SwS Algebra 2


Histo-Mayor Checklist

To demonstrate complete completion of the Histo-Mayor Investigation, please submit the following:
 

· Your ID used in determining your Mayor.

· Your Random Number that gave you the Mayor.

· The Name of your Mayor.

· The Histogram of your Mayor’s Contribution, with a Window, and an explanation of why you selected these Window values.

· A Sketch of the other 4 Mayor’s Histograms.

· List of Contributions from your calculator.

· All The Mayors, a Histogram with Window, and a List of Total Contributions for each mayor.

· The Big 7 for your Mayor with units (n, mean, median, mode, maximum, minimum, range, standard deviation, sum, average, etc.).

· A Box and Whiskers for your Mayor, with lines at the mean, and plus and minus one standard deviation.

· The Z Distribution graph.

· The Relationship between the amount of contributions and the number of votes: a list of votes, the Scatter Plot with Window, and the line of best fit (equation).


David A. Young
page 1
12/05/2000

