Mathematics Course: Probability and Statistics 12th Grade

MATH 601 Probability and Statistics

1/2 credit 5 days per week (1st Semester) Taught in English

This is a required class for all 12th grade students in the Mexican and/or U.S. diploma program. In this course students will develop the knowledge and skills necessary to be able to organize, analyze and graph data, as well as make decisions based on the data. Students will also study permutations and combinations, discrete mathematics and probabilities. Students will be able to model problems and solve them.

Textbook: Brase, Charles Henry and Corrinne Pellillo Brase. Understandable Statistics,

Concepts & Methods, Houghton/Mifflin Company. Boston, MA (2003 Edition)

Prerequisite: MATH 502

Benchmark Code- Subject: Probability and Statistics = PS

Strand 1: Introduction to Statistics

Strand 2: Organizing Data.

Strand 3: Averages and Variation

Strand 4: Elementary Probability Theory.

Strand 5: The Binomial Probability Distribution and Related Topics.

Strand 6: Normal Distributions.

Strand 7: Introduction to Sample Distributions.

Code: Subject.Grade#.Strand#.Standard#. Benchmark#

Example: PS.12.1.4.3 - Probability and Statistics, Twelfth Grade, Strand 1, Standard 4, Benchmark 3

Strand 1: Introduction to Statistics

Standard 1: The student states the importance of the study of statistics, the nature of the statistical data, what a sample is, what the sampling methods are and how to design ways to collect data.

Benchmark Code	Benchmark
PS.12.1.1.1	The student will identify variables in a statistical study.
PS.12.1.1.2	The student will distinguish between quantitative and qualitative variables.
PS.12.1.1.3	The student will identify populations and samples.
PS.12.1.1.4	The student will determine the levels of measurement.
PS.12.1.1.5	The student will compare descriptive and inferential statistics.

	ent explains why random sampling is important to the study of statistics.
The student uses a calculator or a random number table to make a simulation, and describes different sampling strategies and how to use them.	
Benchmark Code	Benchmark
PS.12.1.2.1	The student will explain the importance of random samples.
PS.12.1.2.2	The student will construct a simple random sample using random numbers.
PS.12.1.2.3	The student will simulate a random process.
PS.12.1.2.4	The student will describe stratified sampling, cluster sampling, systematic sampling and convenience sampling.
Standard 3: The stud	ent learns the basics for planning a statistical study, understanding the
	observations and experiments.
Benchmark Code	Benchmark
PS.12.1.3.1	The student will explain the term census.
PS.12.1.3.2	The student will describe simulations, observational studies, and experiments.
PS.12.1.3.3	The student will identify control groups, placebo effects, and
	randomized two-treatment design.
PS.12.1.3.4	The student will discuss potential pitfalls that might make the data
	unreliable.
Strand: 2 Organize Da	ta
Standard 1: The stude	ent displays information effectively using a variety graphs.
Benchmark Code	Benchmark
PS.12.2.1.1	The student will determine types of graphs appropriate for specific data.
PS.12.2.1.2	The student will construct bar graphs, Pareto charts, circle graphs, and
	time plots.
PS.12.2.1.3	The student will interpret information displayed in graphs.
Standard 2: The stude	ent organizes data in a frequency table and constructs a histogram or a
frequency polygon.	
Benchmark Code	Benchmark
PS.12.2.2.1	The student will organize raw data using a frequency table.
PS.12.2.2.2	The student will construct histograms, relative-frequency histograms,
	frequency polygons and orgies.
PS.12.2.2.3	The student will recognize basic distribution shapes: uniform, symmetric, bimodal, and skewed.
PS.12.2.2.4	The student will recognize basic distribution shapes: uniform, symmetric, bimodal, and skewed.
PS.12.2.2.5	The student will organize raw data using a frequency table.
Standard 3: The student constructs a stem-and-leaf display.	
Benchmark Code	Benchmark
PS.12.2.3.1	The student will construct a stem-and-leaf display from raw data.

basic problems.		
Standard 1: The Stud	Standard 1: The student understands the methods to assign probabilities and apply them to basic problems. Benchmark Code Benchmark	
Strand: 4 Elementary	Probability Theory	
	data around the median.	
PS.12.3.4.4	The student will describe how a box-and-whisker plot indicates spread of	
PS.12.3.4.3	The student will make a box-and-whisker plot and interpret its results.	
1 3.12.0.7.2	summary from raw data.	
PS.12.3.4.2	The student will compute the median, quartiles, and five-number	
PS.12.3.4.1	The student will interpret the meaning of percentile scores.	
Benchmark Code	Benchmark	
	ent understands states and/or computes percentiles, the five number ucts a box-and-whiskers plot.	
PS.12.3.3.3	The student will understand the applications of weighted averages.	
PS.12.3.3.2	The student will compute a weighted average.	
D0 10 0 0 0	from grouped data.	
PS.12.3.3.1	The student will estimate the mean, variance, and standard deviation	
Benchmark Code	Benchmark	
standard deviation of		
	ent understands, states and/or computes the mean, variance and	
	theorem.	
PS.12.3.2.4	The student will understand the information given by the Chebyshev's	
PS.12.3.2.3	The student will apply Chebyshev's theorem to raw data.	
	understand its importance.	
PS.12.3.2.2	The student will compute the coefficient of variation from raw data and	
PS.12.3.2.1	The student will find the range, variance, and standard deviation.	
Benchmark Code	Benchmark	
	ent understands, states, and/or computes the measures of variation.	
PS.12.3.1.4	The student will compute a trimmed means and explains why is used.	
PS.12.3.1.3	The student will explain how mean, median and mode can be affected by extreme data values.	
PS.12.3.1.2	The student will interpret what mean, mode and median tell us.	
PS.12.3.1.1	The student will compute mean, median and mode of raw data.	
Benchmark Code	Benchmark The student will a growth many madien and made of your date.	
tendency.		
	ent understands, states, and/or computes the measures of central	
Strand: 3 Averages a		
PS.12.2.3.3	The student will use a stem-and-leaf display to visualize data distribution. The student will compare a stem-and leaf display to a histogram.	
PS.12.2.3.2		

PS.12.4.1.1	The student will assign probabilities to events. Relative frequency. Law of large numbers. Equally likely outcomes.
PS.12.4.1.2	The student will explain how the law of large numbers relates to relative frequencies.
PS.12.4.1.3	The student will apply basic rules of probability in everyday life. Sample
	space. Complement of an event.
PS.12.4.1.4	The student will explain the relationship between statistics and probability.
Standard 2: The stud	ent understands and applies basic probability rules.
Benchmark Code	Benchmark
PS.12.4.2.1	The student will compute probabilities of general compound events.
	What is an independent event? What is a compound event?
PS.12.4.2.2	The student will compute probabilities involving independent events
	or mutually exclusive events. Multiplication rule. Addition rule.
PS.12.4.2.3	The student will use results to compute conditional probabilities.
Standard 3: The stude	ent constructs tree diagrams, organizes the outcomes of a series of
event, and assigns probabilities to these outcomes.	
Benchmark Code	Benchmark
PS.12.4.3.1	The student will organize outcomes in a sample space using tree
	diagrams.
PS.12.4.3.2	The student will compute a number of ordered arrangements of
	outcomes using permutations.
PS.12.4.3.3	The student will compute a number of (non-ordered) groupings of
	outcomes using combinations.
PS.12.4.3.4	The student will explain how counting techniques relate to probability in
	everyday life.
Strand 5: Random Va	riables and Probability Distributions
Standard 1: The stude	ent learns the difference between continuous and discrete random
	discrete distributions and computes their parameters.
Benchmark Code	Benchmark
PS.12.5.1.1	The student will distinguish between continuous and random variables.
PS.12.5.1.2	The student will graph discrete probability distributions.
PS.12.5.1.3	The student will compute the mean μ and standard deviation σ for a
	discrete probability distribution.
PS.12.5.1.4	The student will compute the mean μ and standard deviation σ for linear
	function of a random variable x.
PS.12.5.1.5	The student computes the mean μ and standard deviation σ for a linear
	combination of two independent random variables.
Standard 2: The student learns the characteristics of a binomial probability distribution and the computation of binomial probabilities.	
Benchmark Code	Benchmark

PS.12.5.2.1	The student will list the defining features of a binomial experiment.
PS.12.5.2.2	The student will compute binomial probabilities using the formula for
	this probability distribution.
PS.12.5.2.3	The student will use a binomial table to find the probability of an event
	P(r).
PS.12.5.2.4	The student will use the binomial probability distribution to solve
	real-world situations.
Standard 3: The student graphs binomial distributions and computes their parameters.	
Benchmark Code	Benchmark
PS.12.5.3.1	The student will make histograms for binomial distributions.
PS.12.5.3.2	The student will compute the mean μ and standard deviation σ for a
	binomial distribution.
PS.12.5.3.3	The student will compute the minimal number of trials n to achieve a
	given probability of success P(r).
Standard 4: The stud	lent learns the characteristics of geometric and poisson probability
distributions and the	computation of geometric and poisson probabilities.
Benchmark Code	Benchmark
PS.12.5.4.1	The student will use the geometric probability distribution to compute
	the probability that the nth trial is the first success.
PS.12.5.4.2	The student will use the Poisson distribution to compute the probability
	of the occurrence of events spread out over time or space.
PS.12.5.4.3	The student will use the Poisson distribution to approximate the
	binomial distribution when the number of trials is large and the
	probability of success is small.
Strand: 6 Normal I	Distribution

Standard 1: The student graphs normal distributions and understands its properties.	
Benchmark Code	Benchmark
PS.12.6.1.1	The student will graph a normal curve and summarize its important properties.
PS.12.6.1.2	The student will apply the empirical rule to solve real-life problems.
PS.12.6.1.3	The student will use control limits to construct control charts and examine the chart for out of control.

Standard 2: The student learns to compute z scores and finds the area under the standard normal curve.

Benchmark Code	Benchmark
PS.12.6.2.1	Given μ and σ, the student will convert raw data to z scores
PS.12.6.2.2	Given μ and σ, the student will convert z scores to raw data.
PS.12.6.2.3	The student will graph the standard normal distribution and find areas under the standard normal curve.

Standard 3: The student learns to compute probabilities of "standardized events" and solves guarantee problems.

Benchmark Code	Benchmark
PS.12.6.3.1	The student will compute the probability of "standardized events.
PS.12.6.3.2	The student will find a z score from a given normal probability. (inverse normal).
PS.12.6.3.3	Use the inverse normal to solve guarantee problems
Standard 4: Students learns to use the normal approximation of the Binomial distribution	
Benchmark Code	Benchmark
PS.12.6.4.1	The student will state the assumptions needed for the normal approximation to the binomial
PS.12.6.4.2	The student will compute μ and σ for the normal approximation.
PS.12.6.4.3	The student will use the continuity correction to convert a range of r values to a corresponding range of normal x values.
PS.12.6.4.4	The student will convert the x values to a range of standardized z scores and find desired probabilities.