

# **WORKSHEET 1**

1. **Variables whose values are determined by chance are called .....**
  - a) dependent variables
  - b) probability
  - c) random variables
  - d) independent variables
  
2. **“Number of students taking a statistics course” is an example of what type of variable?**
  - a) Continuous
  - b) Ratio
  - c) Qualitative
  - d) Discrete
  
3. **“The average age of students in a Math class is 23 years.” Which branch of statistics has been used in the above statement?**
  - a) Experimental
  - b) Inferential
  - c) Observational
  - d) Descriptive
  
4. **“Students’ scores on a biology test” is an example of what type of variable?**
  - a) Qualitative
  - b) Ratio
  - c) Discrete
  - d) Continuous
  
5. **What type of sampling is employed if country is divided into groups according to economic classes and a sample is chosen from each group to be surveyed?**
  - a) Cluster
  - b) Systematic
  - c) Random
  - d) Stratified
  
6. **Which of the following represents an interval level of measurement?**
  - a) Major Fields
  - b) Salaries of top managers in Jeddah
  - c) Ranks of football teams
  - d) Temperature inside 10 refrigerators

7. **“Number of cars” is an example of what level of measurement?**
- a) Ordinal
  - b) Nominal
  - c) Interval
  - d) Ratio
8. **When running an experimental study, the variable that is manipulated by the researcher is called the ..... variable.**
- a) independent
  - b) treatment
  - c) confounding
  - d) dependent
9. **If a researcher counts the number of people living in each house in a specific street, the type of study is ..... study.**
- a) independent
  - b) observational
  - c) experimental
  - d) quasi-experimental
10. **“Five doctors were asked for their opinion about a new medicine.” This is an example of .....**
- a) changing the subject
  - b) detached statistics
  - c) suspect samples
  - d) ambiguous averages
11. **“Almarai yogurt has less calories.” This is an example of .....**
- a) changing the subject
  - b) detached statistics
  - c) suspect samples
  - d) ambiguous averages

**Answer Key:**

1. c
2. d
3. d
4. d
5. d
6. d
7. d
8. a
9. b
10. c
11. b