Match the definition with the term.

The difference between the smallest and largest value in the data.

The number of times a value appears in a range of data.

The most common value in a range of data.

The value everyone would get if everything was shared out equally.

The middle value of a range of data.

Mean, mode, frequency and range

This pictogram shows the length of songs on the radio, in minutes and seconds.

Can you calculate how many songs were played between these times?

What is the mode, the mean, the frequency and the range from this pictogram?

Length of song	4:00 – 4:59	
	3:00 – 3:59	
	2:00 – 2:59	
	1:00 – 1:59	
	0:00 – 0:59	

In a cricket club some children recorded how many runs they each got. These are their individual batting scores:

- 1. How many children played?
- 2. What the mode was?
- 3. What the median number of runs was?
- 4. What the mean (average) was?

In a Year 4 class some children recorded how many stickers they received at the end of the week.

Can you work out:

- 1. How many children were asked?
- 2. What the mode number of stickers was?
- 3. What the median number of stickers was?
- 4. What the mean number of stickers received that week was?