Statistics 1000 - Midterm Review

To study for the Midterm you should review all of the follow:

1. homework

2. quizzes and class questions

3. class notes

4. chapters 1-5

The Midterm will be closed book and closed class notes. You may bring in 3 pages of 8.5x11 paper with your summary notes, both sides.

Here is a list of some of the topics to review. Other topics may be on the exam as this is a partial list of what is important for the Midterm.

Study all of the 3 bullet points on the syllabus.

· Statistical Concepts: population, sample, variability, distribution, statistical reasoning

· Types of Data: quantitative, qualitative

· Descriptive Statistics: graphical methods (pie chart, bar graph, stem-plot, histogram, scatterplots) and numerical methods (mean, median, mode, percentiles, quantiles, variance, standard deviation, IQR)

Ch. 1

· 5 number summary

Ch. 2

· Types of data

· Graphical presentations

· Numerical calculations

· Be sure you know how to compute the mean and standard deviation of a list of numbers

· When asked about which is better, the mean and standard deviation or the 5 number summary, you need to ask yourself if there are outliers in the data. If no, the use mean and standard deviation, if yes use the 5 number summary.

· Symmetric versus skewed right or left

· Empirical rule, z-scores

Ch. 3 & 4

· Review your lists of important words.

Ch. 5
· Scatterplots, Correlation, Linear Regression

