Name _______________ __________________		Blk________
[bookmark: _GoBack]Math 9
Probability Self-Directed Assignment Part I
Complete the following assignments in preparation for your probability project

Read Chapter 9.1 Probability in Society pages 423-425 and answer the following questions
1. Probability refers to the ________________________ that an event will occur.
a. The probability you will flip heads on a coin is 0.5, write this probability as a percent________
decimal_________
2. Define the following terms using the glossary at the back of your textbook:
a. Theoretical probability: __ __
b. Experimental probability: ___ __
c. Subjective judgement: ___ __
Now read example 1 on page 425.

3. An assumption is a thing accepted as true or as certain to happen without proof.
Read example 2 on page 426.
a. Answer Q 1 & 2 On page 427

Assignment: page 427 #3-5, 8, 12, 17.
When you are finished the assignment, turn over your page for the rest of Assignment Part I.

Read Chapter 9.2 Potential Problems with Collecting Data pages 431-43 and answer the following questions

1. Factors that lead to problems with data collection, vocabulary: Fill out the following chart using the one on page 432-434 as a guide
	word
	Definition
	Your own example

	Bias
	

	

	
	Use of language in a question
could lead to a particular answer

	

	Timing
	
	

	
	If the topic is personal a person may not want to participate, or may give a false answer on purpose. Anonymous surveys may help
	

	Cultural sensitivity
	

	

	Ethics
	

	

	cost
	

	

	
	Time needed for collection the data must be considered

	

2. Read Example 1&2 Answer Q.1-2 on page 434
Assignment: pg 435 #3,5-8,14
Hand in Part 1 when you are finished.
Math 9
Probability Self-Directed Assignment Part II
Complete the following assignments in preparation for your probability project

Read Chapter 9.3 Using Samples & Populations to Collect Data pages 437-439 and answer the following questions

1. Read the ‘connect’ on page 438. When you are finished use the glossary to define the following terms.

a. Population: ___
b. Census: __
c. Sample: __
d. Valid conclusions: ___
2. Read Example 1-3. Explain in your own words when you should use a sample instead of the population? __ __
3. Consider the school as a population. Choose a sample (grad year) and then using the grad pictures on the walls in our hallway pick a question you want to consider. For example, how many people wear glasses for their pictures? How many people wear ties for their pictures? How many people have blonde hair? Collect the data from your sample and fill out the chart below. Remember, you need to count how many people are in your sample!
My Question: ___
	Grad Year Selected
	Sample size (#of grads)
	Data collection (# of grads that answer your question)

	

	
	

What valid conclusions can you make from your data collection? __
Assignment page 440 #3-6
Try the mid-unit review #1-9 to test your knowledge!

Read Chapter 9.4 Selecting a sample pages 445-447 and answer the following questions.

1. List the 6 common sampling methods:
a. ___
b. ___
c. ___
d. ___
e. ___
f. ___
2. Read example 1-2 on page 447, then answer Q1 & 2 on page 448
__

Assignment: Pg 448 #4,5,8,10

You are now ready for the probability project! Pick up to 2 partners who are also finished (MAX 3 people per group). Bring your completed assignments to Mrs. Power to pick up your Probability and Statistics Project.
Math 9		Mrs. Power
