Assuming the rainfall data set is already imported and saved as “raindata”:

STEM-AND-LEAF DISPLAYS

Go to these menus:

 Graphs --> Stem-and-leaf-display
Choose:

 Variable: rain
Check:

 Leafs Digit: Automatic
Select:

 Parts Per Stem: Automatic
 Style of Divided Stems: Repeated Stem Digits
UN-Check:

 Trim Outliers
 Show Depths

 Reverse Negative Leaves
Click:

 [OK]

The result will appear in the Output Window of R Commander.
HISTOGRAMS

Go to these menus:

 Graphs --> Histogram
Choose:

 Variable: rain
Check:

 Number of bins: <auto (or select the number of classes you want)
Select:

 Axis Scaling: Frequency Counts (For a frequency histogram)
 Axis Scaling: Percentages (For a relative frequency histogram)
Click:

 [OK]

The result will appear in a Graphics window of R Commander.

BOXPLOTS

Go to these menus:

 Graphs --> Boxplot
Choose:

 Variable: rain
Check:

 Identify outliers with mouse (if you want to be able to quickly identify outliers)
Click:

 [OK]

The result will appear in a Graphics window of R Commander.
NORMAL Q-Q PLOTS

Go to these menus:

 Graphs --> Quantile-comparison plot
Choose:

 Variable: rain
Check:

 Identify observations with mouse (if you want to be able to quickly identify outliers)
Select:

 Normal

Click:

 [OK]

The result will appear in a Graphics window of R Commander.

BAR GRAPHS:

First import and save the data set in the aphasia.txt file in a similar manner as the rainfall data set. You can label the categorical variable as type.
Go to these menus:

 Graphs --> Bar graph
Choose:

 Variable: type
Click:

 [OK]

The result will appear in a Graphics window of R Commander.
PIE CHARTS:

First import and save the data set in the aphasia.txt file in a similar manner as the rainfall data set. You can label the categorical variable as type.

Go to these menus:

 Graphs --> Pie chart
Choose:

 Variable: type
Click:

 [OK]

The result will appear in a Graphics window of R Commander.

GETTING SUMMARY STATISTICS:

Go to these menus:

 Statistics --> Summaries --> Numerical summaries

The default choices give you the sample mean, sample standard deviation, 5-number summary, and sample size. The result will appear in the Output Window of R Commander.
