To use the regression feature on your TI*83 TI*84
Involves 2 steps:

1. Entering data

2. Creating regression equation
1. To enter data, see the notes “To make a scatterplot on your TI”

2. To create the regression equation:

a) Make sure the data is accurately entered in your lists (use STAT EDIT). If the
number of entries in each list is not the same, you will get an error message.

b) Pres STAT, then CALC

c) Scroll down to the type of regression equation you have decided upon (looking at
a scatterplot will help you decide.)

d) Press ENTER two times. Voila! The coefficients appear on your screen.

* * * *
To paste the regression equation into Y1= (this is really cool) :

1. Press Y= and make sure your cursor is on Y1

2. Press VARS, then scroll down to 5: Statistics (or just press “5”)

3. Scroll to the right to EQ

4. Press “1” or ENTER on 1: RegEQ

5. Press ENTER and the equation is pasted into Y1. This is particularly helpful if you want to view how well the regression equation fits the data. Assuming you have already created a scatterplot, simply press GRAPH. Very nice.
