

Statistics and Probability

Contents

Lesson 1	Population Sampling	108
	Objective: Estimate the size of a subgroup by sampling the larger population.	
	Manipulative: Centimeter Cubes	
Lesson 2	Modeling Probability: Building Spinners	112
	Objective: Build a spinner that models a set of probabilities.	
	Manipulative: Deluxe Rainbow Fraction® Circles; Rainbow Fraction Circle Rings	
Lesson 3	Theoretical and Experimental Probability with Spinners	116
	Objective: Find the theoretical and experimental probabilities of an event involving a spinner.	
	Manipulative: Spinners	
Lesson 4	Modeling Probability: Relationships Between Events	120
	Objective: Model relationships between events using random drawings from a bag.	
	Manipulative: Color Tiles	
Lesson 5	Probability and Fairness	124
	Objective: Determine whether a spinner is fair by comparing its fractional parts.	
	Manipulative: Spinners	
Lesson 6	Finding Probability Without Replacement	128
	Objective: Determine the probability for a random drawing without replacement.	
	Manipulative: Centimeter Cubes	
Lesson 7	Theoretical and Experimental Probability with Dice ...	132
	Objective: Find the theoretical and experimental probabilities of an event involving dice.	
	Manipulative: Polyhedral Dice Set (4-sided die and 8-sided die)	
Lesson 8	Compound Events: Making an Organized List	136
	Objective: Find the probability of a compound event; make an organized list.	
	Manipulative: Octahedral Dice; Two-Color Counters	
Lesson 9	Compound Events: Making a Tree Diagram	140
	Objective: Find the probability of a compound event; make a tree diagram.	
	Manipulative: Spinners; Number Cube	