Expert Judgment in Statistical Inference and Evidence-Based Decision-Making
Naomi C. Brownstein, Thomas A. Louis, Anthony O'Hagan & Jane Pendergast
8. Expert Knowledge Elicitation: Subjective but Scientific
Anthony O'Hagan
9. Before $p < 0.05$ to Beyond $p < 0.05$: Using History to Contextualize p -Values and Significance Testing
Lee Kennedy-Shaffer
10. The Limited Role of Formal Statistical Inference in Scientific Inference
Raymond Hubbard, Brian D. Haig & Rahul A. Parsa
11. Large-Scale Replication Projects in Contemporary Psychological Research
Blakeley B. McShane, Jennifer L. Tackett, Ulf Böckenholt & Andrew Gelman
12. Valid P -Values Behave Exactly as They Should: Some Misleading Criticisms of P -Values and Their Resolution With S -Values
Sander Greenland
13. The p -Value Requires Context, Not a Threshold
Rebecca A. Betensky
14. Assessing Statistical Results: Magnitude, Precision, and Model Uncertainty
Andrew A. Anderson
15. Putting the P -Value in its Place
Joachim I. Krueger & Patrick R. Heck
16. Evidence From Marginally Significant t Statistics
Valen E. Johnson
17. The p -value Function and Statistical Inference
D. A. S. Fraser

18. p-Values, Bayes Factors, and Sufficiency

Jonathan Rougier

19. Limitations of P-Values and R-squared for Stepwise Regression Building: A Fairness Demonstration in Health Policy Risk Adjustment

Sherri Rose & Thomas G. McGuire

20. An Introduction to Second-Generation p-Values

Jeffrey D. Blume, Robert A. Greevy, Valerie F. Welty, Jeffrey R. Smith & William D. Dupont

21. A Proposed Hybrid Effect Size Plus p-Value Criterion: Empirical Evidence Supporting its Use

William M. Goodman, Susan E. Spruill & Eugene Komaroff

22. Three Recommendations for Improving the Use of p-Values

Daniel J. Benjamin & James O. Berger

23. The False Positive Risk: A Proposal Concerning What to Do About p-Values

David Colquhoun

24. Moving Towards the Post $p < 0.05$ Era via the Analysis of Credibility

Robert A. J. Matthews

25. Blending Bayesian and Classical Tools to Define Optimal Sample-Size-Dependent Significance Levels

Mark Andrew Gannon, Carlos Alberto de Bragança Pereira & Adriano Polpo

26. How Effect Size (Practical Significance) Misleads Clinical Practice: The Case for Switching to Practical Benefit to Assess Applied Research Findings

Stanley Pogrow

27. Abandon Statistical Significance

Blakeley B. McShane, David Gal, Andrew Gelman, Christian Robert & Jennifer L. Tackett

28. Statistical Inference Enables Bad Science; Statistical Thinking Enables Good Science,
Christopher Tong

29. Inferential Statistics as Descriptive Statistics: There Is No Replication Crisis if We Don't Expect Replication

Valentin Amrhein, David Trafimow & Sander Greenland

30. The New Statistics for Better Science: Ask How Much, How Uncertain, and What Else Is Known

Robert J. Calin-Jageman & Geoff Cumming

31. How Large Are Your G-Values? Try Gosset's Guinnessometrics When a Little "p" Is Not Enough

Stephen T. Ziliak

32. Predictive Inference and Scientific Reproducibility

Dean Billheimer

33. Treatment Choice With Trial Data: Statistical Decision Theory Should Supplant Hypothesis Testing

Charles F. Manski

34. Trial Size for Near-Optimal Choice Between Surveillance and Aggressive Treatment: Reconsidering MSLT-II

Charles F. Manski & Aleksey Tetenov

35. Frequentist, Bayes, or Other?

Michael Lavine

36. Inference and Decision Making for 21st-Century Drug Development and Approval,

Stephen J. Ruberg, Frank E. Harrell Jr., Margaret Gamalo-Siebers, Lisa LaVange, J. Jack Lee, Karen Price & Carl Peck

37. **Multiple Perspectives on Inference for Two Simple Statistical Scenarios**
Noah N. N. van Dongen, Johnny B. van Doorn, Quentin F. Gronau, Don van Ravenzwaaij, Rink Hoekstra, Matthias N. Haucke, Daniel Lakens, Christian Hennig, Richard D. Morey, Saskia Homer, Andrew Gelman, Jan Sprenger & Eric-Jan Wagenmakers
38. **Five Nonobvious Changes in Editorial Practice for Editors and Reviewers to Consider When Evaluating Submissions in a Post $p < 0.05$ Universe**
David Trafimow
39. **The Impact of Results Blind Science Publishing on Statistical Consultation and Collaboration**
Joseph J. Locascio
40. **Coup de Grâce for a Tough Old Bull: “Statistically Significant” Expires**
Stuart H. Hurlbert, Richard A. Levine & Jessica Utts
41. **The World of Research Has Gone Berserk: Modeling the Consequences of Requiring “Greater Statistical Stringency” for Scientific Publication**
Harlan Campbell & Paul Gustafson
42. **Assessing the Statistical Analyses Used in Basic and Applied Social Psychology After Their p-Value Ban**
Ronald D. Fricker Jr., Katherine Burke, Xiaoyan Han & William H. Woodall
43. **Content Audit for p-value Principles in Introductory Statistics,**
Karsten Maurer, Lynette Hudiburgh, Lisa Werwinski & John Bailer
44. **Beyond Calculations: A Course in Statistical Thinking**
E. Ashley Steel, Martin Liermann & Peter Guttorp