

Afterword	291
<i>Eleven Predictions for the First Hour of 2022</i>	
Appendices	
A. The Five Effects of Prediction	295
B. Twenty Applications of Predictive Analytics	296
C. Prediction People—Cast of “Characters”	300
Hands-On Guide	303
<i>Resources for Further Learning</i>	
Acknowledgments	307
About the Author	311
Index	313

Also see the Central Tables (color insert) for a cross-industry compendium of 182 examples of predictive analytics.

This book’s Notes—120 pages of citations and comments pertaining to the chapters above—are available online at www.PredictiveNotes.com.