Descriptive Statistics Questionnaire

Heart Rate
1. Record your pulse lying down at bedtime.

2. Record your pulse first thing in the morning before any activity.

3. Record your pulse after doing 100 jumping jacks.

Family Information
1. How many people are in your family?

2. How many pets are in or have ever lived in your household?

3. How many TV, radios, CD players, and boom boxes are in your house?

4. What is the walking time distance from your home to school?

Travel
1. How many states have you visited?

2. How many times have you been camping?

3. How many countries have you visited?

4. How many times have you flown on a plane?

Body Proportion
1. How tall are you in inches? (Remember 4 ft. 3 in. = 51 in.)

2. What is your shoe size?

3. What is the length of your forearm (measure from wrist to elbow in inches)?

4. What is the length of your arm from fingertip to shoulder in inches?

Leisure Time
1. How many books do you read in a typical year?

2. How many hours of TV did you watch last night (or on a typical night)?

3. How much time do you spend daily (on average) playing a computer game?

Personal Preferences
1. Pick your favorite number between one and twelve.

2. Pick a color from this list: red, blue, yellow, green, purple, and orange.

3. If you were given a choice of grand prizes which one would you pick from this list: an all expense 2 week trip to Europe for 2, all expense 10 day trip to Disney World for 4, a diamond necklace, a new fully loaded van, or $5,000?

