
Day 1 ­ Measures of Center.notebook

1

April 01, 2013

Lesson Objectives:
• I can find the mean, median, and mode of a set of

data.
• I can use measures of center to draw informal

inferences about a population.

Math 7H - Unit 6
Day 1 - Measures of Center

Statistics is a branch of mathematics that involves the
collection, presentation, and analysis of data. In
statistics, graphs are usually used to present data.
These graphs help to interpret the data easily.

Statistics are used every day in business, medicine,
science, media, education, and nearly every other
occupational field.

When you have a list of numerical data, it is often helpful
to use one or more numbers to represent the whole set.
These numbers are called measures of center or
measures of central tendency .

The median is the middle number of an ordered set of
data. (If there are two numbers in the middle, the median
is the mean of those two numbers.)

The mode is the number or numbers that occur most
often in a set of data.

The mean is the sum of the data divided by the number of
items in the data set.

The revenue of the 10 highest grossing movies as of
June 2000 are given in the table. Find the mean, median,
and mode of the revenues.

Top 10 Movie Revenues
(millions of dollars)

601 330

461 313

431 309

400 306

357 290 Mean = 379.8
Median = 343.5
Mode = No Mode

The quiz scores for a math class are 8, 7, 6, 10, 8, 8, 9, 8,
7, 9, 8, 0, and 10. Identify an "extreme" value and
describe how it affects the mean.

An extreme value is 0.
The zero changes the
mean from 8.2 to 7.5.

The table shows the monthly salaries of the employees at
two bookstores. Find the mean, median, and mode for
each set of data. Base on the averages, which bookstore
pays its employees better?

Bob's Books The Reading
Place

1290 1400

1400 1450

1400 1550

1600 1600

3650 2000

Bob's Books
Mean = 1868
Median = 1400
Mode = 1400

The Reading Place
Mean = 1600
Median = 1550
Mode = No mode

The Reading Place pays better.

Day 1 ­ Measures of Center.notebook

2

April 01, 2013

Jenny's bowling average is 146. Today she bowled 138,
140, and 145. What does she need to score on her fourth
game to maintain her average?

She needs to bowl 161
to maintain her
average.

* Individual Think Time *

Homework
Measures of Center WKS

What to do if you get stuck...
1. Reread the problem. Did you write it

down correctly?
2. Reread your notes. Is there a problem

similar that we did together in class?
3. Find a problem similar in your book. Try

this one to see if it helps.
4. Skip the problem until the end of

Individual Think Time. Then ask an
"educated" question of a neighbor or
Mrs. Call.

Today we're working by...

	Page 1
	Page 2

