Name _____________________________________

Date _____ Class _____

Homework: Chapter One Notes

Mr. Lynch

Complete each of the following:
1) Name the basic guidelines for planning a statistical study.
2) Define statistics.

3) Identify each of the following as descriptive or inferential:

a) The number of times in rained in 1998.

b) The amount of people living in China in 2067.

c) The time it took to build the Panama Canal.

4) Comment on the problem of the following experiment:

Doug is doing a study of tigers in the African Safari and how much food they consume per year. To do this study he has asked guides at the Bronx Zoo for assistance.

5) Define each level of measurement (nominal, ordinal, interval, ratio):

a) The years that have included February 29th.

b) The size sneaker of all students in the class.

c) The rankings in order of the GPA’s of each student in the class.

6) Define each of the following as qualitative, quantitative, continuous, or discrete:

a) The amount of money in your wallet/purse.

b) The number of worksheets in your binder.

c) The time you woke up this morning.
