Quiz 1 Review
Vocabulary
Parameter versus a statistic
Sample vs. population
Descriptive versus inferential statistics
Types of variables- Continuous vs. Discrete
Levels of Measurement- nominal, ordinal, and interval-ratio level variables
Order of operations (PEMDAS)
Measure of central tendency- mean, mode, and median;
Measure of Variability= lower quartile, upper quartile, IQR, standard deviation (using computational formula), and checking for outliers; skewed to left, right or symmetrical;
Sum of squares and square of the sum;
.25(n)=q1, lower quartile
.75(n)= q3, upper quartile
IQR= q3-q1
Checking for skewness
[bookmark: _GoBack]Positively skewed or skewed to the right is when the mean is larger than median, and sometimes the mode. An example is a hard test where most did poorly but a few students did well.
Negatively skewed or skewed to the left is when the median, and sometimes the mode, is larger than the mean. An example is a relatively easy test where a few students did poorly, but the majority did well.

Checking for outliers: Q1- 1.5 (IQR)= 8
		 Q3+ 1.5 (IQR)= 99
[6, 43, 47, 49, 88, 104]

